

Loose Leaf

Indian Image Reversed

By ROLLY PETERSON
Our senses have been inundated with a particular image of the American Indian. He's a savage, he has been told, who rampaged ruthlessly through the west in pioneer days, plundering homes, raping white women and scalping people with utter viciousness.

In our history books, he has been given a minor role in the development of this country, the role of obstructionist, and backwoodsmen such as Jim Bridger, Kit Carson and Daniel Boone have been glorified for their majestic individuality.

That image, rightly so, is reversed in a landmark work by Dee Brown, an historian whose knowledge of the American Indian is particularly personal and sweeping. The name of Brown's book is "Bury My Heart at Wounded Knee."

For perhaps the first time the story of development of the west is told from the standpoint of the American Indian—the Arapahoes, the Sioux, the Comanches, the Modocs, the Navahoes, etc.

Each chapter focuses on a particular tribe, their lives and how they were changed with the coming of the white man. Largely, the story in each chapter is the same—the Indian falls to the white man with discouraging and tragic regularity.

The white man makes a treaty promise, then promptly breaks it. He disembowels Indian men, women and children, steals their land, herds the survivors onto desolate reservations, then starves and ridicules them.

Out of the Horse's Mouth Kensington Park

Ready for Memorial Weekend

The nine parks of the Huron-Clinton Metropolitan Authority—including nearby Kensington—are ready for the three-day Memorial Day holiday weekend and will offer a variety of recreation for the residents of this area.

Kensington Metropolitan Park, covering 4,500 acres near New Hudson, will have swimming available at both Maple and Martindale Beaches for the holiday weekend starting Saturday, May 29.

Maple Beach will be open daily, while Martindale Beach will be open weekends only until completely staffed on June 12 and then both sites will provide swimming along Kent Lake through Labor Day, Monday, September 6.

Both beachhouses have heated showers, dressing rooms, coin-operated lockers for clothes checking, first aid station, food service. Swimming is permitted only at the beaches when lifeguards are on duty. County health department officials test the water weekly to insure that it is safe for swimming. Kent Lake is also popular with boaters, sailing craft, canoeists and fishermen.

The Island Queen, popular 60-passenger sternwheeler, makes 45-minute tours around Kent Lake starting on Saturday, May 29, with the summer schedule from Wednesday through Sunday and on holidays. The Island Queen leaves the east boat launching site from noon through 6 p.m. and charges are 25 cents for children (under 12) and 50 cents for adults.

Private charters are available mornings and after 7 p.m. on regular scheduled days. More than 13 large picnic areas are available, all with stoves and tables. Many sites have shelters and playground equipment. Advance registration is requested of picnic groups of 50 or more persons and NO RESERVATIONS are available.

Other Kensington Park facilities include an 18-hole Saturday May 22, 4-H and Junior Horse Show, J. D. Donohue Farm, Gregory. (Follow the signs north out of Gregory 2 miles. Entry fees: all classes \$1.00, High Point Trophies for junior and senior riders. Senior 21 and under, junior 13 and under. For information contact: Ken Smith, Stockbridge, 48265.

To solve the problem of patrolling 15,000 acres of remote land, of the Miramar Naval Air Station, near San Diego, California, the Marines have put fighting men back on horseback. These mounted leathernecks are riding some of the few cavalry horses owned by the Defense Department, and have adopted a "learn-as-you-ride" philosophy.

Los Caballeros 4-H Club is presenting the 10th annual benefit horse show on May 22, beginning at 8:30 a.m., at the 4-H Fairgrounds in Pontiac (corner of Perry Street and Walton Boulevard).

An open show featuring English, Western and contest classes, the show admission is \$1. Admission will be refunded to participants. Barbara Scheffer is the events judge. Sally Saddle

permits are issued without charge and good for the 1971 season at the park office or by attendants at the launch ramps in the summer months. Rental craft are available at the Boat Rental Building for nominal charges. Motors are limited to 5 horsepower on crafts rented from the park and there is a 10 mile per hour speed limit on Kent Lake. No water skiing is permitted and gasoline and bait are not available at the park.

Area contractors gathered recently at a two-day open house at Wixom's Body-Harrison Equipment Company. This week's feature: Polyesters - Crepe Double knits. Spinning Wheel. Largest fabric shop in the suburban area.

TURKEY SHOOT Sunday, May 23 at the South Lyon Target Busters 12-noon to 6 p.m. 60111 Pontiac Trail South Lyon

HERE'S WHERE TO FIND THE FINEST IN FOOD & DRINKS... WHEN YOU Dine Out Tonight. Includes a map of the area and various restaurant listings.

Restaurant listings: Hillside Inn, The Headliner STEAK HOUSE & COCKTAIL LOUNGE, Marco's, Danish Inn, and Thunderbird Inn.

Look How Many Homes Are Receiving Our WANT ADS! Yes - our paid circulation is growing weekly and our want ads attracting more buyers!! LATEST FIGURES: PAID CIRCULATION 14,550 HOMES. DEADLINE FOR WANT ADS 4 p.m. MONDAY. MORE THAN 43,000 WEEKLY READERS! The BIG BUYS IN WANT ADS... NORTHVILLE RECORD—NOVI NEWS • BRIGHTON ARGUS • SOUTH LYON HERALD

MAYORS EXCHANGE — Monday's Michigan Week celebration was highlighted by visits to Novi by Grand Ledge Mayor Alvin A. Kempf and his City Administrator Eugene Briggs; and to Wixom by Omer Mayor Miss M. Baldora Mont and her fire chief Roy Knoolle.

Send Letter on Hartman

Novi Teachers Protest Firing

A letter protesting the firing of school principal Gerald Hartman was sent to Superintendent Thomas Dale by a group of Novi teachers.

'Split Tax' Vote Goes on Ballot

An advisory question concerning a split tax bill at two different times instead of at one time as is the present case, is to be put on the ballot.

Prom Set Saturday

Saturday is Prom night for Novi high school seniors who will attend the third edition of the annual dance at the invitation of the Junior class.

The Allen Brass Orchestra will provide music as couples dance from 8 p.m. until midnight amid decorations resulting from contributions by Timberlane Lumber and Mather Supply.

THE NOVI NEWS SERVING THE CITY OF NOVI AND THE CITY OF WIXOM

Vol. 17, No. 1, Two Sections, 30 Pages Novi, Michigan — Thursday, May 20, 1971 15c Per Copy, \$6 Per year In Advance

Kathy Radtke's Body Found

New Evidence Aids Search for Killer

As police continued their investigation following the recovery Thursday of Kathy Radtke's body in a northern Oakland County lake, they remained optimistic this week that the killer soon may be identified and arrested.

Law enforcement agencies involved in the case, according to Novi Detective Jack Grubb, have "a number of prime suspects who are being investigated."

'Mediator' Request Angers Novi Council

A Novi Police Officers Association (NPOA) request for a mediator's presence at the current city-NPOA contract negotiations Tuesday night, according to Councilman Donald Young, the expiration date on House Bill 312 which provides for compulsory arbitration in police and fire contract talks.

Send Letter on Hartman

A letter protesting the firing of school principal Gerald Hartman was sent to Superintendent Thomas Dale by a group of Novi teachers.

Prom Set Saturday

Saturday is Prom night for Novi high school seniors who will attend the third edition of the annual dance at the invitation of the Junior class.

The Allen Brass Orchestra will provide music as couples dance from 8 p.m. until midnight amid decorations resulting from contributions by Timberlane Lumber and Mather Supply.

SHALLOW WATER — Kathy Radtke, missing for three and one-half months, was found Thursday evening in these shallow weed choked waters. Her body, police say, had been in the water between three and four months.

Six Petitions Filed for Board

Six candidates will seek three seats in Novi's school board election as two four-year terms and one one-year term along with a request for five additional operating mills will be on the June 30 ballot.

Prom Set Saturday

Saturday is Prom night for Novi high school seniors who will attend the third edition of the annual dance at the invitation of the Junior class.

Six Petitions Filed for Board

Six candidates will seek three seats in Novi's school board election as two four-year terms and one one-year term along with a request for five additional operating mills will be on the June 30 ballot.

The Allen Brass Orchestra will provide music as couples dance from 8 p.m. until midnight amid decorations resulting from contributions by Timberlane Lumber and Mather Supply.

MRS. JACK B. ANGLIN, JR.

Novi Man Takes Bride in Ohio

In a ceremony in Wadsworth, Ohio, Jack E. Anglin, Jr., son of Mr. and Mrs. Jack Anglin, Sr. of Novi, claimed Doreen Ellen Daniels as his bride April 24. She is the daughter of Mr. and Mrs. Jerry W. Daniels of Wadsworth.

Quality Dry Cleaning
Alterations
Dye Work
Re-weaving
Tax Rental
BANKAMERICAN

Freydl's
CLEANERS & MEN'S WEAR
112 E. Main
Northville 349-0777

CATALINA
Designed to fit your needs and budget

maidensform
Nice assortment of one-piece and two-piece print and solid colors. 13.00 and up

Brader's DEPARTMENT STORE
141 E. MAIN - NORTHVILLE - 349-3420
Master Charge and BankAmericard

In Our Town

'Singles' Invited to Launch Club

By JEAN DAY
A NEW club is making its debut on the Northville scene — the Northville Singles. It's being organized for the "over 30" group with the first meeting scheduled for 8:30 p.m. Friday, June 11, in the scout-recreation building.

One of the organizers, Mrs. Lois E. Turner, explains that the group hopes to "fill a void" in this area. Future activities and meeting times will be determined by those attending the first session. Tentatively, the club will meet either every Friday or every other week.

"Some of us had attended Parents Without Partners meetings in other areas," Mrs. Turner explained, "but had not found them exactly what we wanted." They then contacted Northville Recreation Director Robert Prom and are forming under the Northville Recreation Program.

Donation at the meeting will be \$1. Single men or women over 30 may obtain more information from Mrs. Turner, 349-9969; Mrs. Vivian McKeever, 349-5069; or from Mrs. Dorothy Sheffield, 624-4262, in Walled Lake.

GRADUATION Night Party — the traditional "gift" of Northville parents to their graduating seniors — is scheduled to follow the ceremonies June 15. Mothers working on the project are becoming concerned, however, as donations from the seniors' parents have been slow in being sent.

(Parents of graduates all are asked to help with the donation of \$5 or more.)

With entertainment costs soaring for the all-night event (10:30 p.m. until 4 a.m.) the committee needs to be able to count on funds. The group is tightening costs on decorations

and other details to provide top entertainment — Steve Hunter, a disc jockey, and the Cold Sweats band.

Checks should be sent to Mrs. Harold Wright, 19850 Westhill. She may be reached at 349-1276; or Mrs. Bernard Bach, 349-2306, may be contacted for more information. This is the party for ALL seniors following commencement.

MISS Florence Panattoni, director of instruction in the Northville School System, left Tuesday for England on what might be called a "busman's holiday." She explains that she is taking her vacation now to join a group from Oakland University which will visit the Infant Schools in England.

Pointing out that these schools seem to be having "extreme success" with their learning program, Miss Panattoni was most enthusiastic about the project, making it plain that while this is "vacation" her personal and professional interests are intertwined.

In a group of eight, she will visit schools in Leicestershire, Bristol and Harrogate. She returns May 31.

FARMINGTON Musicals, an affiliate of the National Federation of Music Clubs, boasts three Northville members, including Composer Charlene Slabey. Because it would like to have more Northville women as members, it is inviting area women with an interest in fine music to attend an annual

membership tea. Tea will be from 1 to 3 p.m., June 2, in the Farmington Community Center. The program will be presented by Mary Dulmage, soprano, and Betty Monahan, violinist.

Program chairman for the tea is Mrs. Donald McDaniel, outgoing club president. Hostesses are members of the 1970-71 executive board: Mrs. Archie Mallette, tea chairman, Mrs. Donald McDaniel, Mrs. Notestine, Mrs. James Skillman and Mrs. Richard Truitt. Interested women may call Mrs. McDaniel, 851-1933, for tea reservations.

The musicale, the only group of its kind in the Northville area, is making plans for a guest luncheon for scholarship winners of 1971 at noon May 26 at Raleigh House. The students will perform.

Program chairman for the day will be Mrs. Albert Pluecke. Mrs. Don McEachin and Mrs. Jerry Weiss are luncheon chairmen. Mrs. Skillman will be installed as president; Mrs. McDaniel, vice-president; Mrs. James Roberts, recording secretary; Mrs. George Kaston, corresponding; Mrs. Donald Wilson, treasurer.

WEIGHT Watcher Ruth Krammer, who leads both a Thursday evening and a Friday morning group at Northville Presbyterian Church, called in to report that the new group has lost more than 1,300 pounds, working toward the ton mark.

Steering Group Sets Drug Program Goals

A two-prong program with primary emphasis upon prevention of use of drugs by young people was set as the goal of Northville's new Community Drug Action Committee at the first steering group meeting last Tuesday night.

Mrs. Robert Lang was named chairman. The new group met earlier this month as a composite representative of schools, students and the community to deal with the problem of drug abuse locally.

From the group of about 40, a steering committee was named to formulate a program to be presented to the Drug Action Committee June 7. At this meeting the committee was named to formulate a program to be presented to the Drug Action Committee June 7. At this meeting the committee was named to formulate a program to be presented to the Drug Action Committee June 7.

discussed summer activities, including a "Jobs for Kids" program, possibly a street dance and a small summer theatre program.

David Graft, high school government teacher who participated in the DARTÉ (Drug Abuse Reduction Through Education) workshop program in Wayne County Intermediate School District, has agreed to survey students to see who wish jobs this summer and what their interest areas are.

These could go beyond cleaning and lawn care to include help with French

lessons or such sports as tennis, the steering committee felt.

The Community Drug Action Committee's other aim will be to work in the area of job for the drug addict.

Members of the steering group are Mrs. Alvin Wistert, vice-president; Mrs. Robert Bogart, corresponding secretary; Mrs. Glen Deibert, recording secretary; and Mrs. Samuel McKeever, treasurer. Mrs. H. O. Evans was nominating committee chairman.

In charge of picnic arrangements are Mrs. Wistert, Mrs. Evans, Mrs. Kalin Johnson and Mrs. E. O. Weber.

Other members of Northville's Alpha Nu Chapter of Delta Kappa Gamma attending the third annual Alpha Nu State Convention last week-end at Ramada Inn in Benton Harbor.

At the banquet Miss Palmer participated in the President's Rose March.

Sunday a memorial service was held for 31 members who have died during the past year. Miss Palmer placed two white roses in the vase of red ones in memory of Mrs. Orpha Moshier and Mrs. Thad Knapp, who was an honorary member of Delta Kappa Gamma.

At the banquet Miss Palmer participated in the President's Rose March.

At the banquet Miss Palmer participated in the President's Rose March.

Community Calendar

TODAY, MAY 20
"Mame", 8 p.m., Northville High auditorium.
Mead's Mill Quilters, 8 p.m., 623 Fairbrook.
AAUW, 7:30 p.m., Plymouth Junior High West.
Novi Rotary, noon.
Bob-Clunk Northville Commandary 39, 7:30 p.m., Masonic Temple.
Weight-Watchers, 7:30 p.m., Presbyterian Church.
Northville Chamber of Commerce, 8 p.m., Downs.
Northville Republican Club, 8 p.m., Township Hall.

FRIDAY, MAY 21
"Mame", 8 p.m., Northville High auditorium.
Novi Senior Parents' Club Pancake Supper, 5:30 p.m. to 7:30 p.m., Orchard Hills Elementary.
Weight-Watchers, 10 a.m., Presbyterian Church.
Orient Chapter 77, 7:30 p.m., Masonic Temple.

SATURDAY, MAY 22
"Mame", 8 p.m., Northville High auditorium.
Youth Day, Michigan Week.
Newcomer Steak Roast, 6:30 p.m., 2463 Wixom Road.
Novi Jaycee Installation Banquet, 8 p.m., Headliner, South Lyon.

SUNDAY, MAY 23
Indian Benefit Folk Music Concert, 7 p.m., Northville High.
MONDAY, MAY 24
Mothers' Club picnic, 8:30 a.m., 2038 Woodhill.
TOPS, 7:30 p.m., scout-recreation building.
Blue Lodge F&M, 7:30 p.m., Masonic Temple.
Northville Board of Education, 8 p.m., board offices.
Novi Board of Education, 8 p.m., high school library.
Novi City Council, 8 p.m., council chambers.
Novi Office of Economic Opportunity, 8 p.m., Novi United Methodist Church.

TUESDAY, MAY 25
Northville Senior Citizens entertain Plymouth group, 6 p.m., Presbyterian Church.
Weight-Watchers, 10 a.m., 500 South Harvey, Plymouth.
Northville Rotary, noon, Presbyterian Church.
TARS, 7 p.m., Township Hall.
Rainbow, 7:30 p.m., Masonic Temple.
Northville Township Planning Commission, 8 p.m., Township Hall.
American Legion Post 147, 8 p.m., Legion Hall.
Wixom City Council, 8 p.m., council chambers.

WEDNESDAY, MAY 26
"Welfare Reform" panel discussion, 8 p.m., Our Lady of Victory social hall.
Northville High Parent-Principal meeting, 7:30 p.m.
Northville Camera Club "Kids, Cats and Canines," 7:30 p.m., Civil Defense Building, Wayne County Child Development Center.
Northville Optimists, 6:30 p.m., Thunderbird.
Northville Jaycees, 8 p.m., Detroit Federal Savings.
Novi Planning Commission, 8 p.m., council chambers.
We-Work-Go, 8 p.m., Plymouth Central High.

News Around Northville

Northville Senior Citizens' Club will entertain about 80 members of the Plymouth Senior Citizens at a dinner program at 6 p.m. Tuesday, May 25, in Northville Presbyterian Church fellowship hall.

The program will include selections by the Northville High School choir. There also will be a film travelogue on Hawaii arranged by Mrs. Rachel Hill of Travel Plans. The Northville Senior Citizens previously had been guests of the Plymouth club.

Mead's Mill Quilters will be guests of their president, Mrs. Gust Dulme, at her home at 623 Fairbrook at 8 p.m. today. Mrs. Dulme will speak on her collection of old fruit jars.

Members of the antiquities chapter attended a state Heritage Day program Tuesday at the Grrosse Pointe War Memorial.

Creative arts presentations, including music, art work, and dramatic readings, provided the central theme of the Heritage Day program Tuesday at the Grrosse Pointe War Memorial.

Stanley Nirdner of Northville, who was presented a certificate of merit-Epsilon Delta Alpha scholastics honorary.

A former Northville youngster, now a senior at Western Michigan University will present a paper earlier this month before a national meeting of the American Society of Microbiology.

Steven C. Quay, son of ex-Northville residents Mr. and Mrs. LaCene Quay, appeared before the society's delegates Tuesday at the May meeting of the American Society of Microbiology.

An undergraduate major in biology at the University of Michigan will be in Sparta where Mr. Quay is the high school principal.

Members of the branch's own literature study group will present a program, "Lyrics in Protest," under the direction of Mrs. William A. Rube. The group will use poetry and historical sketches to trace the development of American social protest from earliest times to the present.

Those participating are Mrs. William A. Fisher, Mrs. Norman Norgren, Miss Patricia Dorfman, Mrs. Richard Albee, Mrs. John D. Campbell and Mrs. Michael Maliner.

Any area women who are interested in the program should contact Mrs. Fisher at 349-3420.

REFLECTIONS — An evening of dinner, dancing and entertainment at the Raleigh House in Southfield filled Thursday for Northville High Seniors. Theme for the Senior Prom was "Reflections," based on the song by the Supremes. Decorations for the evening were highlighted by a gazebo built by students and

posters keyed to the 1890 to 1920 era. Music for dancing was provided by the Johnny Wallace Five and included a female vocalist. The prom, the last major social event before graduation ceremonies, was well-attended by seniors who took one last chance to reflect on their high school years.

Staff Named By Swim Club

Northville Swim Club announces the appointment of a new manager for the 1971 season, and his staff.

Dane Trimball, previous manager of Castle Gardens Swim Club in Livonia, is the new manager. Ben Lauber is returning for the second year as instructional director; he is Northville High School's swimming coach.

Assistant instructional director will be Tom Thompson, a Northville High senior. Dave Wright is to be head life guard, serving with Curt Saurer, Joe Boland, Jeff Platak, Ann Thomas, Connie Mohr, Lee Kuschmaul, and Lorrie Deibert.

Trimball, a water safety instructor with the state certification, also is a certified teacher of skin diving and snorkel swimming. A high school and college swimmer, he was national finalist in J. C. championships. He received his BA degree in education this year. He was assistant swimming coach of the AAU swim club.

Lauber, W.S.I. instructional director in the Northville schools year round swim program for all ages and abilities also will head the club competitive program. His assistant, Thompson, is a swim team member and high point scoring and state

finalist, a member of the AAU team and holds a senior life saving certificate.

Head Guard Wright is a Red Cross certified W.S.I., a senior life saving certificate holder and co-captain of the N.H.S. swim team.

Through a new ruling, memberships are available only through the club. It is anticipated that the membership will be closed by 1972.

To be eligible for the dean's list, a student must have a minimum grade point average of 3.5 on a 4.0 scale and carry a minimum of 12 credits with no grade below B and no incompletes.

STRIDE RITE SNEAKER

Designed to...
Out-wear Out-climb
Out-walk Out-run
any other sneaker you can buy.

Write with black stripes; black with white stripes.

Available in navy, green, or white.

Available in black or white.

OPEN Mon., Thurs. & Fri., EVENINGS 'til 9

DEL'S SHOES
153 East Main Street Northville, Michigan 349-0232
HYLAND PLAZA 15000 Oak Road (at 1680) E. Grand Blanc, Michigan 48830

By Christian Women

'Inner-Lib' Talk Set

"Inner-Liberation" is seen as the solution for women's discontentment by Mrs. Jill Renich, founder of Winning Women, Incorporated, who will speak at the May meeting of Christian Women at noon next Thursday, May 27, at the Mayflower Meeting House in Plymouth.

Mrs. Renich's husband is the Reverend Fred C. Renich. She is an author, lecturer, teacher and mother and presently is heard on "Radio Stations." Her latest book, "To Have and To Hold," will be put in January 1972.

"Liberation," believes Mrs. Renich, "comes from within... real freedom is a spirit, not a situation."

The Winning Women organization evolved accidentally from inspiration given Mrs. Renich as she realized the needs of women while living in Australia. She reports seeing the discontent among so many women with their lot — married women dissatisfied with marriage and single women dissatisfied with their freedom.

Any interested women of the area may make luncheon reservations with Mrs. Dean Ward, 349-3456.

Members Entertain Plymouth AAUW

Plymouth Branch of the American Association of University Women will hold its last general meeting of the year at 7:30 p.m. today (Thursday) at Plymouth Junior High West on Sheldon Road.

Members of the branch's own literature study group will present a program, "Lyrics in Protest," under the direction of Mrs. William A. Rube. The group will use poetry and historical sketches to trace the development of American social protest from earliest times to the present.

Those participating are Mrs. William A. Fisher, Mrs. Norman Norgren, Miss Patricia Dorfman, Mrs. Richard Albee, Mrs. John D. Campbell and Mrs. Michael Maliner.

Any area women who are interested in the program should contact Mrs. Fisher at 349-3420.

Announce Births

Michael Norman Mathes, born Monday at St. Mary's Hospital to Mr. and Mrs. Kent P. Mathes, 835 West Main Street, shares a mutual birthday with his great-grandfather.

Norman MacLeod, a Kings Mill resident. The little namesake weighed six pounds, one ounce at birth.

The Mathes family marked Mr. MacLeod's 82 birthday Sunday at their home. The baby arrived on his birth date to complete the celebration.

He joins a sister, Michelle, 7, and brother, Kent Robert, 4, at home. Maternal grandparents are Mr. and Mrs. Alvar Lindblad of Cuyahoga Falls, Ohio, and paternal grandparents are Mr. and Mrs. Edward Sherck of Wooster, Ohio.

A son, Brett Norman, was born to Mr. and Mrs. Stewart C. Oldford of Plymouth April 24. His birth weight was eight pounds, two ounces.

The baby joins a brother, Stewart, 6, and a sister, Amy, 4, at home. Grandparents are Mr. and Mrs. John C. Burkman of Northville and Mrs. Stewart Oldford of Plymouth.

Mr. and Mrs. J. L. Cooper, 1883 Jamestown Circle, announce the arrival of a new grandson, David Jay, born April 24 to their daughter and her husband, the David Williams of Mt. Prospect, Illinois, a Chicago suburb.

The baby whose weight was eight pounds, has two sisters, Sheri, 4, and Debra, 16 months. He also is blessed with ten grandparents. In addition to Mr. and Mrs. Cooper, they include Mr. and Mrs. Raymond Williams of Okemos, Michigan, and Mrs. Walter Merrill of Pompano Beach, Florida. Mr. and Mrs. Elmo Cooper of Idabel, Oklahoma, and Stanley Payne of Redford. He also has a great-great-grandmother Mrs. Katherine Pratt of Pompano Beach, who is 92 years old.

A son, Brett Norman, was born to Mr. and Mrs. Stewart C. Oldford of Plymouth April 24. His birth weight was eight pounds, two ounces.

He joins a sister, Michelle, 7, and brother, Kent Robert, 4, at home. Maternal grandparents are Mr. and Mrs. Alvar Lindblad of Cuyahoga Falls, Ohio, and paternal grandparents are Mr. and Mrs. Edward Sherck of Wooster, Ohio.

Any area women who are interested in the program should contact Mrs. Fisher at 349-3420.

HELP!

Change of fashion or change of weight. Lapham's tailoring shop is equipped to handle any alteration or tailoring need for both men and women — personal fittings.

Lapham's Men's Shop Northville—349-3577

HELP PRESERVE THE FEMINE IMAGE!

Change of fashion or change of weight. Lapham's tailoring shop is equipped to handle any alteration or tailoring need for both men and women — personal fittings.

Lapham's Men's Shop Northville—349-3577

HELP PRESERVE THE FEMINE IMAGE!

Change of fashion or change of weight. Lapham's tailoring shop is equipped to handle any alteration or tailoring need for both men and women — personal fittings.

Lapham's Men's Shop Northville—349-3577

HELP PRESERVE THE FEMINE IMAGE!

Change of fashion or change of weight. Lapham's tailoring shop is equipped to handle any alteration or tailoring need for both men and women — personal fittings.

Lapham's Men's Shop Northville—349-3577

NORTHVILLE CAMERA SHOP
PHOTOGRAPHIC EQUIPMENT AND SUPPLIES
EASTMAN KODAK PROCESSING
Webber Photographic Studio
WEDDINGS INDUSTRIAL COMMERCIAL PORTRAITS PASSPORT PHOTOS
200 S. MAIN NORTHVILLE 349-0106

Grandpa knew what good eating was!
When your grandparents were your age, all food were organic. There were no chemical fertilizers, pesticides, or additives to spoil the wholesomeness, nutritional value, or taste of what they ate.
Food still tastes like "on the farm" — not waxy, plastic taste you get from modern processing and packaging.
You can still buy old-fashioned organic food at the Sunflower Shop. We offer a line of chemically free foods — grains, cold-pressed oils, herb teas, cereals, snacks and vegetables in season. — that you can eat and enjoy!

Sunflower Shop 118 E. MAIN STREET NORTHVILLE 349-1425
OPEN TUES., THRU SAT. NOON TIL 6, FRI. TIL 9

Start at the Top... BEAUTY SALON
CALL US FOR AN APPOINTMENT...
Open Thursday Night 'til 9
349-0838 Northville

Communities Mourn Loss of Slain Teenagers

"Events may frustrate ourselves but not the plan of God; in this we can be joyful."

Those words of the Reverend Father John Wyskiel, associate pastor of Our Lady of Victory church, were representative of messages delivered in Tuesday services as the communities of Northville and Novi mourned the loss of two of its young citizens—Kathy Radtke and John (Jack) Keyes.

Both were slain last winter. (See related story on Novi, Page 1.)

Funeral service was conducted Tuesday morning at Our Lady of Victory for Kathy, 17, and a memorial service for both her and John, 19, were held that afternoon at the First Presbyterian Church.

Novi High School, where Kathy was a junior, and Novi Elementary School, where Kathy's mother, Mrs. Robert

G. Radtke is a secretary, were dismissed for the day. A funeral procession from the Thayer Funeral Home in Farmington to Northville, escorted by Novi police patrol cars, carried Kathy's body to Our Lady of Victory following a short prayer at the funeral home by Father Wyskiel.

The procession, several blocks in length, motored slowly along Main Street in Northville at 10 a.m. Tuesday. Probably the longest ever seen locally, the procession attracted numerous observers.

Rosary was recited at 8 p.m. Monday. Six students served as pallbearers: Mike Esch, Charles Otwinik, Richard Fisher, Ron Fokes, Brad Johnson and Joe Barnes.

With fellow students, family and friends and relatives of the family, and residents of both communities present for

the funeral service, Father Wyskiel reminded his audience that "We start our celebration of death as a completion of what began in Christian Baptism."

"Baptism," he said, "begins initiation into the Lord; death and resurrection begin a new life."

"Although we mourn here on earth—mainly because we see potential, a flower not brought to bloom—we mourn for ourselves and the love taken from us."

Father Wyskiel's referred indirectly to the slaying with the words, "Basically, we have this hope—that even through men's human events, men cannot interrupt the plan of God."

Burial followed the service at Glen Eden Cemetery. "Let us now regain our Christian composure and allow our sorrow to heal with the strength that comes to

these who love God and trust in His mercy," said the Reverend Lloyd Brasure, pastor of the Presbyterian Church, at the afternoon memorial service.

He noted that the memorial was done in "the affectionate and loving remembrance of work and job of school and

learning and growing to a place of usefulness in the world."

Noting that two teenagers had sat in the Presbyterian Church balcony "for worship and prayer together" the Sunday before their disappearance, Mr. Brasure

asked mourners to "let the sunshine in your life for this is a day for rejoicing in the knowledge that God loved Jack and Kathy, and now cares for them beyond the bounds of our limited sight."

Visitation and cremation of John Keyes took place several weeks ago through the Casterline Funeral Home. Private committal service followed.

Kathy's parents live in Novi at 2804 West LeBoeuf Drive. John's parents, Mr. and Mrs. John M. Keyes, live in Northville at 142 Randolph

Street. Kathy's mother, Mrs. Robert G. Radtke, is a secretary, were dismissed for the day.

A funeral procession from the Thayer Funeral Home in Farmington to Northville, escorted by Novi police patrol cars, carried Kathy's body to Our Lady of Victory following a short prayer at the funeral home by Father Wyskiel.

The procession, several blocks in length, motored slowly along Main Street in Northville at 10 a.m. Tuesday. Probably the longest ever seen locally, the procession attracted numerous observers.

Rosary was recited at 8 p.m. Monday. Six students served as pallbearers: Mike Esch, Charles Otwinik, Richard Fisher, Ron Fokes, Brad Johnson and Joe Barnes.

With fellow students, family and friends and relatives of the family, and residents of both communities present for

the funeral service, Father Wyskiel reminded his audience that "We start our celebration of death as a completion of what began in Christian Baptism."

"Baptism," he said, "begins initiation into the Lord; death and resurrection begin a new life."

"Although we mourn here on earth—mainly because we see potential, a flower not brought to bloom—we mourn for ourselves and the love taken from us."

Father Wyskiel's referred indirectly to the slaying with the words, "Basically, we have this hope—that even through men's human events, men cannot interrupt the plan of God."

Burial followed the service at Glen Eden Cemetery. "Let us now regain our Christian composure and allow our sorrow to heal with the strength that comes to

these who love God and trust in His mercy," said the Reverend Lloyd Brasure, pastor of the Presbyterian Church, at the afternoon memorial service.

He noted that the memorial was done in "the affectionate and loving remembrance of work and job of school and

learning and growing to a place of usefulness in the world."

Noting that two teenagers had sat in the Presbyterian Church balcony "for worship and prayer together" the Sunday before their disappearance, Mr. Brasure

asked mourners to "let the sunshine in your life for this is a day for rejoicing in the knowledge that God loved Jack and Kathy, and now cares for them beyond the bounds of our limited sight."

Visitation and cremation of John Keyes took place several weeks ago through the Casterline Funeral Home. Private committal service followed.

Kathy's parents live in Novi at 2804 West LeBoeuf Drive. John's parents, Mr. and Mrs. John M. Keyes, live in Northville at 142 Randolph

Street. Kathy's mother, Mrs. Robert G. Radtke, is a secretary, were dismissed for the day.

A funeral procession from the Thayer Funeral Home in Farmington to Northville, escorted by Novi police patrol cars, carried Kathy's body to Our Lady of Victory following a short prayer at the funeral home by Father Wyskiel.

The procession, several blocks in length, motored slowly along Main Street in Northville at 10 a.m. Tuesday. Probably the longest ever seen locally, the procession attracted numerous observers.

Rosary was recited at 8 p.m. Monday. Six students served as pallbearers: Mike Esch, Charles Otwinik, Richard Fisher, Ron Fokes, Brad Johnson and Joe Barnes.

With fellow students, family and friends and relatives of the family, and residents of both communities present for

SECOND FRONT PAGE around Northville

Page 4-A THE NORTHVILLE RECORD—NOVI NEWS Thursday, May 20, 1971

Budget OK'd But Cut Seen

A record-high city budget approved Tuesday night might conceivably be reduced next week to wipe out a projected 3 millage increase.

In approving the budget by a 4-1 vote Councilman Paul Folino cast the dissenting vote, the council called for a special meeting next Monday to hear a committee study report on the police department in hopes that the budgeted outlay for this category can be pared by \$9,000 to \$15,000 and thus make unnecessary a millage increase of from 10.3 to 10.6.

Technically, by approving the budget, which includes a \$770,850 general fund expenditure, the council fixed the current 10.3 millage rate. Budget approval at Tuesday's public hearing was required by city charter.

However, councilmen are confident that a possible millage reduction next week is not likely to draw citizen protest. Even if the millage rate is rolled back to 10.3, taxpayers will still face a tax increase because of the higher cost of services provided by the county this year. That factor increased from 1.32 to 1.42 (Wayne County) and from 1.27 to 1.48 (Oakland County).

The council split vote occurred after Councilman Folino proposed (it was not supported) that sufficient funds be transferred from the public improvement budget to the general fund to maintain the current 10.3 millage rate. Fellow councilmen were sympathetic to Folino's suggestion that the current millage rate be maintained but the public improvement budget to do it.

(The general fund is supported by property taxes, while the public improvement fund results from parimutual monies at Northville Downs. The public improvement budget calls for an outlay of \$450,000—none of which is earmarked for the general fund.)

Strongest objection to Folino's proposal came from City Manager Frank Ollendorf, who said "I can appreciate your (Folino) intentions but I must disagree with your method."

Ollendorf said to use parimutual funds would be "like living on overtime." Noting that "the track may not always be there," the city manager said he would be fiscally unsound for the city to become dependent on monies that may one day not exist.

"It seems to me," said Mayor A. M. Allen, "that it would be better if a reduction in salaries were made instead of using the parimutual fund. There is a limit on how much you can raise salaries." (See police salary negotiations story elsewhere on Page 1.)

"Maybe we should hold the line on salaries," Folino replied. "It just seems somehow along the line the city must give up something to economize."

Taking the position that the budget—already pared down from his original proposal that would have meant an excess of 11 mills is an economist's dream, Allen said, "fat" Ollendorf reminded councilmen that to say that the city can economize by holding down salaries means

the employees are doing the economizing. It was at this point that Councilman Kenneth Rathert reminded fellow members that his committee studying the makeup of the police department had nearly completed its work. In view of the fact that

recommendations coming out of that study could lead to a reduction in the police force, Rathert said, "I am not recommending that we cut the police force. I am recommending that we cut the budget."

Following the meeting, councilmen are expected to meet with representatives of the police department to discuss the budget and the possibility of a millage reduction.

The council is expected to meet again next Monday to hear the police department's report on the budget and the possibility of a millage reduction.

YOUNG PALLBEARERS CARRY CASSET INTO OUR LADY OF VICTORY CHURCH

NEWS BRIEFS

Police Pact Signing Near
With six weeks remaining before the contract between the City of Northville and its police department expires, spokesmen for both sides said Tuesday they are confident a settlement will be reached soon.

"In a couple of weeks the contract should be settled," City Manager Frank Ollendorf said. "There is no major disagreement on any of the issues."

Parolman Howard Reeves, president of the Northville Police Officers Association (NPOA), commented that "negotiations are going smoothly. There is a good relationship and cooperation between both sides."

Among the contract items on which tentative agreement has been reached is the salary schedule for patrolmen with a starting salary of \$9,000 to a top of \$12,000 after three years.

Longevity pay of \$40 per year goes into effect after the fifth year. Currently, the starting salary is \$8,250 to a top of \$10,478 after three years. Agreement has also been reached on a number of other items.

Strongest objection to Folino's proposal came from City Manager Frank Ollendorf, who said "I can appreciate your (Folino) intentions but I must disagree with your method."

Ollendorf said to use parimutual funds would be "like living on overtime." Noting that "the track may not always be there," the city manager said he would be fiscally unsound for the city to become dependent on monies that may one day not exist.

"It seems to me," said Mayor A. M. Allen, "that it would be better if a reduction in salaries were made instead of using the parimutual fund. There is a limit on how much you can raise salaries." (See police salary negotiations story elsewhere on Page 1.)

Luncheon to Honor Students Youth Day Concludes 'Michigan' Activities

Northville in full spring bloom greeted dignitaries from Sparta on Monday, Exchange Day Monday, a highlight of annual Michigan Day festivities. An innovation this year, a Youth Day program for representatives of all schools to be held Saturday at the scout recreation building, will conclude the celebration.

After welcoming ceremonies at the city hall and a Rotary luncheon at Northville First Presbyterian Church, Sparta Village Mayor Charles Roy Titus, with three Sparta councilmen and Police Chief Robert Apel and their wives were taken on a tour of the area by their Northville hosts.

In Monday's sunshine, Mrs. Donald Ware, Michigan Week chairman, commented, "Northville was a picture you wouldn't believe."

The group visited the all-purple gardens at the H. B. Putnam home on Seven Mile Road, Northville school and the Northville Downs before touring the Shadbrook subdivisions where Mrs. Jack Scantlin, representing the Northville Historical Society, served punch in her garden.

The expanded racetrack facilities were shown the guests by John Carlo. Monday morning women guests and their hostesses visited Mrs. John Burkman for a tour of her authentic Victorian home on Base Line.

Joining the officials for the Rotary luncheon was Sparta High School Principal LaGene H. Williams, Sparta's assistant principal here, who visited the high school with two seniors from Sparta, Sparta High School, with a student body of 800, is a little smaller than Northville's, which has 1,050, according to Principal Fred Holdsworth, who visited Sparta in the exchange. Sarah Homer and Steve Elkins, accompanied him.

Acting Mayor Paul Folino, Councilman Charles Lapham, Police Chief Samuel Elkins, City Manager Frank Ollendorf and their wives served as official hosts. Tables at the Rotary luncheon were decorated with red rose arrangements by Lila's Flowers.

Sparta Mayor Titus, Councilman Henry Beverwyk, William Bloom and Howard Emmons were wearing string ties to mark that community's 150th anniversary, which will be celebrated in August.

Before leaving Monday afternoon, the visitors were presented with samples of a new Northville product, mild-flavored fudge sauce from The Northville Laboratories.

For their community, they were given a flowering crab tree to plant. Mrs. Ware announced that the sale of flowering crab trees downtown Saturday yielded a profit of \$25, which is being given to the city for Joe

Continued on Page 7-A

FLAG RAISING—A flag raising tradition Monday saluted Michigan Week guests from Sparta. Taking part in the ceremony were policemen, representatives of Explorer Post 905, Boy Scout Troop 721, Cub Scout Troop 721, Girl Scout Troop 229, Cadette Troop 371, Junior Troop 361, and Brownie Troop 236, and the high school band.

SANDY RICHMOND AS AUNTIE MAME

From Lobster to Parachutes Merchants Aid Auction

Items as "far out" as a three-man parachute jump (entertainment for a fair or party) or as useful as a picnic table are among the \$1,600 worth of merchandise and services donated by area merchants for the Channel 56 Auction being held all this week.

Almost as remarkable as the generous assortment of items is the fact that they have been gathered by a five-member team brought together by Mrs. Donald J. Kuzilla of Kings Mill.

After watching last year's auction which raised operating funds for the non-profit television channel, she decided she would help in 1971. She solicited Mrs. Albert C. Phelps, Mrs. David Lee

Keller, Mrs. Neil Wasserman and Mrs. Richard Johnson to work with her. Acting Mayor Paul Folino, Councilman Charles Lapham, Police Chief Samuel Elkins, City Manager Frank Ollendorf and their wives served as official hosts.

Tables at the Rotary luncheon were decorated with red rose arrangements by Lila's Flowers.

Sparta Mayor Titus, Councilman Henry Beverwyk, William Bloom and Howard Emmons were wearing string ties to mark that community's 150th anniversary, which will be celebrated in August.

Before leaving Monday afternoon, the visitors were presented with samples of a new Northville product, mild-flavored fudge sauce from The Northville Laboratories.

For their community, they were given a flowering crab tree to plant. Mrs. Ware announced that the sale of flowering crab trees downtown Saturday yielded a profit of \$25, which is being given to the city for Joe

Continued on Page 7-A

At Northville High 'Mame' Opens Four Day Run

"Mame," the musical currently playing at Northville High School, opens its second performance tonight (Thursday) with curtain time set at 8 p.m. The show, which opened Wednesday, runs through Saturday.

Tickets for performances, which begin nightly at 8 may be purchased at the high school. Prices are \$2 advance and \$2.25 at the door.

Starring Sandy Richmond as Mame, Jim Zezas as Vera Charles, Debbie Guido as Agnes Gooch and Bubby Eddy as little Patrick Dennis, the show is positively the biggest undertaking Northville has attempted, according to Robert Chapel, director.

"It will undoubtedly be the closest thing to Broadway that Northville High School can present," he said. Based on the novel "Auntie Mame" by Patrick Dennis and the play by Laurence Lee, "Mame" rishes heading into the swinging jazz age of the 20's through the depression-filled times of the '30's to tell the story of how an eccentric aunt raises her orphaned nephew.

"Mame" ran for over four years on Broadway, playing to "standing room only" audiences. The musical includes up-beat tunes as well as quiet speeches between Mame and Patrick. Receiving many awards the show was voted the best musical on Broadway in 1966 and won the "Tony" award.

Included in the cast are Craig Barnard portraying Patrick Dennis as a young man; Andy Bonomi, Beauregard Burnsides, Doug Mowat, Ilo Reese Lenheiser, Dwight Babcock, John Regenhart, M. Lindsey Woolsey, Doug Boor, Upson, and Theresa Buckmaster, Mrs. Upson.

Jennifer Thomas plays Peggy Ryan, Tim Johnson, Peter Dennis, Sirkka Kupiainen, Madame Brantini, Bonnie Tillikka, Mother Burnsides, Linda Kierdorf, Sally Cato, Miss Eddy, Cousin Fan, and Art McHardy, Uncle Jeff.

Bill McGuire is the doorman, Eric Johnson, elevator boy; Scott Stevens, messenger; John Jerome Stager, manager; Andy Walter, Gregor and Richard Shank, Leslie Brasure, Barb Cuppett, Laurie Dagher, Lori Deibert, Karen Dyke, Missy Eddy, Robin Fox, Pat Kaim, Jackie McCann, Karen Sepp, Betty Jo Terry, Rene Weiser, Bev Wisert and Lori Tellaan.

Students who handle properties and sets are members of the stage crew. Bishop Gumbleton is the auxiliary bishop and vicar general of the Archdiocese of Detroit. His speech is entitled, "The Graduate Looks At His Priorities." Forty years old and a native Detroit, the Bishop assists Cardinal John P. Dearden as Vicar for Parishes and organizer of parish vicariates designed to implement the Vatican II directives.

Bishop Gumbleton is a graduate of Sacred Heart Seminary, Detroit, St. John's Provincial Seminary, Plymouth, and the Pontifical Lateran University in Rome, where he earned a doctorate in canon law.

Two Livonia clergy will also participate in the graduation ceremony, offering the invocation and benediction. They are the Reverend E. H. Reinhardt of Nativity United Church of Christ, and the Reverend Fred W. Balke of Holy Trinity Lutheran Church.

Schoolcraft's founding president, Dr. Eric J. Brader, will preside over his last graduation. He retired at the end of June. The school's President-Elect, Dr. C. Nelson Grote, will be a special guest at the ceremony.

Others participating include Mrs. Jane K. Moehle, board chairman; Paul Mutnick, board vice chairman; B. William Secord, board treasurer; L. Clarke Oldenburg, board secretary; Dr. Robert Keene, vice president for instruction; Jon P. Adams, dean of vocational-technical instruction; and Edward V. McNally, vice president for student affairs.

Special honors will be announced during the ceremony and three new campus buildings will be dedicated. Music will be performed by the College wind ensemble and the 40-voice chorus, under the direction of Wayne Dunlap and Bradley Bloom, respectively.

A reception for all guests will be held in the Waterman Campus Center immediately following the ceremony.

Other members of the stage crew are Scott Evans, John Coleman, Jane McCullum, Rick LaRue, Jeff Kappier and Les Kushnall.

"The students have all worked extremely hard on the performance of Mame," Chapel commented. "I have never worked with a finer group of kids and feel they have much to be proud about."

Other members of the stage crew are Scott Evans, John Coleman, Jane McCullum, Rick LaRue, Jeff Kappier and Les Kushnall.

Sunday at Schoolcraft College Commencement Set

Commencement exercises for nearly 250 graduating students will be conducted at Schoolcraft College on Sunday, May 23.

Bishop Thomas J. Gumbleton will be the principal speaker as the College honors its sixth graduating class. Parents, friends and the public are welcome at the ceremony to be held in the main gymnasium at 2 p.m.

Bishop Gumbleton is the auxiliary bishop and vicar general of the Archdiocese of Detroit. His speech is entitled, "The Graduate Looks At His Priorities." Forty years old and a native Detroit, the Bishop assists Cardinal John P. Dearden as Vicar for Parishes and organizer of parish vicariates designed to implement the Vatican II directives.

Bishop Gumbleton is a graduate of Sacred Heart Seminary, Detroit, St. John's Provincial Seminary, Plymouth, and the Pontifical Lateran University in Rome, where he earned a doctorate in canon law.

Two Livonia clergy will also participate in the graduation ceremony, offering the invocation and benediction. They are the Reverend E. H. Reinhardt of Nativity United Church of Christ, and the Reverend Fred W. Balke of Holy Trinity Lutheran Church.

Schoolcraft's founding president, Dr. Eric J. Brader, will preside over his last graduation. He retired at the end of June. The school's President-Elect, Dr. C. Nelson Grote, will be a special guest at the ceremony.

Others participating include Mrs. Jane K. Moehle, board chairman; Paul Mutnick, board vice chairman; B. William Secord, board treasurer; L. Clarke Oldenburg, board secretary; Dr. Robert Keene, vice president for instruction; Jon P. Adams, dean of vocational-technical instruction; and Edward V. McNally, vice president for student affairs.

Special honors will be announced during the ceremony and three new campus buildings will be dedicated. Music will be performed by the College wind ensemble and the 40-voice chorus, under the direction of Wayne Dunlap and Bradley Bloom, respectively.

A reception for all guests will be held in the Waterman Campus Center immediately following the ceremony.

Other members of the stage crew are Scott Evans, John Coleman, Jane McCullum, Rick LaRue, Jeff Kappier and Les Kushnall.

"The students have all worked extremely hard on the performance of Mame," Chapel commented. "I have never worked with a finer group of kids and feel they have much to be proud about."

Other members of the stage crew are Scott Evans, John Coleman, Jane McCullum, Rick LaRue, Jeff Kappier and Les Kushnall.

Citizens
the insurance company that continually develops better ways of rewarding the GOOD DRIVER.

Ken Rathert, CPO-CLU
NORTHVILLE AGENCY, INC.
160 E. Main 349-1122

CONSIDER THESE FACTORS WHEN YOU VOTE FOR SCHOOL BOARD
IN NORTHVILLE ON JUNE 14th.

LAST WEEK, three incumbents board members claimed they represented the TOTAL community by their proven records.

DO THESE previous board decisions indicate this?

The fees charged for textbooks Ignoring the advisory vote regarding year-round school. (Remember 518 No. 422 Yes)

REPRESENTATION implies responsiveness to the wishes of the majority.

WE ASK YOUR SUPPORT
CHINNI - GUCKEN - LaMOREAUX
Pg. Pol. Adv.

Spring Specials

YOU CAN GET A GENUINE "CONEY ISLAND" AT SLOPPY JOE'S
at the CORNER of CENTER & DUNLAP in NORTHVILLE
PHONE 349-6860 FOR CARRY-OUTS & PICK-UPS
OPEN DAILY 7 A.M. TO 9 P.M. CLOSED SUNDAYS

CUSTOM Draperies from this area's LARGEST SELECTION OF FABRICS

SPECIAL ON—
DOUBLE-WARP ANTIQUE SATIN IMPORTED CASEMENT FABRICS
—PLUS MANY OTHER ATTRACTIVE OFFERINGS

SEE OUR 80 ft. SHELF OF WALLPAPER SAMPLE BOOKS
LARGEST COLLECTION IN THIS AREA

Special During Spring Sale Buy one Pillow at regular price GET ONE FREE

Milo's
DECORATING CENTER
28249 W. 10 Mile rd., Hazelwood Novi, Michigan 476-6886

The Light Company in Concert
FOLK MUSIC

Professional musicians and ordained ministers
SUNDAY, MAY 23-7 p.m.
7 p.m. — Northville High School Auditorium
Donation \$2.00

Proceeds to go to North American Indian Work in the Metropolitan Area.
Sponsored by the Church Youth Council of Northville

THE PALACE
Northville's "HOSPITALITY HOUSE"
STOP IN SOON FOR SOME STEAK 'N EGGS
333 EAST MAIN STREET
349-6070

Walled Lake Western Names Top Students

Linda Ackley and Cheryl Vasileff have been named Walled Lake Western High School's top students in the 1970-71 school year. Linda, a salutatorian, earned the honor by maintaining a perfect 4.0 average throughout her high school years. She has received both a Michigan Competitive Scholarship and an Albion College Fund Scholarship. She will enter Albion College in the fall where she plans to major in political science eventually leading to law.

The daughter of Mr. and Mrs. Harold N. Ackley of Walled Lake, she also enjoys sports and gardening. Her father is the former city manager of Walled Lake.

As salutatorian, Cheryl Vasileff not only carried a near 3.9 average but was an active participant in many school activities as well. Besides teaching classes, she appeared in all the musicals and dramatic presentations of Western's Theatre Arts Department, was assistant

LINDA ACKLEY

CHERYL VASILEFF

Wixom Newsbeat

Activities Mark Week

By NANCY DINGELDEY

Michigan Week always brings a flurry of activity to Wixom, especially among the younger set. Two very excited little ones, all scrubbed and shined, had the honor of presenting our visiting Mayor with a plaque honoring their city.

Deborah Young of Mrs. Moore's afternoon Kindergarten class and David Menzel of her morning class were chosen in the annual contest to be the Wixom children's representatives at the Tammy Prover and Jeffrey Fawcett were runners-up.

The children drew pictures and then wrote a little story about what they liked in Michigan. They were then voted on by the other elementary classes.

As King Queen of the City for Michigan Week, she will also ride on the fire truck in the Youth Day Parade and will probably be their biggest thrill.

The fourth, fifth and sixth grade class drew posters as their project for Michigan Week. Brian Nissen, Kelly Haragan, Dolly Marshall, Cher-El Fawcett were

winners in the fourth grade while Heidi Schimmel, Janine Spencer, Nancy Musynski and Carla Poyner were chosen as fifth grade winners. A dual poster made by Chuck Green and Brian McHenry and one made by Pam Barron won in the sixth grade division. The posters can be seen hanging in the various businesses in Wixom. They were also used as decorations at the Goodfellow Dance.

Let's keep the fingers crossed these past beautiful sunny skies hold out long enough for the big weekend coming up. There has been a lot of rain and for those who get lost, mislead or did not get into town, they will be available at City Hall prior to the judging.

Special thanks go to the following people for helping to make Mr. Woodruff and the rest of the day a success: Tom Holloway of the "Dollars" Companies for the hot dogs and coke and to the Patrons of Youth: The Howard Coes, Gunnar Mettala, Merritt Marshall, and the Law Coes, Birch Park

Improvement Association the Joe Cahillans, the Vern Spencers, Mayor and Mrs. Florence Melchior, and the Dingeldeys, the Hickory Hill Civic Association, the Detroit and the Summer Camp. Mr. C. M. Smith and Edward Rose & Sons.

The Goodies started off the week with a grand draw that was a huge success. Mrs. Janet Dickey of Wixom was being the youngest grandmother; and Mrs. MacDermid, daughter-in-law of Florence Melchior, was being the mother with the most daughters present. The program closed with everyone singing "Living for Jesus."

The Men's Fellowship continued to grow. The second meeting last Monday showed an attendance of 23. The men are encouraged to attend this week.

PERSONALS

Mrs. Grace Green has been sick with the flu this week.

Mr. and Mrs. John French spent last Tuesday afternoon visiting Mr. and Mrs. Delbert Smith of Oakley Park.

Carole Swain missionary on South, spent several days with the Ray Warren family and visited many old friends in the area.

Vi Mosley entertained her granddaughter, Robin Lee from Clawson, on her 12th birthday. She had her choice of restaurants for lunch and went on shopping spree. On Sunday Mrs. Myers attended the showing of Jesus Christ Super Star at the Novi High School.

Robin Fox, daughter of Mr. and Mrs. Will Fox, had the misfortune to be thrown while horseback riding this past week. She received massive bruises on her back and a concussion.

Senior Citizens will be holding an interesting meeting at the Novi Community Building at 7:30 on May 25. All Senior Citizens in Novi are welcome. A film will be shown, followed by refreshments.

Mrs. Glen Salow Jr. is a

Novi Highlights

By MRS. H. D. HENDERSON

FIRST BAPTIST CHURCH OF NOVI

Special music in last Sunday morning's worship service was a selection by the Faith Chorus and a solo by Bernice Stuebe. The church would like to thank Harold Pery for his donation of flowers for the cabin in Harrison and to Mary Grimes who donated a vase on Tuesday from Houghton Lake.

Mr. and Mrs. George Dighman attended a bowling banquet at the new restaurant - Squires Tables - on Saturday.

Mrs. Jose Krieger and Mrs. Siga Mitchell attended the 30th wedding anniversary for Mr. and Mrs. Louis Larson at the home of their daughter and son-in-law, the Reverend and Mrs. William Ritter of Newbury.

Mrs. Louis Gombvasy returned home Friday from spending week at Mayo Clinic.

Mr. and Mrs. Thomas Macaulay attended the communion party in Dearborn by their niece Julie Mallie.

Mrs. Edward Steinberger returned home Friday afternoon after spending nine days at University of Michigan Hospital in Ann Arbor. His sister, Mrs. Paul

NOVI UNITED METHODIST CHURCH

Greeters on Sunday were Mr. and Mrs. Lloyd Conklin. Ushers were Gary Gillette, James Stine, Charles Howison and David Buman.

A Vacation Church School teacher workshop was held on Tuesday from 8:30-10:30. Vacation Church School will be held June 14-18.

Next Sunday is the annual open house at the Methodist Children Village from 2-5 p.m. It is located on Six Mile near Middlebelt.

The week's activities included choir practice at 8 p.m. on Wednesday.

Next Sunday's service topic will be "Old dog, New Tricks"; MYF was the host for the Northville Presbyterian Young people

NOVI REBEKAH

The Past Noble Grand will have potluck supper tonight (Thursday) at 6 p.m. at the hall, followed by a business meeting and election of officers. District six visitation at Holly on Wednesday the 19th. The last initiation will be held on June 17. It will be the last till fall.

Next regular meeting will be May 27. Next meeting of the Oddfellows will be May 25. Hostesses at the last meeting were Nellie Rockow and Lulu Whittington.

Dens four and five will provide the entertainment Friday night as Novi club Scout Pack 240 holds its meeting in the Orchard Hills Elementary School.

EPISCOPAL CHURCH

On Sunday, May 16, Holy Eucharist was celebrated with Glen Kundrick acting as Acolyte. During church services the following officers of the E.C.W. were elected: President: Mrs. Judith Ann Harding; vice-president: Mrs. Betty Greenless; recording secretary: Mrs. Gloria Smith. The newly elected board will be held. Delegates are invited to the next E.C.W. meeting to be held at church in St. Thomas Hall on Tuesday, June 15 at 8 p.m. Everyone interested in playing in a golf tournament are asked to sign up by the trophy in the Narthex by the minister.

FEAST OF ASCENSION

Thursday, May 20 is the Feast of Ascension, and Holy Eucharist will be celebrated at 10:45 a.m.

On Friday, May 21, the special Diocesan Convention will be held. Delegates are Mr. Huber and the Reverend Leslie Harding. This is a very important meeting to elect a co-adjutor Bishop for the Diocese.

Sylvia Gucken...

... WILL BRING CONCERNS OF KIDS, PARENTS, TAXPAYERS AND SENIOR CITIZENS TO THE NORTHVILLE BOARD OF EDUCATION

VOTE June 14

By Mrs. Gucken

For Know-How in Real Estate

See Your Realtor

Realtor Week

FOR KNOW-HOW IN REAL ESTATE SEE YOUR REALTOR

May 23-29, 1971

Youth Day Saturday

Continued from Page One

Denton Park plantings. She added that she wants tree purchasers to know that they thus have aided the park beautification program.

Thirty representatives from Northville and the Sparta communities met Monday night for a mid-way dinner in Lansing. Northville Councilmen Walter Nichols, serving as mayor pro tem, and Kenneth Rutherford, with their wives, represented Northville in Sparta. Joining the dinner group were Mayor and Attorney Philip Ogilvy.

Today officially is Education Day of Michigan Week, which has been marked in the schools as children created pictures and posters of their state. Friday is Hospitality Day, theme of the "1971 celebration," will be residents asked to welcome visitors to the state.

Sunday was observed as Spiritual Foundation Day in local churches. At Northville Presbyterian Church, the Reverend Lloyd Brasure pointed out that settlers in the 26th state included Christian missionaries whose work is preserved in historic schools and churches, many of which were underwritten partially by the U. S. Department of the Interior for education of Indian children.

Youth Day Saturday will have a "first" for Northville as 22 youth representatives are served luncheon at the scout-recreation building. For the first time, too, the band was treated to a snack after its appearance at the city hall welcome Monday.

The club, and many other civic organizations, participated in "clean-up" last Saturday which saw members picking up roadside litter. Earlier that morning the celebration officially began with the washing of downtown streets by the fire department.

Group photo of youth day participants.

Novi Seniors Plan Supper

A fund-raising pancake supper and rummage sale are scheduled events tomorrow night at Orchard Hills Elementary as Novi High School seniors prepare for their senior party.

"All you can eat" will cost \$1.50 per adult, \$1.00 per family and 47.5¢ per student at the door.

Area residents are asked to contribute their unwanted and unused items for the rummage sale to be held concurrently with the dinner. Pancakes will be served between 5:30 and 7:30 p.m.

Attends Seminar On Insurance

Ralph Goddard of the Voorhis & Cox Agency, Walled Lake, recently attended a two-day business life insurance seminar, offered by the Auto-Owners, Insurance Company of Lansing.

During the sessions, various applications for business life insurance were studied. The program is completely new and comprehensive.

YEAR-ROUND SCHOOL

START COMMUNITY REPRESENTATION

STOP YEAR-ROUND SCHOOL

START COMMUNITY REPRESENTATION

J. L. HUDSON REAL ESTATE

IN OUR NEW LOCATION

349-4443 560 S. Main near 7 Mile 349-4443

Marjory Pickett Leo VanBlom Burt Cowie Tony Rizzo Jill Fortman Jerry Taggart Bob Stone

JEAN LANPHER - REALTOR

41120 Five Mile Rd. Plymouth, Michigan 48170 - 261-5080

Northville Realty

STAN JOHNSTON, REALTOR

125 E. Main Street - Northville 349-3470 349-0157

101 N. CENTER - CORNER MAIN NORTHVILLE 349-1515

REAL ESTATE INVESTMENTS 349-4411

F. J. MOBARAK, Realtor

25869 Novi Road - Novi FRANK J. MOBARAK RESIDENCE 474-1968

1115 S. Main - Plymouth 453-0012

330 N. Center - Northville 349-5600 (after June 1)

222 S. Lafayette 102 E. Grand River South Lyon 437-1729 Brighton 227-7775

OBITUARY

FRANK J. MOBARAK

Funeral services for Old Frank McDonald, Sr., 70, of Romulus, a former Northville resident, were held at 1 p.m. Wednesday from Baum Funeral Home in Romulus with the Reverend Lonnie East of Romulus Calvary Baptist Church officiating.

Mr. McDonald died Sunday, May 16, at Annapolis Hospital in Wayne.

He was born March 7, 1891, in Toledo, Ohio, to Frank and Jennie (Criswell) McDonald. He was a retired Chesapeake and Ohio Railroad steam engine driver. He leaves his wife, Leona C.; a son, Old J. McDonald, Jr., of Plymouth; four grandchildren.

SPARTA OFFICIALS

Michigan Week guests of Northville Monday, were guests of the Northville Rotary Club at a luncheon following ceremonies at the city hall and entertainment by the high school band. After the luncheon they and their hosts toured the city and visited the lovely gardens at the H. B. Putnam home on Seven Mile Road in Northville. Township Special guests here from Sparta were Sparta Principal LaGene Quay, former assistant principal and teacher in Northville, and two of his Sparta students - Bruce Klenk and Jean Heyt (left). Sparta Mayor Roy Titus addresses Rotarians and Michigan Week guests in the top picture. Others at the luncheon were: Dan Weaver, Councilman Paul Foliers, official city host, Mrs. Titus, Rotary President Al Lutz, Michigan Week Chairman Dan Brewer, Mayor Titus, Mrs. Folino, Charles Lapham, City Manager Frank Ollendorff, and Mrs. Jack Scantlin, Northville Historical Society representative.

THOMPSON-BROWN CO.

Residential Resale Division

Conveniently located in Northville Two, between Bradner and Haggerty Rd., corner of Marlynn and 5 Mile Rd. OPEN 7 A.M. TO 6 P.M. WE SELL! We advertise all listings in local and Metropolitan newspapers plus on TV.

JEAN LANPHER - REALTOR

41120 Five Mile Rd. Plymouth, Michigan 48170 - 261-5080

Senator Pursell To Speak Here

Jaycees Set Award Night

The fifth annual installation banquet of the Novi Jaycees and Jaycee Auxiliary will be held Saturday at the Headliner in South Lyon. The banquet begins at 8 p.m.

New officers for the 1971-72 will be installed and state and local awards presented.

Two members of the auxiliary have already been honored with awards presented at the state convention held in Grand Rapids. Ronald Cowden of 41679 Sycamore placed in the top 10 for the Outstanding Jaycee in the state, and Denny Wolcott of 24077 Gene Denny Court placed in the top five for the Spokette in the Year. Mrs. Wolcott is current president of the auxiliary.

"The Novi Jaycees and Auxiliary is proud of Mrs. Cowden and Mrs. Wolcott and the contributions they have made to Novi," Mrs. Douglas Thrust, spokesman, said.

Occupational Report OK'd

The final report of the Occupational Education Advisory Committee has been approved by the Wayne County Intermediate School District Board of Education.

The committee has recommended the initial establishment of four Area Occupational Centers in Wayne County with space for approximately 10,500 students in vocational-technical programs. The centers would also be available for adult education and community college programs.

The comprehensive study of occupational needs and programs was completed by a committee of 100 members in vocational-technical education and community college programs.

Members of the panel will be: Selma Goode, chairman, of the 12th Senatorial District for the Welfare Reform Coalition for the past six years and the mother of four children; and Mrs. Sue Haggerty, recipient of wellars who returned to education as a welfare grant.

Also included will be Reverend Lovell Schrupp, chaplain of the Evangelical Home for children and the aged in Detroit, a home for welfare recipients maintained only by state funds; and Jack Hoffman, assistant to the publisher of the Northville Record. A question and answer period will also be held after the discussion.

from the BOOKSHELF

Panel to Discuss Welfare Reforms

A panel discussion on "Welfare Reform" will be held Wednesday, May 26, at 8 p.m. in Our Lady of Victory social hall.

The presentation is open to the public and is sponsored by the Christian Service Commission of the parish.

Members of the panel will be: Selma Goode, chairman, of the 12th Senatorial District for the Welfare Reform Coalition for the past six years and the mother of four children; and Mrs. Sue Haggerty, recipient of wellars who returned to education as a welfare grant.

Also included will be Reverend Lovell Schrupp, chaplain of the Evangelical Home for children and the aged in Detroit, a home for welfare recipients maintained only by state funds; and Jack Hoffman, assistant to the publisher of the Northville Record. A question and answer period will also be held after the discussion.

Society Taps Wixom Man

Richard D. McArthur of Wixom was one of 168 new members recently initiated into the Michigan Beta Kappa scholastic honorary society.

Admission to the nation's oldest academic honorary society is open to graduating seniors. Invitations are extended on the basis of academic excellence and personal evaluation by the student's field.

Phi Beta Kappa was the first society to use Greek letters as its name.

The Wixom recipient, a senior in chemistry, is the son of Mr. and Mrs. G. L. McArthur of 3180 Branch Court.

At Main Street Fair Artists Win Ribbons

Kevin Lindley and Janet Mahoney.

SOAP CARVING

Terry Whitesell, Teri Swayne and Linda Brown.

CLAY WORK

Kirk Frid, Dan Murray, Diane Sullivan, Erich Nowka, Todd Lysinger, Mike Chio, Tom Allen, Curtis Exelby and Todd Branstetter.

FOUR GRADE

Tony Hibbeln, Jerry Sechler, Dale Kitchin, Mike Whitesell, Ron Angell, Teresa Hancock, Lori Pope, Anita Jones, Bob Shaw, Laura Bergin, Terry Whitesell and Keith Ruffner.

FIFTH GRADE

Steve Pysatt, Debbie Carl, Janet Grundstaff, Steve Weachcock, Pam Mitchell, Gary Cressmore, and Reed Westphal and Pam Pyles.

FIRST PLACE HONORS

Among the students at Main Street Elementary who won top honors in an art fair held last week are, left to right, Kirk Frid, Erich Nowka and Tom Allen. The boys, all third graders, are holding clay sculpture on which they received first place ribbons.

VALUABLE COUPON

Worth 50 Extra

This Coupon is worth 50 extra Top Value Stamps with a gasoline purchase of \$3.00 or more at any Clark Premium station giving Top Value Stamps.

Offer good thru May 27.

Top Value Stamps

At Lonnie's Clark Station Northville Road near 7 Mile

GAMBLES

IS WHERE IT'S AT

WHAT'S AT? WALLPAPER GOOD SELECTION VINYL & REGULAR ALL 25% OFF

STONE'S GAMBLES

117 EAST MAIN 349-2323

CONSIDER THESE FACTORS WHEN YOU VOTE for SCHOOL BOARD

IN NORTHVILLE ON JUNE 14th

CANDIDATES	AGE	EXPERIENCE	RESIDENCE
Richard MARTIN.....	39	4 1/2 Years.....	Northville Twp.
Andrew ORPHAN.....	51	4 Years.....	S.W. Section of City
Martin REINHART.....	33	1/2 Year.....	N.E. Section of City

●Dedicated to Excellence in Education
●Committed to Thorough Investigation Before Recommendation.

(Pg. Pol. Adv.)

We're Celebrating!

MICHIGAN WEEK'S HOSPITALITY DAY AND BEAUTIFY NORTHVILLE MONTH WITH THESE

ALL DAY BARGAINS

(FRIDAY ONLY)

Shop in Friendly Northville . . .

Where the Values are Sensational . . .

and the Parking's Easy!

REMEMBER THE ALL-DAY SUCKER? OUR BARGAINS ARE JUST AS DELICIOUS!

MAY 15-22 MICHIGAN WEEK

HOSPITALITY AND CLEANLINESS

CERTAINLY THEY GO TOGETHER!

HOW? Well, Friday's designated as Hospitality Day and May is Clean-up month. So we're combining the two and promising to be MOST HOSPITABLE and to help you CLEAN UP with sensational SAVINGS!

-FRIDAY ONLY-

STORES OPEN TIL 9 P.M. FRIDAY NITE

LAPHAM'S
120 E. Main

ARNOLD PALMER CARDIGAN
20% Off
ONE DAY ONLY!
at Laphams

DEL'S SHOES
153 E. MAIN ST.

Thank You GIFT
BALLOON SALE!
IT'S FUN... AND YOU GET A GIFT FROM US WITH YOUR PURCHASE.
A small show of appreciation for your patronage. Just help yourself to a balloon after your purchase... and have your choice of one of the two gifts inside.

FREYDL'S
MEN'S WEAR - 112 East Main

SPECIAL on SHORT SLEEVED SHIRTS
25% OFF
WHEN YOU BUY 2 OR MORE

FREYDL'S
WOMEN'S SHOP 118 E. MAIN

HOSPITALITY DAY SPECIAL
20% Off PADDIE & SADDLE
AND *Bobbie Brooks* SPORTSWEAR

BRADER'S
141 E. MAIN

1 - DAY SPECIAL
MEN'S SHIRTS
Including Knits
20% Off
LADIES' BLOUSES AND KNIT TOPS

STONE'S
GAMBLE STORE - 117 E. MAIN ST.

Save 10% ON ANY ITEM IN OUR STORE!
A wonderful opportunity to SAVE on Lawn and Garden Needs...housewares...paints...hardware.
Whatever the order - Friday it's reduced 10 per cent at STONE'S.

POPPE'S GALLERY
115 EAST MAIN STREET

FREE PAINT BRUSH WITH PURCHASE OF ONE GALLON PAINT
OUR COLLECTION OF WALLPAPER IS ALWAYS SOMETHING SPECIAL

Northville Hardware
Fine Value

ONE-DAY SPECIALS

TOASTMASTER 2-SLICE TOASTER	\$12.88
WEST BEND 7 PC. COOKWARE SET	8.99
G.E. 24 HR. ELECTRIC TIMER	6.98
SLIDE-TOP WASTE BASKETS	1.99
OAK CUTTING BOARD	.88
SET OF MEASURING SCOOPS	.88
Counter-Top SCRAP BAGS AND HOLDER	.88
LUSTRO-WARE WASTE BASKETS	.77
EKCO KITCHEN TOOLS	.39
ALUMINUM FOIL	.17

LILA'S
149 EAST MAIN STREET

1/2 PRICE TABLE
COME IN AND MAKE YOUR SELECTION FROM A SPECIAL TABLE OF GIFT ITEMS - WHILE YOU'RE HERE...
CHECK OUR CUT FLOWER SPECIAL

Spinning Wheel
OVER LOOKING THE MUNICIPAL PARKING LOT

SPECIAL ONE DAY ONLY
1/2 PRICE
IMPORTED SPRING WOOLENS AND NOVELTIES
54" to 60" WIDE
COTTON AND COTTON BLEND LIN PRINTS 45" WIDE

Northville Drugs
DOWNTOWN NORTHVILLE

Unguentine FIRST-AID SPRAY
FOR: Cuts, Scrapes, Scratches, Sunburn
Reg. 99c NOW **63c**

Cobblers Corner

QUALITY WORKMANSHIP FOR THE PAST 41 YEARS
Mon. thru Sat. 9 to 5
Closed Wednesday 104 E. Main Northville

NODER'S
CORNER MAIN & CENTER

HOSPITALITY DAY SPECIAL
10% Off on ALL
•LADIES & MENS' RINGS
•ALL LADIES' JEWELRY
•ALL CLOCKS
ONE DAY ONLY

Northville Record
MAIN & CENTER STREETS

HOMEOWNER'S SPECIAL!
Sell Those No-Longer Wanted Items With a Record WANT AD
HALF PRICE **75c** FOR 12 WORDS
CLEAN-UP THE GARAGE AND ATTIC - CONVERT DISCARDS TO CASH! (Non-commercial accounts only)

SCHRADER'S
HOME FURNISHINGS - 111 N. CENTER ST.

RECLINER
A Wonderful Gift for Dad... or the Family!
\$69.95
SAVE \$30.00
GUARANTEE: Frame and Spring Mechanism Guaranteed for 5 Years Fabric Guaranteed for 15 Months

D & C
139 E. MAIN - DOWNTOWN NORTHVILLE

1/2 Gallon Elegance **88c**
BankAmericard
Children's Coloring Books **27c**
BankAmericard
Antique Classic Glassware **99c to \$1.77**
Ladies Nylon Stockings **50% OFF**

Little People
103 EAST MAIN

Look for the little RED SPARK TAGS
FOR SOMETHING SPECIAL FOR LITTLE PEOPLE

Hugh Jarvis

NEW ORLEANS WROUGHT IRON
DECORATIVE ACCESSORIES 1/2 Off
ONE DAY ONLY
P.S. - Our "Peanuts" Puzzles Reg. \$4.00 - Just \$2.44

OLD MILL
RESTAURANT - 130 E. MAIN ST.

CHOICE OF ANY ITEM ON THE LUNCHEON MENU
97c
STEAKS - CHOPS
CHICKEN - FISH
Come Down and Shop - And SAVE while You Dine at The OLD MILL

ELY'S
GARDEN CENTER AT 416 N. CENTER

EASY CLEAN-UP
WITH HEAVY-DUTY GARLINE 30 GAL. PLASTIC BAGS
\$2.39 Value **ONLY \$1.50**
FRIDAY ONLY!

PALACE
349 EAST MAIN

Hospitality Headquarters
On Hospitality Day
FISH DINNER Reg. \$1.65 Special **\$1.35**

Enjoy The Bargains—Use Your Mastercharge Card

THIS PROMOTION SPONSORED BY THE RETAIL MERCHANTS' DIVISION OF THE NORTHVILLE COMMUNITY CHAMBER OF COMMERCE — WATCH FOR MORE PROMOTIONS - GET IN THE HABIT OF SHOPPING IN FRIENDLY NORTHVILLE

Thefts, Vandalism Top Police Reports

In Northville . . .
A 19-year-old Livonia girl was taken to St. Mary's hospital Monday afternoon after she lost her balance and fell off the motorcycle she was riding.
Ann Wade was treated for lacerations to both legs, cuts and bruises and released.

According to city police reports, Miss Wade was a passenger on a motorcycle driven by James V. Williams, also of Livonia. She told police the bike shifted sideways causing her to lose her balance.
The accident took place on Novi Road, just north of Eight Mile, shortly after 4 p.m. Monday.

A lawn mower valued at more than \$100 was taken from a garage at 929 Jeffery Drive.
Police reports said the garage was broken into over the weekend.
A glass patio door at 1087

Allen Drive was damaged Saturday afternoon when unknown persons threw a rock through it. Police said the cost of repairing the door exceeds \$100.
A student at Northville High reported to police the theft of a camera, light meter and black leather camera case. Reports stated the equipment was stolen from the auditorium May 11 between 9 p.m. and 10 p.m.

Fomer Court. The ticket stemmed from an injury accident April 28.
Leaving the scene of a property damage accident resulted in a \$39 fine for Edward B. Hotchkiss of 537 Randolph. He was ticketed by city police April 25.

In Novi . . .
Donald Damon of 40691 13 Mile was sentenced Friday by Judge Martin Boyle of the 52 District Court to the year probation for unlawful entry at Len Sill Boran, 1830 Novi Road, on April 30.
Damon, son of an employee at the station, pled guilty to the charge of unlawful entry before Boyle on April 30.
Missing was \$125 in cash, police report.

Laura N. Swiercz pled guilty last week to a charge of aiding and abetting in the break-in of Campbell Machines on February 5. She appeared before Judge William P. Hampton in the Oakland County Circuit Court and was bound over for sentencing on June 1.
Her accomplices James L. Kelly, who had been arrested at the scene in February, was found guilty of unlawful entry and entering by a jury in Hampton's court and also was ordered for sentencing June 6.

PRESCRIPTIONS
I WANT MY PRESCRIPTIONS
PRESCRIPTION EMERGENCY SERVICE
DAY 349-0850
NIGHT 349-0512
Your Health Is Our Business
NORTHVILLE DRUG
134 E. Main Al Laux, R.Dh.

24 Booths Reserved For Fair

Twenty-four of the 30 booths that Northville Fair Manager Jerry Stone hopes to have operating under the "big top" were reserved at the first meeting held last week.
Northville Community Chamber of Commerce Fair, August 6-8.
The response by local organizations was enthusiastic, Stone, who said he was sure that the remaining six booths would be filled shortly. He set a mid-July deadline for reservations, but warned that it was strictly a "first come, first serve" situation.
Most of the tent booths will be games of chance. Although three organizations will sell items, Stone said that the management of a professional company, but operated by the sponsoring organization. Profits will be split approximately 50-50.
Space for commercial display booths under the clubhouse are still available and reservations may be made by contacting N. C. Schrader at 349-1838.
Non-profit organizations wishing to sponsor booths to raise funds for their group should contact Stone at 349-4843, or by calling Northville Downs, 349-1000.
In addition to the games, Stone said fair entertainment will include 20 rides, a dunk tank and pony rides, the Hell Drivers, Diamond Riders, and a 4-H Club horse show.

Now At Kroger Surf & Turf
LIVE MAINE LOBSTER & TENDERAY BONELESS DELMONICO STEAK

Smoked Ham 39¢
YOUR CHOICE—SHANK OR BUTT PORTION

Whole Fryers 27¢
Fresh Fryer Parts
3-HINDQUARTERS WITH BACK, 3-FOREQUARTERS WITH BACK & 3-WINGS INCLUDING GIBBETS

Save 42¢
Great American Soups 15¢
LIMIT SIX

Save 11¢
Cane Sugar 54¢
LIMIT THREE

Save 21¢
Beef Pot Pies 12¢
LIMIT THREE

Save 42¢
Great American Soups 15¢
LIMIT SIX

double stamps

Ham-Burger 10 \$5.77
U.S. GOV'T. GRADED CHOICE TENDERAY Chuck Steak 66¢
KROGER All Beef Wieners 69¢
FRESH PICNIC Pork Ribs 46¢
NEW AT KROGER! JUMBO Frog Legs 99¢

Boston Roll Roast 98¢
16 TO 22-LB TENDER TIMED Turkeys 48¢

Mixed Fryer Parts 29¢
SERVE 'N SAVE Thick Or Garlic Sliced Bologna 59¢
GLENDALE OLD FASHIONED ROUND OR FLAT Boneless Ham 98¢
GORDON'S Pork Sausage 88¢
DOUBLE BREASTED OR 3-Legged Fryers 37¢
PORK LOIN SLICED INTO Pork Chops 69¢

For Your Convenience
USE OUR NEW STAMP STRIP AND GET UP TO 1400 Top Value Stamps

T.V. STAMPS	GROCERY
25	KROGER TEA BAGS
50	WITH AN 7¢ CREST CANDY
100	SPOTLIGHT INSTANT COFFEE
25	WITH AN 7¢ CREST CANDY
50	KROGER BARS-B-Q SAUCE
50	WITH AN 7¢ CREST CANDY
25	KROGER OVEN PASTA CHIPS
MEAT	
25	GORDON'S PORK SAUSAGE LINKS
25	FRESH-SHORE SEAFOOD
50	WITH AN 7¢ CREST CANDY
50	FRYER LEGS, THIGHS OR BREASTS
25	WITH AN 7¢ CREST CANDY
25	MR. TOM'S SUBMARINE SANDWICH
25	WITH AN 7¢ CREST CANDY
50	KROGER LUNCH MEATS
50	HORNEI CANNED HAM
75	WITH AN 7¢ CREST CANDY
25	WITH AN 7¢ CREST CANDY
PRODUCE	
100	EVERGREENS
100	WITH AN 7¢ CREST CANDY
50	WITH AN 7¢ CREST CANDY
50	POTATOES
50	WITH AN 7¢ CREST CANDY
50	YELLOW ONIONS
MISCELLANEOUS	
150	WORLD SCOPE ENCYCLOPEDIA
150	WORLD SCOPE ENCYCLOPEDIA
TOTAL MONDAY, MAY 17 THROUGH SUNDAY, MAY 23, 1971.	
WE RESERVE THE RIGHT TO LIMIT QUANTITIES, PRICES AND ITEMS EFFECTIVE AT KROGER IN WAYNE, MACOMB, OAKLAND, WASHTENAW, LIVINGSTON & ST. CLAIR COUNTIES MONDAY, MAY 17 THROUGH SUNDAY, MAY 23, 1971. NONE SOLD TO DEALERS. COPYRIGHT 1971, THE KROGER CO.	

City Council Minutes

NORTHVILLE CITY COUNCIL MINUTES
May 19, 1971
(Special Meeting)
Mayor Allen called the meeting to order at 8 p.m. on Monday, April 19, at Northville City Hall.
ROLL CALL:
Allen, Folino, Lapham, Nichols, Nichols & Rathert.
Also present: Jack Callagher, Detroit Edison Co. and Todd Boer, General Electric Co.
"LIGHTING IN CITY"
Mr. Boer had a slide presentation on Lighting Cites.
Mr. Callagher spoke to Council about lighting in Northville Heights Sub. No. 2 and street lighting in general.
THOMPSON-BROWN DRAINAGE AGREEMENT:
City Manager reported some improvements have been installed; following have not been:
Total of estimate for work is \$44,778. Thompson Brown proposes to contribute and give the City \$10,000 and if within 2 yrs. after date of record it proved necessary, having good credit could be constructed. There was discussion on amending the agreement.
Mr. Lapham entered the meeting at 9:20 p.m.
There being no further business, the meeting was adjourned at 9:30 p.m.

Police Pact Signing News

Police Pact Signing News
Continued from Page One
reached on adding one paid holiday, bringing the number to 10; union shop, with a limit on the amount of dues; and a new category of cadet, with a salary of \$110 per week.
New officers will be in the cadet category until they have completed basic training. Oleson explained, and are authorized to wear a badge.
Items still being negotiated include:
—gun allowance for corporals and dispatchers; —guaranteed minimum pay for overtime;
—salary schedule for corporals and dispatchers; —guaranteed minimum pay for overtime;
—gun allowance for carrying weapons while off duty (\$150 per year has been offered by the city) with council reserving the right to change rules to not require weapons be carried during off duty hours;
—establishment of an employee-management committee to study the pension plan;
—improved health insurance;
—expanded disability pay.
Oleson said the NPOA's request for two-man cars has been dropped. "The city will not be expanding the police force and there is no need at the present time to add more men."

AMENDED ZONING MAP NO. 16

AMENDED ZONING MAP NO. 16
TOWNSHIP OF NORTHVILLE
WAYNE COUNTY MICHIGAN
ADOPTED BY THE TOWNSHIP BOARD MAY 11, 1971

Legal Notices

STATE OF MICHIGAN
THE PROBATE COURT FOR THE COUNTY OF OAKLAND
166-84
Estate of MARY E. KAY, Deceased
It is ordered that on July 27, 1971 at 9 a.m., in the Probate Courtroom Pontiac, Michigan a hearing be held at which all creditors of said estate are required to prove their claims and on or before such hearing file their claims in writing and under oath with this Court, and serve a copy upon the executor, both C. Wershal, executor for allowance of his first and final account and for assignment of residue.
Publication and service shall be made as provided by State and Court Rule. Dated: April 28, 1971.
DONALD E. ADAMS
Judge of Probate
Donald B. Severance, Attorney
P.O. Box 152
Northville, Michigan 48157

CITY OF NOVI NOTICE OF PUBLIC HEARING

CITY OF NOVI NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a Public Hearing on the Proposed Budget for the fiscal year July 1, 1971, to June 30, 1972, for the City of Novi, Oakland County, Michigan, will be held on
TUESDAY, JUNE 1, 1971, at 8:00 P.M. EST
AT THE CITY HALL, 25850 NOVI ROAD, NOVI
A summary of the proposed budget is as follows:
ANTICIPATED REVENUES:
State Shared Tax Divisions \$170,115
Other General Income 496,135
Building Department 100,188
Gas & Weight Tax Distribution, Act 51 115,000
Water Department—Operating 71,225
Water Department—Non Operating 96,400
Sewer Department 46,725
\$1,095,988
ESTIMATED EXPENDITURES:
General Administration \$249,540
Police Department 312,365
Fire Department 73,755
DPW—non Highway 30,660
Building Department 100,188
Highway Department, Act 51 115,000
Sewer Department 45,700
Sewer Department—Non-Operation 1,025
Water Department 71,225
Water Department—Non Operation 96,400
\$1,095,988
NOTICE IS FURTHER GIVEN that a complete copy of the Proposed Budget will be on file for public inspection at the office of the City Clerk at the City Offices, 25850 Novi Road, Novi, Michigan, during regular office hours, from May 20, 1971, to day of this hearing.
Mabel Ash, City Clerk

WQTE

WQTE
SUNDAY 9:45 A.M.
ALCOHOLISM
FREEDOM IS POSSIBLE.

Legal Notices

STATE OF MICHIGAN
THE PROBATE COURT FOR THE COUNTY OF OAKLAND
166-84
Estate of MARY E. KAY, Deceased
It is ordered that on July 27, 1971 at 9 a.m., in the Probate Courtroom Pontiac, Michigan a hearing be held at which all creditors of said estate are required to prove their claims and on or before such hearing file their claims in writing and under oath with this Court, and serve a copy upon the executor, both C. Wershal, executor for allowance of his first and final account and for assignment of residue.
Publication and service shall be made as provided by State and Court Rule. Dated: May 3, 1971.
Eugene Arthur Moore, Judge of Probate
Raymond P. Heyman, Attorney
202 Grand River
Detroit, Mich. 48201

ADVERTISEMENT FOR BIDS

ADVERTISEMENT FOR BIDS
Sealed bids for the supply of regular grade and premium grade gasoline for the period, July 1, 1971 to June 30, 1972, are invited by the Wayne County Public Purchasing Association including the City of Northville.
Proposals will be received up to 2:00 P.M. E.S.T., June 8, 1971, at which time and place, bids will be publicly opened and read at the Office of the City Clerk, City of Wyandotte, 3121 Biddle Avenue, Wyandotte, Michigan 48192.
Specifications may be secured at the Purchasing Office, City of Wyandotte, 3121 Biddle Avenue, Wyandotte, Mich.

ADVERTISEMENT FOR BIDS

ADVERTISEMENT FOR BIDS
Sealed bids for the supply of regular grade and premium grade gasoline for the period, July 1, 1971 to June 30, 1972, are invited by the Wayne County Public Purchasing Association including the City of Northville.
Proposals will be received up to 2:00 P.M. E.S.T., June 8, 1971, at which time and place, bids will be publicly opened and read at the Office of the City Clerk, City of Wyandotte, 3121 Biddle Avenue, Wyandotte, Michigan 48192.
Specifications may be secured at the Purchasing Office, City of Wyandotte, 3121 Biddle Avenue, Wyandotte, Mich.

ADVERTISEMENT FOR BIDS

ADVERTISEMENT FOR BIDS
Sealed bids for the supply of regular grade and premium grade gasoline for the period, July 1, 1971 to June 30, 1972, are invited by the Wayne County Public Purchasing Association including the City of Northville.
Proposals will be received up to 2:00 P.M. E.S.T., June 8, 1971, at which time and place, bids will be publicly opened and read at the Office of the City Clerk, City of Wyandotte, 3121 Biddle Avenue, Wyandotte, Michigan 48192.
Specifications may be secured at the Purchasing Office, City of Wyandotte, 3121 Biddle Avenue, Wyandotte, Mich.

Novi Kids See 'Patch'

Novi Kids See 'Patch'
"Patch the Pony," a program designed to teach students in kindergarten through third grade the dangers of going with strangers, was presented at Novi Elementary and Orchard Hills last week.
Materials were given to the schools by the Novi Jaycees Auxiliary, cooperating with the program Dr. Arnold Kozal and General Fillers.
The safety program has been presented to elementary students in Novi by the auxiliary for the past several years.

Inflation hasn't changed the price of ashes.

Inflation hasn't changed the price of ashes.
But it has changed the price of your home. For example, if you bought a \$18,000 home in 1963—today it's worth about \$24,200. Don't be left with a costly pile of ashes. See me about a State Farm Homeowners Policy that will cover your home for all it's worth — and keep it that way with automatic Inflation Coverage.

STATE FARM
Fire and Auto Insurance Company
Home Office: Bloomington, Illinois
Paul F. Folino
215 W. Main
Northville
349-1189

Novi Kids See 'Patch'

Novi Kids See 'Patch'
"Patch the Pony," a program designed to teach students in kindergarten through third grade the dangers of going with strangers, was presented at Novi Elementary and Orchard Hills last week.
Materials were given to the schools by the Novi Jaycees Auxiliary, cooperating with the program Dr. Arnold Kozal and General Fillers.
The safety program has been presented to elementary students in Novi by the auxiliary for the past several years.

Novi Kids See 'Patch'

Novi Kids See 'Patch'
"Patch the Pony," a program designed to teach students in kindergarten through third grade the dangers of going with strangers, was presented at Novi Elementary and Orchard Hills last week.
Materials were given to the schools by the Novi Jaycees Auxiliary, cooperating with the program Dr. Arnold Kozal and General Fillers.
The safety program has been presented to elementary students in Novi by the auxiliary for the past several years.

Save 42¢
Great American Soups 15¢
LIMIT SIX

Novi Kids See 'Patch'

Novi Kids See 'Patch'
"Patch the Pony," a program designed to teach students in kindergarten through third grade the dangers of going with strangers, was presented at Novi Elementary and Orchard Hills last week.
Materials were given to the schools by the Novi Jaycees Auxiliary, cooperating with the program Dr. Arnold Kozal and General Fillers.
The safety program has been presented to elementary students in Novi by the auxiliary for the past several years.

Novi Kids See 'Patch'

Novi Kids See 'Patch'
"Patch the Pony," a program designed to teach students in kindergarten through third grade the dangers of going with strangers, was presented at Novi Elementary and Orchard Hills last week.
Materials were given to the schools by the Novi Jaycees Auxiliary, cooperating with the program Dr. Arnold Kozal and General Fillers.
The safety program has been presented to elementary students in Novi by the auxiliary for the past several years.

Save 11¢
Cane Sugar 54¢
LIMIT THREE

Novi Kids See 'Patch'

Novi Kids See 'Patch'
"Patch the Pony," a program designed to teach students in kindergarten through third grade the dangers of going with strangers, was presented at Novi Elementary and Orchard Hills last week.
Materials were given to the schools by the Novi Jaycees Auxiliary, cooperating with the program Dr. Arnold Kozal and General Fillers.
The safety program has been presented to elementary students in Novi by the auxiliary for the past several years.

Novi Kids See 'Patch'

Novi Kids See 'Patch'
"Patch the Pony," a program designed to teach students in kindergarten through third grade the dangers of going with strangers, was presented at Novi Elementary and Orchard Hills last week.
Materials were given to the schools by the Novi Jaycees Auxiliary, cooperating with the program Dr. Arnold Kozal and General Fillers.
The safety program has been presented to elementary students in Novi by the auxiliary for the past several years.

Save 21¢
Beef Pot Pies 12¢
LIMIT THREE

Novi Kids See 'Patch'

Novi Kids See 'Patch'
"Patch the Pony," a program designed to teach students in kindergarten through third grade the dangers of going with strangers, was presented at Novi Elementary and Orchard Hills last week.
Materials were given to the schools by the Novi Jaycees Auxiliary, cooperating with the program Dr. Arnold Kozal and General Fillers.
The safety program has been presented to elementary students in Novi by the auxiliary for the past several years.

Novi Kids See 'Patch'

Novi Kids See 'Patch'
"Patch the Pony," a program designed to teach students in kindergarten through third grade the dangers of going with strangers, was presented at Novi Elementary and Orchard Hills last week.
Materials were given to the schools by the Novi Jaycees Auxiliary, cooperating with the program Dr. Arnold Kozal and General Fillers.
The safety program has been presented to elementary students in Novi by the auxiliary for the past several years.

Save 42¢
Great American Soups 15¢
LIMIT SIX

Editorials... a page for expressions ...yours and ours

SPEAKING for The Record

By BILL SLIGER

Detroit Common Council President Mel Ravitz told Northville's Presbyterian Men's Club last week that it would be a "tragic mistake" to sell the 865-acre Maybury site for "just another development of houses".

And he added that Detroit wouldn't consider selling the rolling acreage located just west of Northville between Seven and Eight Mile roads "if it weren't for our desperate financial condition".

The eloquent Ravitz didn't have much to say that hasn't already been reported about the status of Maybury, but he did suggest that local residents could boost the development of the site as a state park by contacting their congressmen and senators.

For local residents that would be Congressman Marvin Esch in the township and Jack McDonald in the city. The former's local address is 200 E. Huron, Ann Arbor, while McDonald can be contacted at 2822 Farmington Rd., Farmington, U. S. Senators Philip Hart and Robert Griffin receive mail at U. S. Senate Office Building, Washington, D. C.

There's no question that the State Department of Natural Resources is enthusiastic about acquiring Maybury and converting it into Wayne county's first state park. But there is a shortage of money and matching federal funds will be needed. That's where Michigan's U. S. Senators and the congressmen representing this area in Washington can help.

While Ravitz expressed confidence that the state would become the new owner of Maybury and the site would eventually become a "showplace for year-around recreational pursuits," he did not close the door on that possibility that it might yet fall into the hands of private ownership for housing development.

He noted that his resolution restricting the sale to either the

state or some other recreational authority did not win council support.

Instead, the Detroit council declined to limit the bidding, but only to acknowledge that money is not the only consideration in selecting the buyer.

Admittedly, the city of Detroit has established Maybury as a \$3 million credit on its books, so it isn't likely it will be sold for less. "It's really worth a lot more", Ravitz stated.

Ravitz also put in a strong plug for SEMCOG (Southeastern Michigan Council of Governments). Currently its chairman, Ravitz sees the organization as a "regional United Nations".

"It's not another government and does not levy a tax", he noted. Instead it provides a source for information and accumulation of ideas for governments of all sizes to help one another.

One such project is a study of the growing and acute problem of disposal of solid waste. Ravitz believes that solutions to such community problems will eventually establish the utility of SEMCOG and assure its continued existence.

A warning from John Miller the nurseryman: better water those trees. Even if there's rain this week (as predicted), the extremely dry spring threatens to kill many trees unless proper watering takes place.

Miller recommends slow, prolonged soaking about every four or five days.

John Haller, the man who developed the powdered-metal process and later sold his flourishing industry on Northville road to Federal-Mogul, is visiting the Northville area this week.

Looking tanned and healthy, Haller and his wife are now enjoying life in a new home in Switzerland.

Lesli Weston

GOOD...

The value of a university as a unit of "living and learning" is reflected in its prime components: the students. Their commitment to the search for knowledge indicates the value of the university as a living institution, and more important, as a living situation. In everyday living we are learning constantly; by interaction with others our experiences guide us into new realms of thought. We are intellectually challenged to question issues, re-evaluate opinions, and form new ideas.

The learning process through human interaction is severely inhibited by a separation of the sexes in the living and learning community. Sexually segregated living restricts communication between the sexes to a social basis: the date, the party, etc. Consequently in this situation there is a tendency for each sex to categorize the other sex under generalized headings such as "prospective date," "past date," "not interested." Because of the lack of freedom to communicate on an everyday level, each sex does not see the other sex as they commonly are—as people.

In co-educational residence halls, a male and female student can share ideas on a continuing friendly basis without the competition and jealousy that develop from a strictly social relationship. The two students view each other not as "potential steadies" but as people—two individuals with unique ideas receptive to new knowledge. Living in close proximity with the opposite sex cultivates a natural and casual atmosphere conducive to the exchange of knowledge, which constitutes our learning.

The realistic informality of co-educational living provides learning experiences to exercise the student's responsibility and judgment derived from ever-increasing knowledge. The value of a university with this ease and

Speaking for Myself Co-ed Dorms: Good or Bad?

Irma Truane

enthusiasm for learning is priceless to the men and women it has educated.

Lesli Weston
Michigan State University
Freshman honor student

BAD...

There is a time for laughing and a time for crying, and at college the time is for learning. Anyone privileged enough to be able to attend college should not waste time in foolishness that can be acquired after graduation during business hours, coffee breaks, etc.

Art of Study must be learned and practiced. Distraction does nothing for study nor does it help mental processes. It is impossible for any student to assimilate everything in a class room or library as they must concentrate and memorize. Where is there a better place than in one's own room, without exorbitant activities?

Today, the moral issue is nil. Not many years ago smoking was taboo. So what did that habit get them? A bigger spending budget and emphysema. So what will Co-Ed Dorms get them? Nothing!

Co-Ed dorms are an excuse with no rewards, they are as harmless as L.S.D. Sure it is fun "playing" house but the results can be disastrous, in more ways than one.

Let there be separate dorms. Let there be some interesting mysteries left. Stark reality is morbid.

Irma Truane
Brighton Resident

Readers Speak

Cleaning City Everyone's Job

To the Editor: This is in regard to the letter "Dirty Town Disturbs Her".

I received a similar letter and was unable to answer it direct because there was no return address. There is no telephone listed under this name, no water bill listing, no voting record, in fact, I explored other avenues of information to no avail, so I wrote a letter to the Editor quoting the letter I received and also my answer and then, not the exact wording but a similar letter appeared in The Record today, May 13th, so here is my answer in the childlike manner of the writer's letter.

Dear Friend: Your letter received. I am glad you know about our pretty books. We wish more Northville people would look at them. Yes, we are proud of our awards and books. I am not happy because you are sad.

I did tell the truth. The books prove it with the before and after pictures — of how our City takes care of the fallen leaves in the fall, the snow in the winter, the sidewalks that have been fixed, paving done, new trees planted, old buildings removed, new ones built. Ordinances passed, the many things Organizations do, and I could go on and on, but I think what you have seen is only the part of our City where thoughtless people throw papers, popcorn boxes, cigarette butts and even cans in the streets.

Elizabeth L. Lockwood
201 N. Rogers St.
Northville, Mich.

Questions Survey

To the Editor: When I gave information to the school census taker I supplied the usual information about children's names and ages. When asked about vacation preferences for year-round school my response was that none of these choices was acceptable. In the work shop I attended, Mr. Spear said I could indicate my opposition to year round school by checking the box which said no scheduled choice was acceptable. He also pointed out that if I checked that box it would be pointless to vote in order of preference. The three statements in order of priorities. After talking to others who had been interviewed by the school census taker I became aware that my response was judged and evaluated, coded and regarded on a sheet I was not given the opportunity to examine after it was completed. I still do not know how my response was judged and evaluated. I gather these were coded as 6 and 7, one of which would indicate that I was unco-operative. People seem to have been asked questions differently. Some were even pushed to make a choice of vacation times streets. You see, keeping a City clean is everybody's job. The citizens who live and work on these streets could help if they would sweep up the litter and put it in the litter cans.

Concerned Citizen
Thayer Blvd.

He Faults Survey

In all fairness, can we consider this a valid research project? Isn't this a waste of precious taxpayers' funds (whether State or Local) which falls to measure acceptability and distorts the truth about the Northville residents' attitude towards Year-round School.

A Chinni
Chairman, Committee
Opposed to
Year-round School

Attend Convention

Four members of the League of Women Voters of the Northville-Plymouth area will represent the local chapter at the 12th biennial convention of the LWV of Michigan being held May 19-21 at the Old Plaza Hotel in Lansing.

Attending sessions are Mrs. Steven Urban, president, Mrs. Edward Hancock, Mrs. George Gougou and Mrs. John Federspiel.

Special events include a message from Governor Milliken, a reception for all state legislators, a discussion pane with Capitol press correspondents, and a tea at the governor's mansion as guests of Mrs. William G. Milliken.

Call Tom
Lawson
Home 349-6112 after 6
Office WO.1-3686

What puzzles me is: why, after this obvious contempt for the people of this community, the Record recommends rewarding the offenders by re-electing them. Wouldn't it be better to elect the candidates who want to re-establish true representation on the Northville School Board? For this reason my vote goes to Chinni, Sylvia Gucken and LaMortaux. Fred W. Davies

REALTOR WEEK—Members of the Western Wayne Oakland County Board of Realtors will celebrate "Realtor Week" May 23-29. Officers of the area organization, which includes Realtors in Northville and Novi, got together for an official signing of a proclamation by Northville Mayor A. M. Allen. They chose the new entrance sign to the city and adorned it with one of their "Realtor" signs. Pictured are: (front, l. to r.) John Hussey, Vice-President; Daniel R. Williamson, President; Mayor Allen; William Bowman, Secretary; and Jerry Rozema, Treasurer. Back, left to right: Jean Uley; James Cutler; Carl Johnson; Harry Draper; and Stan Johnston.

By JACK W. HOFFMAN

Continued from Page 12-A
and with little or no explanation; albeit

Whereas, not satisfied with conducting public business in secret, the board further muzzles, confuses and stirs suspicion by making frequent public reference to mysterious documents distributed to the board but not to the public by the superintendent and his assistant; and

Whereas, the board of education desperately in need of additional operational revenue casts suspicion on its millage hike plea by discussing financial matters in private with a promise to later divulge (probably a week before the election) those details that presumably led to their decision to place the matter on the ballot; and

Readers Speak

Wants 'Fair Play'

Letter to the Editor: The Record provided a valuable insight last week when it mentioned the tendency of any school board to become "a closed corporation." It is for this reason that candidates Gucken, Chinni and LaMortaux should be interviewed and not merely labeled. Since members of the

community may have some reason to feel some dissatisfaction with their schools an effort should be made to probe and assess the ideas of these candidates who are expressing some common community concerns, viz. "The Year Around School Concept."

I would like to appeal to The Record's sense of ethics and fair play which they have so often demonstrated in the past and recommend that they:

1. Read a biographical sketch to determine whether these candidates are qualified to represent our school district.

2. Compare this information with what is learned or known about the other three candidates.

A process is needed that will provide the community with a dependable source of factual information.

Dumont F. Hixson Jr.
EDITOR'S NOTE—For the past 15 years The Record has compiled and published the information suggested above by Mr. Hixson at every local election. It will do so again for the June 14 school board election.

C. Harold Bloom Agency, Inc.

Over 35 Years Experience
We Insure Everything

- * AUTOMOBILES
- * HOMEOWNERS
- * LIFE INSURANCE
- * COMMERCIAL
- * PACKAGES
- * MOTORCYCLES
- * MARINE
- * SNOWMOBILES
- * MOBILE HOMES

WE INSURE BY PHONE
349-1252
108 W. MAIN NORTHVILLE

\$84.4 Million in Quarter Realtor Sales Climb 60%

More buyers are buying and sellers selling through a Realtor in western Wayne and Oakland counties than ever before in history.

First quarter sales and listing figures for 1971 released recently by the United Northwestern Realty Association-Western Wayne-Oakland County Board of Realtors indicate members sold property worth in excess of \$84.4 million during the quarter.

The soaring increase was attributed to the recent lifting of artificial restraints experienced by the real estate market during the past two

years. "All along we've been tagging our sales results as good despite the restraints of a less than ideal national economy and the financing conditions in 1969-70."

"Now we're beginning to find out what happens without them."

A first quarter total of 3600 residential units sold through the Board's Multi-List includes a 1968 sales completed in March. The nearest one-month

record in number of sales was recorded in May 1968 when 1259 homes were sold by UNRA-WWOBC members.

Owners of more than 6400 homes gave exclusive listings to members of the Board during the year's first quarter.

Nearly 2800 of the total were listed in March. Previous monthly record was set in May 1970 when 2177 listings were taken.

The unusually high first quarter statistics experienced by the UNRA-WWOBC again assures its claim as the county's most successful Realtor Board in terms of the numbers of completed sales and listings.

While not the largest Board in terms of membership, the Board does have approximately 2500 members all of whom subscribe to a strict Code of Ethics.

Each also must complete educational requirements above those necessary simply to attain a real estate license.

Insulation works at 100° as well as at 10° so why wait for cold weather to enjoy its benefits? Insulate now — before hot summer weather, and keep the heat where it belongs — outside your home. With proper insulation, you'll notice a cool difference in every room in your house. Insulation pays year-around dividends. Just as it saves you money on fuel costs in winter, it saves you money on air conditioning costs for summer comfort. Give your family a summer treat, now, and be ready to afford comfort and savings next winter.

Mail the attached coupon for our FREE Insulation Facts Bulletin.

'Incumbents Are Deaf To Voters Wishes'

To the Editor: In last week's paper, the three incumbents for the school board placed an advertisement that claimed they represent the TOTAL community.

Far from representing the community, they have shown complete disregard for the voters' wishes. Look at their record:

1. These board members continued the year-round school study after the voters advised them they would "not cooperate with the implementation of Y.R.S.

He Faults Survey

To the Editor: The Committee Opposed to Year-round School held its weekly meeting Sunday, May 16.

Numerous complaints about the recent survey of "mock scheduling" instrument prepared by the

Lauds McDonald

To the Editor: In spite of heavy pressure from Republican leadership in the nation's capital, U.S. Congressman Jack McDonald split from his party to vote against any extension of the Selective Service Act and against further funding of the U.S. supersonic transport (SST) project.

As part of his constituency in the 18th congressional district, the New Democratic Coalition of Livonia wants to

even if they could show economic or educational advantages.

2. They turned a deaf ear to the parents in the book deposit meeting. "Why are you fighting Year-round School so hard? In a few years the State will implement it anyway and you won't have any more to say about it, then than You do now." (emphasis is mine)

Voters of Northville! Is that the kind of representation you want?

Elizabeth L. Lockwood
201 N. Rogers St.
Northville, Mich.

Opposition Gets Vote

To the Editor: I certainly agree with last week's editorial in the Northville Record when it admonished the present Board of Education for holding secret meetings, handpicking candidates (I assume he was referring to Reinhardt), criticizing the Record for publishing the YRS Opposition viewpoint, and for criticizing a candidate for his alleged conflict of interest (where there really is none).

What puzzles me is: why, after this obvious contempt for the people of this community, the Record recommends rewarding the offenders by re-electing them. Wouldn't it be better to elect the candidates who want to re-establish true representation on the Northville School Board? For this reason my vote goes to Chinni, Sylvia Gucken and LaMortaux. Fred W. Davies

Continued on Page 13-A

By JACK W. HOFFMAN

If ever a medal is created for honest public officials who belittle the intelligence of their constituents and thereby demean their own good intentions and give credence to rumor, the Novi Board of Education, Superintendent Thomas Dale and his assistant, T. Richard Hendrickson are ideal recipients.

Just in case someone someday awards such a medal I offer the following resolution to be transmitted therewith:

Whereas, the Novi Board of Education, duly elected (or appointed) by the people to represent the people, ascribes to itself the task of discerning what the people should know and should not know; and

Whereas, these officials deem it proper to conduct a growing number of "executive sessions" "study meetings" and "workshops" to discuss those subjects that an "unintelligent" public would not understand or appreciate; and

Whereas, from time to time the board of education meets prior to, during, and after public meetings apparently to hide board debate and deliberation on controversial matters; and

Whereas, the board of education

The Northville Record
THE NOVI RECORD

MEMBER
NWA
ASSOCIATION - FOUNDED 1885

Printing Supervisor
Production Manager
Advertising Manager
News Editor
Administrative Editor
Assistant to Publisher
Publisher

Joseph Wolkstein
Charles Gross
Phyllis Kimes
Sally Burke
John W. Hixson
Jack Hoffman
William C. Spiger

Mail to your local Consumers Power Company office.
At: Marketing Department
I would be interested in receiving your free Gas Heating Insulation Facts Bulletin.
Name _____
Address _____
City _____ State _____ Zip _____

Wildcats Nip Saline But Drop 3 Games

Novi's varsity nine defeated visiting Saline Thursday, 11-7, only to lose both ends of a double-header at Country Day Saturday—9-0 and 1-4.

Thursday's triumph followed a loss last week Tuesday to Chelsea, 6-2.

An explosive second inning provided the Wildcats with the victory punch over the Hornets as Novi pushed across four runs on three hits.

Pat Ford waited out a walk in the lead off slot of that rally and went to second on a single laid down by Steve Bosak.

A left field error put Ford on third and he galloped home on a ground out by John Pantalone while Bosak stole from second.

Joe LaFleche drove in Bosak with a single, stole second and came around on a single off the bat of Gary Colton.

Tom VanWagner, on base

Football Novi Thinclads Split Mentor M.C. Lead

Eddy W. McLeod, a 25-year-old veteran teacher with a degree in physical education from Michigan State University and experience on the 1966 Rose Bowl team from that school, will be the mentor coach of the Novi football team.

McLeod served the Michigan Spartans as varsity center for three years before he graduated with a major in social studies and a minor in physical education in 1968.

He taught special and physical education in Fairborn, Ohio, a suburb of Dayton, and coached the wrestling team there before signing a contract to come to Northville as a social studies teacher with coaching responsibilities.

He will finish the current semester at Fairborn before starting here in the fall.

His boss, Shonta, is no stranger to football or Northville but is a newcomer to the head coaching position, having taken over from Coach Al Kluckhaver after last year's losing season.

A veteran of both the Northville school system and the Boston Patriots, Shonta served as an assistant football coach himself two years ago under the current athletic director, Robert Kucher.

Novi Thinclads Split Pat Boyer Qualifies for State

Novi thinclads split their final two meets of the season last week as they rolled to a 68-50 victory Monday over South Lyon and dropped a 62-56 contest Thursday to Pinckney.

The week's showing left track coach Del Munsen with a 3-5 showing for the season. Saturday, at regional competition held in Flint's Houston Stadium, Pat Boyer won the 220-yard dash (11.4) and the 100-yard dash (11.4).

Other winners were Dave Miller in the two-mile (11:05.5), Jim VanWagner in the 440-yard dash (56.5), Duane Miller in the 880-yard run (2:14.4), Boyer in the high jump at 6'0", and Kirk Rosey in the mile at 4:52.2.

Both relay teams also notched first places as the milestix (Miller, Jim Wilenski, Bob Clift and Jim VanWagner) raced to a 3:46.1 and the 880-relays (Randy Woodward, VanWagner, Wilenski and St. John) were clocked at 1:40.

Gary Collins captured a second in the shot put with a loss of 38' 73/4". VanWagner earned second in the long jump (19' 4") and Boyer finished second in the 120-high hurdles at 18.3. Wilenski grabbed second in the 180-low hurdles at 22.5.

The Wildcats took the top three places in the high jump Thursday against Pinckney as Boyer leaped 5' 8", Steve Lukkari 5' 6" and Don Cook 5' 6".

Lukkari soared to an 11-foot mark in the pole vault against Pinckney while other firsts were turned in by VanWagner in the long jump at 19' 6 1/2", Duane Miller, in the 880-yard run at 2:12.3, Kirk Rosey, in the mile run at 5:00.7, and Miller, Wilenski, Clift and VanWagner in the mile relay at 3:49.4.

Tom VanWagner, on base during the game against Saline.

Novi JV Nine Rides Four Game Win Streak

Novi's junior varsity nine stretched its winning streak to four games Monday by upsetting the Eagles, 10-9, at Hartland Monday.

Monday's victory over Hartland saw the Wildcats steal an even dozen bases and they nicked hurlers Tom Larsen and John Benning for four hits and eight walks.

The local pitching staff — Tom Ford, Gene Reske and Dave Brown handed out nine hits and 10 walks to the opposing squad which failed to capitalize on its five-hit advantage.

In the nighttime, the local juniors went wild in their 9-0 destruction of Country Day as Gene Reske worked a one-hitter with no walks.

The best of five local hits were produced by Smith and LaFleche, each of whom smashed a triple.

The Wildcats streak had its roots in a Thursday shut-out over Saline.

"It was a well pitched ball game, definitely dominated from the mound," said Coach Weinburger, whose hurler, Dave Brown walked one man and gave up two hits for seven innings.

The Wildcats nicked Saline's Ronny Miracle for six hits.

Novi JV Nine Rides Four Game Win Streak

Novi's junior varsity nine stretched its winning streak to four games Monday by upsetting the Eagles, 10-9, at Hartland Monday.

Monday's victory over Hartland saw the Wildcats steal an even dozen bases and they nicked hurlers Tom Larsen and John Benning for four hits and eight walks.

The local pitching staff — Tom Ford, Gene Reske and Dave Brown handed out nine hits and 10 walks to the opposing squad which failed to capitalize on its five-hit advantage.

In the nighttime, the local juniors went wild in their 9-0 destruction of Country Day as Gene Reske worked a one-hitter with no walks.

The best of five local hits were produced by Smith and LaFleche, each of whom smashed a triple.

The Wildcats streak had its roots in a Thursday shut-out over Saline.

"It was a well pitched ball game, definitely dominated from the mound," said Coach Weinburger, whose hurler, Dave Brown walked one man and gave up two hits for seven innings.

The Wildcats nicked Saline's Ronny Miracle for six hits.

Northville Golfers Place Fifth in 'B'

John Hlohenec, John Marshall, Brian Mills and Mark Krause stroked their way to a fifth place finish last Friday as Northville completed with 24 other schools at the Class B regionals held on the Burroughs golf course in Brighton.

"We played very well," said Coach Al Jones of his team's performance. "We could have made the top three and gone on to the state finals, but I was still very pleased with the way they played."

The team championship went to Detroit Austin, whose four golfers covered the 18 hole course in 315 strokes. Cranbrook was second with 318 strokes. Northville had 320 strokes in taking fifth place.

"The interesting thing about the meet was that we were still fifth after the first nine holes, but we were two strokes ahead of Austin who went on to win the whole thing," said Jones.

Mark Krause had the low score for the Mustangs as he shot under par in three rounds (82, 82, 82) and was the only player in the tournament to achieve that accomplishment.

On the familiar contours of the Meadowbrook course, however, the Northville margin of victory was much more decisive.

John Marshall and Brian Mills led the Mustangs with a pair of 41's; John Hlohenec carded 7 pars and two triple bogeys for a 43; and Bob Simmons an Tim Single had 44's to bring the Northville total to 213 strokes.

The youthful Mustangs were participating in the Wayne-Oakland League championships at Bloomfield Hills Andover. And as if their inexperience weren't problem enough, even the luck of the draw seemed to be working against them as they found themselves pitted against some of the finest talent that the league could provide.

The predictable results were that all of the Mustangs were eliminated in the opening round of play.

Spinning took a seven man squad to Andover, a team that consisted of four sophomores and three freshmen. Of the seven no one had ever participated in a major meet before and only John Jerome had seen anything that resembled regular duty throughout the season.

Jerome, Mark Robinson and Chris Johnson represented the Mustangs in singles competition, while Tom Millington and Ian Dingwall formed the number one doubles team and Bob Wright and Wendell Wegeng were at the second doubles slot.

Novi JV Nine Rides Four Game Win Streak

Novi's junior varsity nine stretched its winning streak to four games Monday by upsetting the Eagles, 10-9, at Hartland Monday.

Monday's victory over Hartland saw the Wildcats steal an even dozen bases and they nicked hurlers Tom Larsen and John Benning for four hits and eight walks.

The local pitching staff — Tom Ford, Gene Reske and Dave Brown handed out nine hits and 10 walks to the opposing squad which failed to capitalize on its five-hit advantage.

In the nighttime, the local juniors went wild in their 9-0 destruction of Country Day as Gene Reske worked a one-hitter with no walks.

The best of five local hits were produced by Smith and LaFleche, each of whom smashed a triple.

The Wildcats streak had its roots in a Thursday shut-out over Saline.

"It was a well pitched ball game, definitely dominated from the mound," said Coach Weinburger, whose hurler, Dave Brown walked one man and gave up two hits for seven innings.

The Wildcats nicked Saline's Ronny Miracle for six hits.

Tennis Squad Falls in Tourney

While all of the Northville netters met quick elimination, Jerome and the Wright-tennis by some of the best players in the Wayne-Oakland League Friday.

The youthful Mustangs were participating in the Wayne-Oakland League championships at Bloomfield Hills Andover. And as if their inexperience weren't problem enough, even the luck of the draw seemed to be working against them as they found themselves pitted against some of the finest talent that the league could provide.

The predictable results were that all of the Mustangs were eliminated in the opening round of play.

Spinning took a seven man squad to Andover, a team that consisted of four sophomores and three freshmen. Of the seven no one had ever participated in a major meet before and only John Jerome had seen anything that resembled regular duty throughout the season.

Jerome, Mark Robinson and Chris Johnson represented the Mustangs in singles competition, while Tom Millington and Ian Dingwall formed the number one doubles team and Bob Wright and Wendell Wegeng were at the second doubles slot.

Tennis Squad Falls in Tourney

While all of the Northville netters met quick elimination, Jerome and the Wright-tennis by some of the best players in the Wayne-Oakland League Friday.

The youthful Mustangs were participating in the Wayne-Oakland League championships at Bloomfield Hills Andover. And as if their inexperience weren't problem enough, even the luck of the draw seemed to be working against them as they found themselves pitted against some of the finest talent that the league could provide.

The predictable results were that all of the Mustangs were eliminated in the opening round of play.

Spinning took a seven man squad to Andover, a team that consisted of four sophomores and three freshmen. Of the seven no one had ever participated in a major meet before and only John Jerome had seen anything that resembled regular duty throughout the season.

Jerome, Mark Robinson and Chris Johnson represented the Mustangs in singles competition, while Tom Millington and Ian Dingwall formed the number one doubles team and Bob Wright and Wendell Wegeng were at the second doubles slot.

Novi Golfers Nip Ypsi

Wildcat linksters wound up a 3-0-1 season last week Tuesday in a tri-angular with Lincoln's Ypsilanti Lincoln on Milan and Ypsilanti's Hickory Woods course.

Local golfers fired a 176 to fall between Ypsilanti's 183 and Milan's 175. Les Branch

suburban Flint school, into state competition will be second place Farmington's Our Lay of Sorrows, which carded 342, and third-ranking Dearborn Sacred Heart with 343.

The split afternoon set the stage for regional action on Friday at Romeo Golf and Country Club, a par 73, 18 holes.

Novi finished with 411 (Branch 87, John 100, Boyer 106, Hesse 115) far behind match winner Goodrich which squeaked medalist with a 79 turned in by Jim MacGoff and first place with a low 328.

Following Goorich, a

Novi Thinclads Split Pat Boyer Qualifies for State

Novi thinclads split their final two meets of the season last week as they rolled to a 68-50 victory Monday over South Lyon and dropped a 62-56 contest Thursday to Pinckney.

The week's showing left track coach Del Munsen with a 3-5 showing for the season. Saturday, at regional competition held in Flint's Houston Stadium, Pat Boyer won the 220-yard dash (11.4) and the 100-yard dash (11.4).

Other winners were Dave Miller in the two-mile (11:05.5), Jim VanWagner in the 440-yard dash (56.5), Duane Miller in the 880-yard run (2:14.4), Boyer in the high jump at 6'0", and Kirk Rosey in the mile at 4:52.2.

Both relay teams also notched first places as the milestix (Miller, Jim Wilenski, Bob Clift and Jim VanWagner) raced to a 3:46.1 and the 880-relays (Randy Woodward, VanWagner, Wilenski and St. John) were clocked at 1:40.

Gary Collins captured a second in the shot put with a loss of 38' 73/4". VanWagner earned second in the long jump (19' 4") and Boyer finished second in the 120-high hurdles at 18.3. Wilenski grabbed second in the 180-low hurdles at 22.5.

The Wildcats took the top three places in the high jump Thursday against Pinckney as Boyer leaped 5' 8", Steve Lukkari 5' 6" and Don Cook 5' 6".

Lukkari soared to an 11-foot mark in the pole vault against Pinckney while other firsts were turned in by VanWagner in the long jump at 19' 6 1/2", Duane Miller, in the 880-yard run at 2:12.3, Kirk Rosey, in the mile run at 5:00.7, and Miller, Wilenski, Clift and VanWagner in the mile relay at 3:49.4.

COMPLETE LINE BEAR ARCHERY

Joy

AUTO, PAINT & GUN SUPPLY

349-7710

25901 Novi Rd. - Novi

What you should know about CAR REPAIRS

ASK FOR YOUR COPY

B & F AUTO SUPPLY

110 STARKWEATHER Plymouth, Michigan

Get your copy at these service/repair shops: Service Stations or Car Dealers that Display The N.A.P.A. Emblem

FOX PHOTO

DIVISION OF FOX STANLEY PHOTO PRODUCTS, INC.

HONEYWELL PENTAX SPOTMATIC

World's Best-Selling Single Lens Reflex System. Sale Priced \$179.95

882 WEST ANN ARBOR TRAIL Plymouth Phone 453-5410

CLOSING OUT ENTIRE 1970 INVENTORY 50% OR 1/2 OFF

TOP BRANDS

- PRO-LINE GOLF CLUBS and BAGS
- CLUB HEAD COVERS • BALL RETRIEVERS
- SHOES • ODD IRONS and WOODS
- JUNIOR CLUBS

1971 CLUBS ARRIVING and will be COMPETITIVELY PRICED

GOLF RATE:

9 Hole	\$2.00	18 Hole	\$4.50
18 Hole	\$4.25	18 Hole	\$4.50
Tuesday 5:00 p.m.	\$2.75	Tuesday 6:00 p.m.	\$2.00

HILLTOP GOLF CLUB

47000 POWELL ROAD PLYMOUTH • GL 3-9800

just off Ann Arbor Trail

The Penn Theatre

Plymouth, Michigan

NOW SHOWING

runaway hilarity when **DON KNOTTS** runs down CITY HILLS...

HOW TO FRAME A RIGG

Starts Wed., May 26

Color (R)

"FIVE EASY PIECES" Jack Nicholson

P & A THEATRE

Northville 349-0210

All Evs 7 & 9 - Color (GP)

"VALDEZ IS COMING" Burr Lancaster

Mat. Sat. & Sun. 3 to 5

HOOK LINE & SINKER Jerry Lewis - Color

Starts Wed., May 26

Color (R)

"FIVE EASY PIECES" Jack Nicholson

NIGHTLY SHOWINGS 7 & 9. Open 10:00

5, 6, 7 and 9. Open 2:45 p.m.

Mustangs Tied for First Snap 3-Game Losing Streak

The Mustangs snapped a three-game losing streak Monday as they edged Milford's Redskins, 10-9, and grabbed a share of a three-way tie for first place in the Wayne-Oakland baseball league.

By upsetting Milford, thus averting an earlier 3-2 defeat, Northville sweetened its record (10-3) in the league and no doubt be quite happy to put in its bid, along with the Redskins and West Bloomfield, for the W-O championship.

Milford's earlier win over Northville was the local square's first league defeat. A double-headed disaster against Clarkston Saturday, 4-0 and 6-2, marked the second and third losses.

Coach Chuck Shonta won't mind a three-game losing streak if it means the Mustangs are going to be better than they were before the side was retired.

Other than Bach's triple Mustang batters were unable to nip pitcher Brad Harris for any other extra bases except for the bat of Bart Taylor in the second inning. That effort died as Taylor was left stranded with a pair of strike-outs.

Bach gave up two hits, walked two, and struck out six Reskins in gaining his seventh win of the season.

About his three earlier losses Shonta was philosophical: "Our kids just weren't ready for any of those games," he said.

"We played Churchill on prom night and the kids weren't thinking about the game at least not as hard as they were about getting out of there. Consequently, we lost by one run.

"Against Clarkston," the coach continued, "we just weren't hitting. I think when you get three hits in two games it tells you something about the way you're playing."

Those three hits were singles by Bach and Jeff Moon in the first game and by Kenny Lach in the second. Moon hurled that first game. (Clarkston 6-2), giving up eight hits and one walk while dealing out six strike-outs.

Northville's two runs were turned in by Scott Stuart and Kurt Suckow who tripped around on walks and errors in the top of the second and third innings.

The second game the Mustangs went zip before a Clarkston onslaught that clipped hurler Scott Evans for four runs on six hits. Evans dealt four walks and six strike-outs.

JV Nine Dumps Milford

With Rod Crane hurling a three-hitter here Monday night, Northville's JV nine easily dumped Milford 3-0 in a league-leading 10-0 victory to avenge an earlier, heart-breaking defeat.

The upset triumph came on the heels of double defeats at the hands of Clarkston in a double-header Saturday, a 1-4 loss to Livonia Churchill Thursday and a 4-2 win over West Bloomfield last week Monday.

In taking the pitching credit for the triumph over Milford—his fourth against three losses, Crane saluted his 3-0 with six strikeouts and five walks.

The junior Mustangs led their victory in the first inning with two runs and then capped the scoring with a single run in the bottom of the sixth.

In the first inning, with John Forrer and Crane both on base having picked up walks and with two outs, John Sherman unhooked a single that pushed both runners across. It was an error, a single off the bat of John Krich and a pitcher's error that made Krich a scorer in the sixth.

The triumph was sweet medicine for the local nine which previously had lost to three-batters to Milford in eight of its 11 games.

Crane was on the mound last week Monday when Livonia Churchill had a 7-6 record—just behind Kettering which trailed Milford and Clarkston.

Three-for-four performance by Bob Oginski that Northville edged West Bloomfield last week Monday. Crane fired five strikeouts, walked six while dealing but two hits. Oginski picked up a triple and two singles to lead the loss.

Crane was on the mound last week Monday when Livonia Churchill had a 7-6 record—just behind Kettering which trailed Milford and Clarkston.

Softball Tryouts Scheduled Here

Northville Recreation Director Robert Form has announced try-out dates in three divisions of summer diamond activity.

Wednesday is the date for class 'E' boys between the ages of 14-16 to show their skills on the Northville school diamond at 6 p.m.

Girls between the ages of 14 and 17 will try out for area softball teams Saturday at 10 a.m. on Henry Ford Field.

From advised that players who make the team will participate in Livonia leagues.

Any girl whose 14th birthday is prior to September

SAFE! Northville's Bernie Bach slides safely into third as Churchill's third sacker Vince Marzonic stretches to pull in a high throw.

Thinclads Place Third 5 Mustangs Qualify for State

Five outstanding members of the Northville track team qualified for the State Class B championships this weekend and the Mustangs grabbed third place in the team standings at the Clarencieux Regionals last Saturday.

Royal Oak Shrine won with 39 points, Lutheran West had 38, and Northville had 31 1/2.

"The meet was particularly hard on John," said Redmond. "He had a good chance to win the 100 and 200 at the state this year, before he got strep throat. I was glad that he was able to come back and qualify for the long jump, though, with his first week of recuperation from his lay off he'll be able to come up with a good effort," at the championships.

Other Northville second places were provided by Dave Wright in the 880 (2:04.0) and Rick Bell in the two mile run (10:12.0).

Wright and Mitchell also qualified for the state finals in other events. Wright turned in a time of 51.2 seconds to take third place in the 400 and Mitchell skinned over the 180 yard high hurdles in 20.1 seconds, also good for third place in the 100.

Northville's scoring was rounded out by the mile relay team of Wright, Wayne Enders, Phil Guio, and Brock Cole, which finished fourth with a time of 3:38 and by Bob Barger, whose jump of 5'11" earned him fourth place in the high jump.

Northville's other two victories came in the field events. Bob Barger and Rick Pickren both cleared the bar in the high jump at 5' 10" and the Mustangs took first and second in that event. Barger was awarded the win on the basis of fewer misses.

In the shot put it was senior John Coleman who took the victory with a put of 45' 2". Coleman led a Northville sweep in shot, discus, hammer and javelin. Coleman and Robbie Stoddard took second and third place.

The meet was noteworthy in that two members of the Northville team established school records. Senior hurdler Dave Mitchell added his name to the record books as he turned in a time of 15.3 seconds in finishing third in the 120 yard high hurdles. The old record of 15.2 seconds was set by Ron Gloetzer in 1968

Novice Fires Hole in One

It happened a month ago, but novice golfer Jim Nowka, 1570 Bradner road, is still smiling with pride.

He scored a hole-in-one on the 165-yard seventh hole at Hawthorn Valley. A long hitter, Jim used a nine iron for the ace.

A Northville township resident, Jim has been playing golf for two years. His ace peaked him to 45 for nine holes.

Girls between the ages of 14 and 17 will try out for area softball teams Saturday at 10 a.m. on Henry Ford Field.

From advised that players who make the team will participate in Livonia leagues.

Any girl whose 14th birthday is prior to September

Andover Wins, 74-41

Northville's track team suffered a 77-41 loss to Bloomfield Hills Andover last Tuesday. For the Mustangs it was a bitter loss and for Andover it was a somewhat hollow victory.

Coach Ralph Redmond's Mustangs entered the meet deprived of the services of their two outstanding sprinters, John Stuyvenberg and Jamey Carter, and Andover capitalized on their absence, sweeping all three places in the 100 and 200 yard dashes and beating Northville in the 880 yard relay.

"We just didn't have the whole team," Redmond said, assaying his team's defeat. "With Stuyvenberg and Carter in there it would have been a different story. I think we might have beat them."

From the start of the season Redmond had been pointing to the meet with Andover as being crucial in determining the Wayne-Oakland league championship.

Midway through the season Northville was undefeated, while Andover had lost one to Waterford Kettering, a team the Mustangs defeated without much difficulty. But then Stuyvenberg and Carter contacted respiratory illness and Northville fell to Milford and entered the Andover meet with a severely handicapped team, and there were no sprinters.

It was the absence of Stuyvenberg that contributed most heavily to the Bloomfield Hills victory. Over the past three years Stuyvenberg has been undefeated in Wayne-Oakland league competition in the 100 and 200 yard dashes and the long jump.

With Stuyvenberg gone, Andover won all three of those events as they took ten firsts while the Mustangs were able to win only four.

Two of those Northville victories were the personal contributions of Dave Wright, Wright, who is having an outstanding year. Munson tied the 880 with a time of 2:04.3 and then came back four events later to take honors in the 440

Sports Schedule

TODAY, THURSDAY, MAY 20: Baseball: Northville vs Andover, here, 8 p.m. JV away, 4 p.m. Track: Northville vs Pinckney, here, 7:30 p.m. Golf: Milford vs Northville, away, 3:30 p.m.

FRIDAY, MAY 21: Golf: Northville at regional, Gross Pointe Press Tourney, Pontiac; Tennis: Northville at regional, Gross Pointe Press Tourney, Pontiac; PLYMOUTH STATE vs Brighton Jr. High, here, 4:30 p.m.

SATURDAY, MAY 22: Track: Northville at MHSAA finals.

CLARENCEVILLE, TENN: Northville at regional, Gross Pointe South HS.

MONDAY, MAY 23: Baseball: Novi vs Whitmore Lake, away, 4 p.m.; Northville vs Pinckney, here, 7:30 p.m.; Golf: Milford at state finals.

TUESDAY, MAY 25: Baseball: Novi vs Livonia, here, 7 p.m.; JV away, 4 p.m. WOODS: meet, Birmingham Farms, Brighton; Track: Northville at WOCL meet, Burroughs Farms, Brighton; Track: Northville at WOCL meet, Andover.

Local Pros Top Field

Meadowbrook Country Club's assistant professionals, Ernie Burgess and Jim St. Germain, found the fairways of Western Golf and Country Club to their liking Monday.

Playing in the weekly Michigan Section PGA tourney, Burgess led all fellow professionals with a par 72 while St. Germain tied for second place with a one-over 73.

Some 65 professionals and 195 amateurs competed in the pro-am event. Next Monday the action turns to Jackson Country Club and Arbor Hills Country Club in Jackson for USGA local qualifying for the U.S. Open.

Sylvia Gucken

IS CONCERNED ABOUT...

OUR KIDS' TOTAL EDUCATION

OUR PARENTS' CONCERNS

OUR TAXPAYERS' DOLLARS

OUR SENIOR CITIZENS' HOMES

VOTE JUNE 14 FOR NORTHVILLE BOARD OF EDUCATION

FOR THE FUTURE

THE FIGURES DO THE TALKING AT:

DODGE CHEVROLET

HERE'S WHAT YOU GET IN THIS NEW ECONOMY MODEL DODGE CHARGER:

- GREAT NEW SHAPE
- 115" WHEELBASE
- MORE ROOM INSIDE THAN TORINO OR CHEVELLE
- FAMILY-SIZED TRUNK
- ALL-VINYL UPHOLSTERY
- VENTLESS DOOR WINDOWS
- DUAL HEADLIGHTS
- CONCEALED WIPERS
- TORSION-AIR SUSPENSION

MODEL	PRICE*
DODGE Charger	\$2707
FORD Torino	\$2706
CHEVROLET Chevelle	\$2707

*Based on MSRP. Suggested Retail Prices, excluding state and local taxes, destination charges, optional equipment required. Model shown for lowest priced, six-cylinder, two-door hardtop model. Wheel covers and whitewall tires shown above optional at extra cost.

G. E. MILLER SALES & SERVICE

127 HUTTON NORTHVILLE

THE DODGE BOYS

FIND BODY—A four month search ended Thursday night in north Oakland County's Crotched Lake, as 16-year-old Michael Hayden (left) and his eight-year-old brother Donald, spotted the body of missing Kathy Radtke in shallow water near their family's weekend camp site.

Clues Found Budget OK'd

Continued from Page 1, Novi wrapped and tied in a plastic through the hole. Apparently, according to Novi Detective Grubb, changes in the lake temperature and currents worked the body loose of the concrete block and it floated to the surface.

The body was identified by a neighbor and through a Novi high school ring worn by the victim and a scar on the heel of her foot. Kathy's father, Robert, a Bell Telephone Company employee, was at work when the body was discovered.

Because the lake is so secluded, with but three cottages in the vicinity, and because heavy snow and ice covered the lake last winter, police believe that the killer was familiar with the area and that he was probably driving a four-wheel drive vehicle to enable him to negotiate lake access roads and the lake itself.

Tracks of a four-wheel vehicle were found in the vicinity of where John Keyes' body was found inside his car at the foot of a "lovers lane" near Napier and Five Mile roads.

Obviously, the killer "knew the area," said Grubb. If he drove from Napier to Grand River, north up Milford road he would pass 40 small lakes.

Why did he pick that lake? "He just wouldn't go driving around aimlessly with a body in his car and risk the chance of being stopped," Police believe the killer may have been an outdoorsman—perhaps having camped or fished in the Crotched Lake area. He may have been driving a truck camper, police said.

They identified the rifle as a bolt-action (firing either short or long 22-caliber shells) Ranger model—at least 15 to 20 years old. The shower curtains—or what appeared to be shower curtains—were white in color and contained a yellow gold swan design. Anyone having knowledge of these articles—or anything else that might aid in arrest of the killer—is asked to call Detective Grubb at 349-2444.

Rewards totaling nearly \$10,000 are being offered.

Novi Man Gets Degree

Steven Richard Tretnik, who lives with his wife, Delilah, at 40222 Washington in Novi, is a candidate for an associate degree in engineering to be graded Sunday, June 6 in Lawrence Institute of Technology commencement exercises.

A 1961 graduate of German Township High School in McMillan, Pa., he is employed by the Burroughs Corporation.

Presenting diplomas in the 3 p.m. program at Ford Auditorium will be Wayne H. Buell, LIT president. An honorary doctor of engineering degree will be presented to Lee A. Iacocca, president of the Ford Motor Company, who will deliver the commencement address.

Claude A. Freel, 47140 Dunsany, has been named to the Allstate Insurance Companies Midwest zone "Conference of Champions."

Freel's selection marks his fourth since joining the Sears subsidiary in 1966.

Probably half of the dogs in Northville Township are unlicensed, according to Township Clerk Eleanor Hammond who reports that 1,653 homes were visited during the recent dog survey.

With data still being compiled, Mrs. Hammond estimates that "about half of the homes visited have dogs and probably half of the dogs are unlicensed."

She reminds dog owners that they have until the end of this month to purchase licenses without penalty.

Through the remainder of the month licenses may be purchased either by mail or by a personal visit to the township hall at a cost of \$2. After the June 1 deadline licenses will cost \$4.

Before licenses may be purchased, dog owners must produce evidence that their dogs have been vaccinated.

Novi Man Gets Degree

Steven Richard Tretnik, who lives with his wife, Delilah, at 40222 Washington in Novi, is a candidate for an associate degree in engineering to be graded Sunday, June 6 in Lawrence Institute of Technology commencement exercises.

Named Tops

Claude A. Freel, 47140 Dunsany, has been named to the Allstate Insurance Companies Midwest zone "Conference of Champions."

Freel's selection marks his fourth since joining the Sears subsidiary in 1966.

Sylvia Gucken...

MOTHER... TAXPAYER... EDUCATOR... ACTIVE CONCERNED CITIZEN

Will Represent YOU on

the NORTHVILLE BOARD OF EDUCATION

Pd. Pol. Adv.

Wedding Plans?

Thoroughly & Specially Invitations & Announcements Informal Notes & Accessories

A complete selection of traditional and the latest in contemporary styles. Special savings when you photograph the wedding.

Plus a full line of Personalized Napkins, Cake Boxes, Book Markers and of course the finest in professional picture-story coverage for the most important day of your life.

With but one citizen present to comment on the budget, council did not object to any specific category in the budget other than agreeing with citizen Robert Strachan, 540 Horton, that the police department outlay appears "high."

"Many of us are concerned by the \$347,000 (police outlay) and some of us feel it is high," said Rathert. "But we're looking at it very carefully," he added in reference to the committee study.

What specifically the committee may recommend is unknown, but it is known that the number of policemen — part and auxiliary officers — and the policing at Northville Downs is being

Purchase price of the Kerr property is \$31,020, and the price of the Rathburn property is \$48,000.

VALUES THAT CAN'T BE BEAT!

OUR PRICES ARE LOWER THAN THE BIG BOYS

CENTER CUT RIB END PORK CHOPS \$77¢ PORK ROAST \$49¢ LOIN END ROAST 59¢ LB.

SMOKED PORK CHOPS \$79¢ HYGRADE SLICED 12 Oz. Pkg. Boiled Ham \$99¢ WHOLE Fryers \$29¢

TENDER, WELL TRIMMED Sirloin Steak \$1.19 U.S.D.A. CHOICE Delmonico Steaks \$2.29

PASCHKE SLICED BACON \$39¢ HYGRADE'S CONEY FRANKS \$59¢

CURED PORK STEAK \$69¢ HARDY POTTED PLANTS COLORFUL GERANIUMS \$59¢ POT SIX VARIETIES TOMATO PLANTS \$3.95 FLAT

FOUR VARIETIES PEPPER PLANTS \$3.95 FLAT

HARDY ANNUALS DAHLIAS IMPATIENCE BEGONIAS \$49¢ TRAY

PETUNIAS, MARGOLDS, SNAP DRAGONS, SWEET ALYSSUM, CARNATIONS, ZINNIAS, MOSS ROSE

HARDY ANNUALS \$3.95 FULL FLAT TRAY OF 6 49¢

VEGETABLES & ANNUALS \$3.100

MICHIGAN PEAT \$58¢

ALL POPULAR VARIETIES FLOWERING SHRUBS \$2.99

GOLDEN RIPE BANANAS \$10¢

CRISP CUCUMBERS \$10¢

CREAM PIES \$22¢

PECAN TWIRLS \$33¢

ITALIAN BREAD \$69¢

LEMONADE \$10¢

FROZEN DRINKS \$10¢

STRAWBERRY HALVES \$1 Lb. \$1

COOL WHIP \$45¢

ICE CREAM \$99¢

OREO CREME SANDWICH \$48¢

VEGETABLE SHORTENING \$3.69

SOUR CREAM \$39¢

TWIN POPS \$39¢

MARGARINE \$15¢

KRAFT DINNER \$5.99

KRAFT DRESSING \$49¢

MUSTARD \$25¢

TOMATO SAUCE \$10¢

WAKESIDE WALLED LAKE, MICHIGAN

NEW NORTHVILLE OFFICES—The J. L. Hudson Real Estate Company, formerly at Main and Wing streets, is now located in the front portion of The Northville Record printing building at 560 South Main street. The 32-year-old firm has its headquarters in Plymouth. It opened offices in Northville 2½ years ago and also has sales offices in South Lyon, Pinckney, Livonia, Irish Hills and Saginaw. In addition to new and used sales of homes, the firm handles commercial, industrial and farm properties. Entrance to the new J. L. Hudson offices is on

Main street, while entrance to The Record offices and commercial printing facilities is on the south side of the building where the parking lot is located. The J. L. Hudson crew pictured above (from foreground) includes: J. L. Hudson, president; Robert Sincok, vice-president, general manager; Edward Hood, executive vice-president and personnel manager; Harry Draper, office manager; and sales representatives: Anne Dwiggins, Marjory Pickett, Burt Cowie, Tony Rizzo, Leo Van Bonn, Bill Foreman, and Robert Stone.

About Our Servicemen

FT. LEWIS, Wash., Army Private Alan C. Paterson, 20 son of Mr. and Mrs. Robert C. Paterson of Pontiac, recently completed eight weeks of basic training at the U. S. Army Training Center at Ft. Lewis, Washington.

He received instruction in drill and ceremonies, weapons, map reading, combat tactics, military courtesy, military justice, first aid, and army history and traditions.

Private Paterson, whose wife, Armin, lives at 364 South Wing, Northville, is a 1968 graduate of Pontiac Central High School and attended Albion College.

Albers of 24735 Wixom Road, has received his first U.S. Air Force duty assignment after completing basic training at Lackland AFB, Tex. The airman has been assigned to a unit of the Tactical Air Command at Pope AFB, North Carolina for training and duty in the administrative field.

Ft. Knox, Ky.—Army Private Steven E. Pomeroy, 18, son of Mr. and Mrs. Gerald E. Pomeroy, 47256 Sierra Drive, recently completed eight weeks of basic training at the U. S. Army Training Center, Armor, Ft. Knox, Kentucky.

Airman Billy J. Bowman, son of Mr. and Mrs. Henry L.

SHOP AT Poppe's Gallery for WALLCOVERING UNFINISHED FURNITURE O'BRIEN PAINTS

115 E. Main Phone 349-2590

Save On Dry Cleaning use our Cleaning By The Pound 50¢ a pound \$2.00 Minimum

Tait's CLEANERS and SHIRT LAUNDRY Sanitene Cleaners • Shirt Laundry 14268 Northville Rd. • 595 So. Main GL 3-5420 for DRIVER SERVICE

WE WILL NOT BE UNDERSOLD!

Pre-Summer Sale! WALL-PAPER SALE! ALL WALLPAPER & VINYL LATEX SPECIAL "IN-STOCK" SALE...

WE HAVE TRAINED PERSONNEL TO ASSIST YOU!

Pre-pasted rolls (disc. patterns) in stock rolls only \$79¢ per roll

Vinyls and cloth-backed vinyls (disc. patterns) in stock only \$1.70 per roll

PAINT SPECIAL! Quality, moderately priced paint in America's most wanted colors! \$2.00 Off Retail Price

CUSTOM PICTURE FRAMING CUSTOM WINDOW SHADES DECOUPAGE SUPPLIES. O'BRIEN PAINTS and VARNISHES

Quality, moderately priced paint in America's most wanted colors!

Open Mon.-Thurs. 9 to 5:30; Fri. 9-9; Sat. 9-5 FAST DELIVERY! Plenty of easy, easy-out parking! QUALITY • EXPERIENCE • SERVICE OUR MOST IMPORTANT PRODUCT!

Decor Suburban Paint & Wallpaper Co. 33004 GRAND RIVER - Across from Federal's

WAKESIDE WALLED LAKE, MICHIGAN

Sprucing Up For Michigan Week

● GARDEN PAGE 2-B
● CHURCHES 4-B
● WANT ADS 5-11-B

The Northville Record THE NOVI NEWS
The Brighton Argus THE SOUTH LYON HERALD

Wed.-Thurs., May 19-20, 1971

It was spruce up time this past week as area communities prepared for Michigan Week which got underway Saturday with Civic Pride Day and concludes next Saturday with Youth Day. Typical of the clean-up activities was the trash and garbage pickup in South Lyon (top right), the annual Northville street washing by volunteer firemen and citizens (top and bottom), and the sidewalk cleanup by a brigade of enthusiastic Girl Scouts from Northville Troop 573 (bottom right) took place Saturday.

SAVING YOUR MONEY AT FIRST FEDERAL SAVINGS IS LIKE HAVING A BIRTHDAY EVERY DAY... BECAUSE YOU RECEIVE...

5% PASSBOOK SAVINGS RATE Daily Interest Compounded and Paid Quarterly

First Federal Savings

& Loan Association of Livingston County
"Specialists in Home Building and Home Improvement Loans"

Offices in: Howell - 546-3610 Brighton - 229-9576 South Lyon - 437-2069

BOLENS HUSKYS

The automatic Husky

12 hp Model 1256 FOOT PEDAL CONTROL

There's the Husky 1256. Does the work for you, you ride and enjoy it! Foot pedal control for forward and reverse. Easy attachment exchange. Stop by and see it.

FIX SOIL FIRST According to Dr. W. H. Carlson, MSU horticulture scientist, soil preparation is very important.

MAYVILLE Sales & Service 11417 S. Hamburg Rd. Phone 229-9856

Most Prefer May For Planting Roses

Faced by unpredictable fall weather, most Michigan gardeners prefer to set out new rose plants in May.

Michigan State University rose experts offer the following advice to help insure good growth of roses planted this month.

LOTS OF SUN Pick a site that gets lots of sunshine. Roses grow best where they have full sunshine all day.

PLANT HANDLING When you buy your rose plants, inspect the roots. If they are dry, soak them in water for an hour or two before planting.

PLANT SPACING Plant spacing is important for maximum growth and flowering.

PLANT HYBRID TEA, grandiflora, andantha and floribunda roses about 2 1/2 feet apart in Michigan. Space hybrid perpetuals 3 to 5 feet apart and climbers from 8 to 10 feet apart.

ROSES—When pruning roses don't leave bare stubs. Cut off each cane close to its point of origin—either the plant crown or a main cane—

Thoroughly mix the soil from the holes with the organic matter, says Carlson. Use one part of peat moss or leaf mold to four parts of soil.

He notes that it's a good idea to prepare soil in advance so that you can plant roses as soon as you get them.

Check the roots again when you are ready to set out the plants. Cut off all dead or injured growth. Also, remove broken or dead canes and, if necessary, cut long canes back to about 12 inches. Don't overdo it—shorter cutting can never flower again.

Protect roots from drying. Never expose them to the sun or to drying winds. Carry the plants in a bucket of water or

For bush and climbing roses, mound the soil up around the canes to a height of 8 or 10 inches. Mounds for miniature roses should be 3 to 4 inches high. Remove the soil mound when all frost danger is past.

When you buy your rose plants, inspect the roots. If they are dry, soak them in water for an hour or two before planting.

Check the roots again when you are ready to set out the plants. Cut off all dead or injured growth. Also, remove broken or dead canes and, if necessary, cut long canes back to about 12 inches. Don't overdo it—shorter cutting can never flower again.

Protect roots from drying. Never expose them to the sun or to drying winds. Carry the plants in a bucket of water or

cover the roots with wet burlap.

SETTING THE PLANTS The first step is to place a small pile of soil in the center of the hole. Then set the plant on top of the pile and spread the roots down the slope.

Make sure that the bud union (where the top of the plant was grafted onto the rootstock) is one to two inches below ground level.

Gently work soil around the roots to give them good contact with the soil. When the roots are covered, add water to help settle the soil. Then fill the hole.

For bush and climbing roses, mound the soil up around the canes to a height of 8 or 10 inches. Mounds for miniature roses should be 3 to 4 inches high. Remove the soil mound when all frost danger is past.

When you buy your rose plants, inspect the roots. If they are dry, soak them in water for an hour or two before planting.

Check the roots again when you are ready to set out the plants. Cut off all dead or injured growth. Also, remove broken or dead canes and, if necessary, cut long canes back to about 12 inches. Don't overdo it—shorter cutting can never flower again.

Protect roots from drying. Never expose them to the sun or to drying winds. Carry the plants in a bucket of water or

For bush and climbing roses, mound the soil up around the canes to a height of 8 or 10 inches. Mounds for miniature roses should be 3 to 4 inches high. Remove the soil mound when all frost danger is past.

ROSES—When pruning roses don't leave bare stubs. Cut off each cane close to its point of origin—either the plant crown or a main cane—

\$279.95

GREENKEEPER 25 5h.p. Rider

The "Greenkeeper" makes it fun to keep your lawn trim and well-groomed. The 5 H.P. EZ spin recoil Briggs & Stratton engine provides plenty of power for this three forward speed gear box model.

Top performance at a budget price \$799.95

19-inch hand propelled model, begging approval.

There's a new line of mowers on the scene, with 5 Toros name behind it. It's the Fiesta, by TORO.

Specifications: ENGINE... 5 H.P. B & S HT. ADJUST. Single lever NO. OF SPEEDS... 3 forward & reverse. LIGHT RANGE... 12" SW. STARTER TYPE... Recoil. SHIP. WT... 224. BRAKE TYPE... Integral w/clutch. TIRE TYPE Air/Semi-Pne.

SOUTH LYON GAMBLES

OPEN SUNDAY 12-3

Bob and Alice Steiner 131 N. Lafayette 437-1565 South Lyon

AROUND THE HOME Lawn-Garden News

It's Time to Plant 'Tender' Crops

The success of gardeners with a "green thumb" is due to simple, but practical planting schedules, says J. Lee Taylor, Michigan State University horticulture scientist.

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

It's Tender Crop Time

Continued from Page 2-B

TENDER PLANTS Seeds should be sown when the soil has warmed and almost all frost danger is past.

For earlier planting, hot caps or other means of frost protection are necessary. Spring frost chances in the central and lower parts of the Lower Peninsula are: Last week of April—100 percent; first week of May—75 percent; second week of May—50 percent; third week of May—25 percent; and Memorial Day—zero percent.

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

TRANSPLANTS Many gardeners in the Green Thumb crowd use Memorial Day as a planting date guideline for tender

Trees Need Drainage

Continued from Page 2-B

When planting a tree, good soil and adequate drainage are important. The soil should be at least two inches above the existing roots.

When the hole is dug, add a layer of good soil on the bottom.

When the tree is in a ball of soil, wrap the ball—along with the wrapping—in a tub of water.

After setting the roots in the hole, Davidson advises adding soil to fill two-thirds of the hole and packing it down firmly.

Then fill the rest of the hole. Build a small, circular dam of the soil the same diameter as the hole. This will serve as a water reservoir.

According to Davidson, trees should be watered thoroughly, using at least one gallon of water, after planting.

"Watering should continue at least once a week during the growing season," he says. "Unless there has been an inch of normal rainfall."

Soon after planting, a mulch of straw, peat moss, decayed leaves or other mulching material should be spread around the tree.

"Two or three inches of mulch, spreading out as far as the branches extend, will keep the roots cooler, hold soil moisture during the summer and guard against frost damage in winter," says Davidson.

Where you locate the plant depends on your own taste, and certainly on the location of your home. Some plants have limitations according to their need for sun or shade.

One of the main advantages of container gardening is plant rotation. You can bring potted plants indoors for a special effect, or move them to different locations in your yard.

You can move indoor plants from room to room, and to some extent from sunny part of the room to darker corners temporarily.

Since vegetables aren't necessarily for show, the container may be anything from an old wheelbarrow to a plain plastic bucket or garbage can.

Vegetables grown in containers include string beans, beets, zucchini, Swiss chard, cucumbers (trained to grow up a pole), onions, carrots, peppers, tomatoes and herbs and spices.

When the tree is in a ball of soil, wrap the ball—along with the wrapping—in a tub of water.

After setting the roots in the hole, Davidson advises adding soil to fill two-thirds of the hole and packing it down firmly.

Then fill the rest of the hole. Build a small, circular dam of the soil the same diameter as the hole. This will serve as a water reservoir.

According to Davidson, trees should be watered thoroughly, using at least one gallon of water, after planting.

"Watering should continue at least once a week during the growing season," he says. "Unless there has been an inch of normal rainfall."

Soon after planting, a mulch of straw, peat moss, decayed leaves or other mulching material should be spread around the tree.

"Two or three inches of mulch, spreading out as far as the branches extend, will keep the roots cooler, hold soil moisture during the summer and guard against frost damage in winter," says Davidson.

Where you locate the plant depends on your own taste, and certainly on the location of your home. Some plants have limitations according to their need for sun or shade.

One of the main advantages of container gardening is plant rotation. You can bring potted plants indoors for a special effect, or move them to different locations in your yard.

You can move indoor plants from room to room, and to some extent from sunny part of the room to darker corners temporarily.

Since vegetables aren't necessarily for show, the container may be anything from an old wheelbarrow to a plain plastic bucket or garbage can.

Vegetables grown in containers include string beans, beets, zucchini, Swiss chard, cucumbers (trained to grow up a pole), onions, carrots, peppers, tomatoes and herbs and spices.

When the tree is in a ball of soil, wrap the ball—along with the wrapping—in a tub of water.

After setting the roots in the hole, Davidson advises adding soil to fill two-thirds of the hole and packing it down firmly.

Then fill the rest of the hole. Build a small, circular dam of the soil the same diameter as the hole. This will serve as a water reservoir.

According to Davidson, trees should be watered thoroughly, using at least one gallon of water, after planting.

Crop Problems Seen With 'No-Tillage' Soil

Continued from Page 2-B

No tillage? Better check your corn and first says Duane Girbach, Livingston County extension agent.

Problems with no-tillage corn production cost, savings of \$8 to \$14 per acre, more moisture saved, less soil erosion, easier double cropping, food and cover for wildlife.

Disadvantages include a lower soil temperature and the possibility of increased insect, rodent and disease problems. Seed germination may be slower in the spring.

House briefing on domestic programs Tuesday.

Attending from this area by special invitation were Representative Marvin R. Stempien (D-Livonia), House majority floor leader, and Representative Clifford H. Smart (R-Walled Lake), House minority leader.

The conference was held on Tuesday in the East Room of the White House, starting with a briefing by President Richard Nixon at 10 a.m.

In addition to the President, Cabinet level officials participating in the conference included John Connally, Secretary of Treasury, George Romney, Secretary of Housing and Urban Development; Elliot Richardson, Secretary of Health, Education and Welfare; and Clark MacGregor, counsel to the President for Congressional Relations.

The Administration was assisted in planning the meeting by the National Conference of State Legislative leaders of which Stempien and Smart are members by virtue of their leadership in the Michigan House.

Williams points out that with no-tillage systems annual grasses often become dominant in fields previously troubled by broad-leaved weeds.

After two or three years of no-tillage farming, the annual grass problem often shifts from foxtail and other species to tall panicum.

"Systems with decreased tillage rely on herbicides more and put more pressure on the herbicide system used for weed control," Williams concludes.

Corn can be planted with no tillage after a sod crop anywhere in Ohio—the internal drainage of the soil is adequate for crop growth without the drainage, according to reports from Ohio State University.

These viewpoints emphasize that no-tillage can boost yields in many cases but it doesn't guarantee higher

Send your questions, comments and horse show news to "Horse's Mouth," care of South Lyon Herald, South Lyon, MI 48178. This column is open to news of all breeds of horses and ponies.

Bellevue, May 9—Miss Carol Bellonio, Northville riding "Tanya" won 2nd place in open halter, 4th English Equitation, 1st stock seat equitation and 3rd stock seat championship.

Mrs. Maria (Kane) Lewis, South Lyon showing "Kanes Show Bar" placed 1st in Morgan English Pleasure and 2nd in the Open English Pleasure Championship.

"Batton's-Bit-of-Fashion" owned by the H. G. Godfrey's, Northville, placed 5th Morgan Western Pleasure, 4th Morgan Pleasure Driving and Miss Nancy Patterson, South Lyon, placed 5th in "Big Bend's Sain Dar-Val's Appollo" placed 6th in Morgan English Pleasure.

Joe Dunville, South Lyon won Tuesday's Morgan Pleasure Driving with "Applevale Showtime," 2nd Morgan Park Saddle riding "Big Bend's Sain Dar-Val's Appollo" placed 6th in Morgan English Pleasure.

Association spring show will be held May 22-23 at the Michigan State Fair grounds. There are classes for American Saddlebreds, Tennessee Walking Horses, Shetland ponies, harness ponies, Morgans, Arabians,

Continued on Page 12-B

Out of the Horse's Mouth

Send your questions, comments and horse show news to "Horse's Mouth," care of South Lyon Herald, South Lyon, MI 48178. This column is open to news of all breeds of horses and ponies.

Bellevue, May 9—Miss Carol Bellonio, Northville riding "Tanya" won 2nd place in open halter, 4th English Equitation, 1st stock seat equitation and 3rd stock seat championship.

Mrs. Maria (Kane) Lewis, South Lyon showing "Kanes Show Bar" placed 1st in Morgan English Pleasure and 2nd in the Open English Pleasure Championship.

"Batton's-Bit-of-Fashion" owned by the H. G. Godfrey's, Northville, placed 5th Morgan Western Pleasure, 4th Morgan Pleasure Driving and Miss Nancy Patterson, South Lyon, placed 5th in "Big Bend's Sain Dar-Val's Appollo" placed 6th in Morgan English Pleasure.

Joe Dunville, South Lyon won Tuesday's Morgan Pleasure Driving with "Applevale Showtime," 2nd Morgan Park Saddle riding "Big Bend's Sain Dar-Val's Appollo" placed 6th in Morgan English Pleasure.

Association spring show will be held May 22-23 at the Michigan State Fair grounds. There are classes for American Saddlebreds, Tennessee Walking Horses, Shetland ponies, harness ponies, Morgans, Arabians,

Continued on Page 12-B

green survival it begins with you GREEN RIDGE NURSERY INC. Napier Road between 6 & 7 Mile Roads Northville 349-1111 OPEN DAILY 8 a.m. to 5 p.m. (Inc. Saturdays)

CONTAINER GARDENING—Shown here is one type of the many popular containers used by gardeners who specialize in container gardening. Clay pots are probably still the most used container, but plastic pots (front left) and styrofoam pots (front center) are gaining in popularity. These containers are available in many shapes besides the "standard pot" shown here.

Apartment Dwellers Can Pot Green Thumb Being an apartment dweller or not having any yard space shouldn't keep you from growing flowers, vegetables and even some fruit. You can be a container gardener.

BUGLARY FIRE and HOLDUP PROTECTION For a no-obligation demonstration, call 632-7463 RUSTON ALARM SYSTEMS INC. Hartland, Michigan

Trees Need Drainage EAST LANSING, Mich.—Trees have more influence on landscape beauty than any other plant. "To function properly, trees should provide shade in summer, protection from wind in winter and improve property appearance," says Dr. Harold Davidson, Michigan State University horticulture specialist.

Better Boy After four years of research, plant breeders have developed Better Boy, a tomato that is three ways better: resistant to verticillium, fusarium, and nematodes (VFN), the three main causes of blight in tomato plants.

SOUTH LYON GAMBLES TORO We Take Care! MAYVILLE Sales & Service 11417 S. Hamburg Rd. Phone 229-9856

we offer Simplicity Patented free-floating action gives you non-scalp mowing. Attachments give Simplicity 10 and 14 h.p. tractors year round versatility.

The soil conditioner. Disperse - collect - mulch Simplicity 19" walk-behind. Rewind or electric start. The mower with standard equipment for dispersing, collecting and mulching.

WOOD DECK-KITS BY ERECTO-PAT FAST SIMPLE AND STRONG Build any size up to 20 x 20 with one of three standard kits, or use a combination of two or more kits to complete your own design.

RED-WOOD WEAVE FENCING HAVE THE CUSTOM LOOK WITH EASY-TO-ERECT PRE-FAB SECTIONS OF HANDSOME CALIFORNIA REDWOOD FENCE PRICES 4 FT. 5 FT. 6 FT. Per Panel 12.19 13.95 14.89 (All Panels 8 ft. long)

TIMBERLANE LUMBER 42780 W. 10 Mile Rd. - Novi Call 349-2300 or 477-2336 SOUTH LYON 10 Mile Rd. 477-2336

MAKE NUGENT'S HARDWARE YOUR HEADQUARTERS FOR NURSERY STOCK Birch Clump 6-8 ft. Reg. 11.99 \$9.00 Crimson King Maple 6 ft. Reg. 13.49 \$10.50 Norway Maple 7-8 ft. Reg. 7.99 \$7.00 Mountain Ash 6-8 ft. Reg. 9.99 \$8.50 Scarlet Hawthorne 6-8 ft. Reg. 7.99 \$7.00 SHRUBS TAXUS ASSORTMENT Spreaders & Upright Reg. 7.99 \$5.99 Spreading Junipers 5 gal. Size Reg. 5.99 \$4.50 Assorted 2 Gal. Size Reg. 4.19 \$3.50 OPEN SUNDAY 10-4 22970 Pontiac Trail South Lyon

BEAUTIFUL BLOOMS! BEAUTIFUL PRICES! ROSES SALE \$247 PRICED MR. LINCOLN Reg. \$4.00 Now 3.00 ACQUARIUS Reg. \$4.50 Now 3.37 COMMAND PERFORMANCE Now 3.33 Reg. \$4.44

WOOD DECK-KITS BY ERECTO-PAT FAST SIMPLE AND STRONG Build any size up to 20 x 20 with one of three standard kits, or use a combination of two or more kits to complete your own design.

TIMBERLANE LUMBER 42780 W. 10 Mile Rd. - Novi Call 349-2300 or 477-2336 SOUTH LYON 10 Mile Rd. 477-2336

YEWS UPRIGHT - 24" to 30" \$9.94 SPREADING - 24" to 30" \$8.96

WOOD DECK-KITS BY ERECTO-PAT FAST SIMPLE AND STRONG Build any size up to 20 x 20 with one of three standard kits, or use a combination of two or more kits to complete your own design.

from the Pastor's Study

Is Love Missing?

Reverend Weldon Kirk Brighton Church of Christ

Our youth see the need in our society and cry for love. Is love missing from our lives?

I think most people today feel that they are loving, and they know love; but let us look at this love for a moment and see if this is the love that Christianity is known for.

Is the emphasis placed on what we want for self and what self wants for others, or is it devoted to the needs of others?

Paul said, that in the last

days, men would be lovers of self, lovers of money, lovers of pleasure, etc. (I Timothy 3). Is this what your life is devoted to? Self-centered people will destroy any home or any nation. What senator would you admire: one who does everything for himself, or one who does everything for others.

John said, "He that loveth not, knoweth not God, for God is love" (I John 4:8). We have in our churches what each feels is truth, but which may have become dead tradition, because

of the spirit of Christianity being lost to selfish ends.

Paul described Christianity as "Faith working through love" (Galatians 5:6). Through salvation is the free gift of God to those who accept through faith, it must be an obedient faith (James 2:17).

We could never do enough to merit God's gift, but there is a condition to be met to accept it. We must prove our faith through a life of love, which our world needs so desperately.

Area Church Directory

Brighton

BRIGHTON CONGREGATION OF JEWELRY WITNESSES... Rev. James P. Sazama... 801 Chestnut Street...

TRILAKES BAPTIST CHURCH... Rev. James P. Sazama... 9100 15th Road...

BRIGHTON ASSEMBLY OF GOD... Rev. James P. Sazama... 7364 West Grand River...

ST. JOHN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 8020 West Grand River...

CROSS ROAD ASSEMBLY OF GOD... Rev. James P. Sazama... 8020 West Grand River...

FAITH TEMPLE CHURCH... Rev. James P. Sazama... 2132 Hackett Rd., Brighton...

ST. JAMES A.M.E. CHURCH... Rev. James P. Sazama... 4235 12th St., Brighton...

ST. GEORGE LUTHERAN CHURCH... Rev. James P. Sazama... 503 Lake Street, Brighton...

BRIGHTON WESLEYAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Brighton...

ST. PAUL'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Brighton...

ST. PATRICK CHURCH... Rev. James P. Sazama... 403 West Main Street, Brighton...

FIRST UNITED METHODIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Brighton...

COMMUNITY BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Brighton...

PENTECOSTAL MISSIONARY CHURCH... Rev. James P. Sazama... 403 West Main Street, Brighton...

ST. STEPHEN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Brighton...

EVANGELICAL LUTHERAN CHURCH OF THE EPISCOPAL... Rev. James P. Sazama... 403 West Main Street, Brighton...

FIRST PRESBYTERIAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Brighton...

ST. PAUL'S LUTHERAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Brighton...

Howell

UNITY BAPTIST CHURCH OF HOWELL... Rev. James P. Sazama... 403 West Main Street, Howell...

PRINCE OF PEACE LUTHERAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

CHURCH OF CHRIST... Rev. James P. Sazama... 403 West Main Street, Howell...

TRILAKES BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

BRIGHTON ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Howell...

ST. JOHN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

CROSS ROAD ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Howell...

FAITH TEMPLE CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

ST. JAMES A.M.E. CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

ST. GEORGE LUTHERAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

BRIGHTON WESLEYAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

ST. PAUL'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

ST. PATRICK CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

FIRST UNITED METHODIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

COMMUNITY BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

PENTECOSTAL MISSIONARY CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

ST. STEPHEN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Howell...

EVANGELICAL LUTHERAN CHURCH OF THE EPISCOPAL... Rev. James P. Sazama... 403 West Main Street, Howell...

Farmington

TRINITY CHURCH (BAPTIST)... Rev. James P. Sazama... 403 West Main Street, Farmington...

PLYMOUTH ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Farmington...

ST. PAUL'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

TRILAKES BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

BRIGHTON ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Farmington...

ST. JOHN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

CROSS ROAD ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Farmington...

FAITH TEMPLE CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

ST. JAMES A.M.E. CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

ST. GEORGE LUTHERAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

BRIGHTON WESLEYAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

ST. PAUL'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

ST. PATRICK CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

FIRST UNITED METHODIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

COMMUNITY BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

PENTECOSTAL MISSIONARY CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

ST. STEPHEN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Farmington...

EVANGELICAL LUTHERAN CHURCH OF THE EPISCOPAL... Rev. James P. Sazama... 403 West Main Street, Farmington...

Salem

TRICOUNTY BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

PLYMOUTH ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Salem...

ST. PAUL'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

TRILAKES BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

BRIGHTON ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Salem...

ST. JOHN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

CROSS ROAD ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Salem...

FAITH TEMPLE CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

ST. JAMES A.M.E. CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

ST. GEORGE LUTHERAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

BRIGHTON WESLEYAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

ST. PAUL'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

ST. PATRICK CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

FIRST UNITED METHODIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

COMMUNITY BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

PENTECOSTAL MISSIONARY CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

ST. STEPHEN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Salem...

EVANGELICAL LUTHERAN CHURCH OF THE EPISCOPAL... Rev. James P. Sazama... 403 West Main Street, Salem...

Novi

LIVING LORD LUTHERAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

THE HOLY CROSS EPISCOPAL MISSION... Rev. James P. Sazama... 403 West Main Street, Novi...

TRILAKES BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

BRIGHTON ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Novi...

ST. JOHN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

CROSS ROAD ASSEMBLY OF GOD... Rev. James P. Sazama... 403 West Main Street, Novi...

FAITH TEMPLE CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

ST. JAMES A.M.E. CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

ST. GEORGE LUTHERAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

BRIGHTON WESLEYAN CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

ST. PAUL'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

ST. PATRICK CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

FIRST UNITED METHODIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

COMMUNITY BAPTIST CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

PENTECOSTAL MISSIONARY CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

ST. STEPHEN'S EPISCOPAL CHURCH... Rev. James P. Sazama... 403 West Main Street, Novi...

EVANGELICAL LUTHERAN CHURCH OF THE EPISCOPAL... Rev. James P. Sazama... 403 West Main Street, Novi...

CLASSIFIED ADVERTISING. OUR WANT AD PAGES RUN IN FOUR NEWSPAPERS COVERING THIS FAST-GROWING AREA. IT TAKES ONLY ONE CALL TO PLACE A WANT AD IN THE RECORD-NEWS-HERALD AND ARGUS... PHONE 349-1700-437-2011-227-6101

3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate. BUILDING YOUR OWN HOME? RALPH L. BANFIELD REAL ESTATE. QUALITY IS THE HEART OF OUR BUSINESS. OPEN HOUSE SUNDAY, MAY 23, 1971. ATCHISON REALTY. CARL JOHNSON REAL ESTATE.

3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate. NORTHVILLE. 500 S. MAIN NORTHVILLE. 478 S. MAIN ST. PLYMOUTH. 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate, 3-Real Estate. SOUTH LYON. 125 E. Main St. NORTHVILLE. 560 SOUTH MAIN ST. SOUTH LYON. 408 WEST MAIN STREET BRIGHTON. J. R. HAYNER Insurance & Real Estate.

HOURS AND YEARS. "Grow old along with me... the best is yet to be." THE MIDDLE YEARS? Life is full of many questions and very few answers. THE LITTLE PEOPLE SHOPPE. LORENZ RECALL PHARMACY. NORTHVILLE DRUG COMPANY. NORTHVILLE HARDWARE. NOVI RECALL DRUG. This Religious Message Sponsored By These Business Firms.

3-Real Estate 3-Real Estate 3-Real Estate 3-Real Estate 3-Real Estate

NORTHVILLE REALTY

NORTHVILLE and AREA

NORTHVILLE ESTATES
Spacious family home on beautifully landscaped 1/2 acre lot. 5 bedrooms, 3 full baths, excellent quad-level floor plan. Warm, comfortable family room with fireplace. Extra large eating area. Finished basement, first floor laundry, hot water 3-zoned heat. Screen-in porch overlooking lovely yard, mature trees. Secluded setting. \$64,500

413 ELV DR.
4 Bedroom Quad L^{SOLD} 1 1/2 baths, family room and firep. ^{SOLD}—Basement, two car garage—

41131 W. 8 MILE
Here is a good buy for large family. 6 bedrooms, 3 baths, lg. living room, plus guest cottage. One acre, wooded lot. \$59,900.

COUNTRY LIVING
Authentic Cape Cod on two acres, 47,000 West Six Mile road, 3 bedrooms, family room with fireplace, country kitchen, new 3-stall horse barn, tack room and feed room. Beautiful trees, ideal family home. Call us for more details. \$9,900

340 PENNELL STREET
Excellent 2 bedroom home, completely new inside. 24,900

NOTICE OF NEW LOCATION

We are now OPEN for BUSINESS in our New Location in the Record Office Building, Main & Center Streets.

Try Our New Computerized MULTIPLE LISTING SERVICE For Better Results

NORTHVILLE REALTY
Corner Main & Center Streets
In the Northville Record Office Building **349-1515**

Sales By
KAY KEEGAN
ANNE LANG
PATRICIA HERTER

ROSE MARIE MOULDS
LEE ZENONIANI
JACK SLOTNICK

Stan Johnston, Realtor
Northville's Oldest Real Estate Office
Buying or Selling—Our Experience Is Your Protection.

Dibble Realty

893 W. Ann Arbor Trail Plymouth
453-1020
Multi-List Service

CUSTOM BUILT RANCH HOMES
Completely Finished \$17,700

On Your Lot 3 Bedroom ranch, full basement, ceramic tile, Formica tops, hardwood floors, insulated walls and ceilings, birch cabinets, doors, paneling and complete painting.

Model: 28425 Pontiac Trail.

2 Miles N. 10 Mile South Lyon On Crawl Space. \$15,900

GE 7-2014
COBB HOMES

NOVI GALWAY DRIVE 2 half-acre lots in Conemaugh Hills — City Sewers — Northville school district.

Novi 41845 Borchart Dr. 3 bedroom brick ranch, gas hot water baseboard heat, fireplace in carpeted living room, dining room and hall, 2 1/2 car garage \$27,900.

2300 Novi Road \$12,500
Commercial Corner has small starter house in office. 80 x 100. **349-4030**

JLH

Large 3 bedroom brick & aluminum ranch in Woodside Acres, full basement, fireplace in living room, 1250 sq. ft. 1 1/2 baths, 2 car attached garage, gas heat, large lot, \$31,900.

Older home on lot with lake privileges on Lime Kiln Lake, 1 car garage under house. Nice treed lot, ideal for handy man, \$12,500.

Neat 3 bedroom tri-level on lot 100 x 300. Almost 1900 sq. ft. Aluminum thermopane windows, phone jack, ^{SOLD} wood floors. Drapes included. New, decorated, 2 car attached garage, gas heat & 1 1/2 miles from 196 on paved road. \$32,500.

4 bedroom home in ^{SOLD} garden Sub, brick & aluminum, ceramic tile bath, carpeted, city water & sewer, \$24,500.

3 bedroom brick ranch on 2 acres with 2-car attached garage, wet plaster, 2 enclosed porches, full basement, has several fruit & ornamental trees, \$36,900.

2 homes on 2 acre lot, one 3 bedroom & one 2 bedroom, large garage, could be used for shop, zoned commercial, \$39,500 Salem.

80 Acre farm on corner with approximately 4,000' frontage, 2 houses — 2 bedroom & 4 bedroom, both with fireplaces. 2 b.r. home built in '69. 4 b.r. home remodeled in '67. 3 car garage, tool shed, 2 barns beef setup. May split, \$135,000. Terms.

Acre lots in rural subdivision starting at \$5,000.

3 bedroom brick ranch with 200' lake frontage on Fish Lake. Over 4 acres. With attached garage, fireplace in living room, newly carpeted, except for one bedroom. Refrigerator, stove & dishwasher in kitchen. Pontoon boat, lawn furniture, Ford tractor & equipment, 9 HP lawnmower tractor, building materials for barn. Lake privileges on Sandy Bottom for water skiing etc. \$55,000 Terms.

10 Acres with 350' frontage \$16,000.

3 bedroom bi-level home in Tanageray Hills, recreation room finished in barn wood, siding, 1 1/2 baths, sundeck, nice assumption at 6 percent, \$28,000.

50 acre farm with house and buildings. Terms. \$56,000.

BRIGHTON 2br., aluminum home 2 minutes from I-96, on lot 92'x330' large 2 car garage, paved rd. Good Assumption \$26,900

WHITMORE LAKE SCHOOL DISTRICT Country living, 3 br brick & aluminum tri-level on 2 acres fireplace in family room, all electric home large 2 car garage, above ground pool, paved rd. \$42,500.

Beautiful new custom built 3 br. ranch, completely carpeted family room, fireplace in living room, thermopane windows built in stove & dish washer 15,000 sq. ft., gas heat, attached 2 car garage approximately 2 acres with pond. Must be seen \$43,900.

WALLED LAKE 8 room older home with 40 ft. frontage on Wallied Lake, 1 1/2 baths, recently remodeled, \$14,900.

ACREAGE FROM ONE TO TEN ACRES

NOV 3 bedroom brick home designed for easy living on one floor. Paved streets, city water, sewer, city comforts with a country atmosphere. Can assume \$19,500 mtge., 6% per cent. Full price \$28,900.

NOVI 3 bedroom brick home designed for easy living on one floor. Paved streets, city water, sewer, city comforts with a country atmosphere. Can assume \$19,500 mtge., 6% per cent. Full price \$28,900.

South Lyon 3 Bedroom Ranch on 2.4 Acres. House sits high on a hill overlooking nice rolling land. Nice size rooms with many extras accent this Country Home on a black-top road. Don't Miss This Great Deal! CO 8548

2 Bedroom Ranch, all carpeted, with 2 1/2 car attached garage. Nicely landscaped with fruit trees, and a beautiful view of the River. Large lot, quiet neighborhood. Privileges to Ore Lake \$20,500.00 LHP 8737

NEW LISTING: Distinctive, remarkably spacious, 2 bedroom Ranch on 5 Acres. Home is setting in a peaceful hillside, with lovely landscaping. Home features many unique extras. Well Worth Your Time To Investigate.

2 Homes on 1 1/4 Acres, zoned Commercial. Splendid chance for eventual profit if you have energy and initiative. One house could now be lived in while working on the other for extra income. Property has Great Possibilities. CO 8473

NEW LISTING: Lovely Lakefront Bi-Level Home featuring 2 fireplaces and 1200' good beach on 3 lots. Large glassed-in porch overlooking the lake. Exceptional Buy At \$31,900.00 with Terms Available.

Nice lot on Round Lake. Beautiful high building site on a very nice, sandy lake. VC 8377.

125 foot lot on Crooked Lake. Nice site for only \$6,200.00 VLP 8472

2 Bedroom cottage on the Huron River with lovely fireplace in the Living Room. Beautiful lot with large shade trees. \$19,900, with easy Terms available.

WALLED LAKE 8 room older home with 40 ft. frontage on Wallied Lake, 1 1/2 baths, recently remodeled, \$14,900.

ACREAGE FROM ONE TO TEN ACRES

J. L. HUDSON REAL ESTATE
601 S. Lafayette St.
South Lyon
437-2443 or 437-0830
Tony Sparks — Sam Ballo — Doris Ballo

ROYAL ARISTOCRAT HOMES
11636 Highland Rd., M-59 One Mile East of U.S. 23 HARTLAND, MICHIGAN
Weekdays 10-8 Sat 10-6 Sun 1-6 Or By Appointment Anytime

PHONE 632-7405

NO LISTINGS WE JUST PAY CASH

We do NOT want to list your house. We want to BUY it and OUTFRIGHT FOR CASH.

NO COMMISSION or fees. Call Sound Investment Co. at 522-4440 and ask for home buyer.

2-family income close to town — \$25,900. **Call 349-4030**

JAMES C. CUTLER REALTY
340 N. Center Northville

110 Detroit St South Lyon \$26,000

4 bedroom older home, 2 1/2 car garage, for office or 2-family income.

2-family income close to town — \$25,900. **Call 349-4030**

a good used mobile home is the Perfect Summer COTTAGE

* Two Bedrooms with bath. Furnished throughout.
* Kitchen appliances, furnace, etc., included.
* Instant living, minimum down payment. Act now while Northern Michigan zoning permits.

THREE PRICED TO MOVE

\$895.00 \$2,250.00 \$5,750.00 plus tax

NOW ON DISPLAY AT **BRIGHTON VILLAGE**
7500 GRAND RIVER (Between Brighton and Howell)
Open Daily 10 a.m. to 8 p.m.—Sat. to 6 p.m. Sun. by appointment 229-6679

Ashley & Cox Real Estate
43043 Grand River, Novi
349-2790 or 1-517-546-3030

LYON TOWNSHIP
Picturesque country setting. Executive custom designed brick home in a peak condition with 3 bedrooms, full basement, family rooms, black walnut paneling, 2 beautiful fireplaces. Can be sold with 5 or 10 acres, horses are welcome. All this for \$55,000.

NOVI 3 bedroom brick home designed for easy living on one floor. Paved streets, city water, sewer, city comforts with a country atmosphere. Can assume \$19,500 mtge., 6% per cent. Full price \$28,900.

South Lyon 3 Bedroom Ranch on 2.4 Acres. House sits high on a hill overlooking nice rolling land. Nice size rooms with many extras accent this Country Home on a black-top road. Don't Miss This Great Deal! CO 8548

2 Bedroom Ranch, all carpeted, with 2 1/2 car attached garage. Nicely landscaped with fruit trees, and a beautiful view of the River. Large lot, quiet neighborhood. Privileges to Ore Lake \$20,500.00 LHP 8737

NEW LISTING: Distinctive, remarkably spacious, 2 bedroom Ranch on 5 Acres. Home is setting in a peaceful hillside, with lovely landscaping. Home features many unique extras. Well Worth Your Time To Investigate.

2 Homes on 1 1/4 Acres, zoned Commercial. Splendid chance for eventual profit if you have energy and initiative. One house could now be lived in while working on the other for extra income. Property has Great Possibilities. CO 8473

NEW LISTING: Lovely Lakefront Bi-Level Home featuring 2 fireplaces and 1200' good beach on 3 lots. Large glassed-in porch overlooking the lake. Exceptional Buy At \$31,900.00 with Terms Available.

Nice lot on Round Lake. Beautiful high building site on a very nice, sandy lake. VC 8377.

125 foot lot on Crooked Lake. Nice site for only \$6,200.00 VLP 8472

2 Bedroom cottage on the Huron River with lovely fireplace in the Living Room. Beautiful lot with large shade trees. \$19,900, with easy Terms available.

WALLED LAKE 8 room older home with 40 ft. frontage on Wallied Lake, 1 1/2 baths, recently remodeled, \$14,900.

ACREAGE FROM ONE TO TEN ACRES

J. L. HUDSON REAL ESTATE
601 S. Lafayette St.
South Lyon
437-2443 or 437-0830
Tony Sparks — Sam Ballo — Doris Ballo

ROYAL ARISTOCRAT HOMES
11636 Highland Rd., M-59 One Mile East of U.S. 23 HARTLAND, MICHIGAN
Weekdays 10-8 Sat 10-6 Sun 1-6 Or By Appointment Anytime

PHONE 632-7405

3-Real Estate 3-Real Estate 3-Real Estate 3-Real Estate 3-Real Estate

ARE YOU READY?

WE'RE ON OUR WAY

WATCH OUR PROGRESS

..... (SEE YOU IN JUNE)

330 N. CENTER ST. NORTHVILLE

3PP Sold MINE

DEAL WITH A REALTOR—LIVINGSTON COUNTY BOARD OF REALTORS ALL BROKERS ARE NOT REALTORS

Realtor Week

For Know-How in Real Estate—See Your Realtor

May 23-29, 1971

First National has mortgage money available at THE FIRST NATIONAL BANK OF HOWELL

Affiliate Member of Livingston County Board of Realtors

HOWELL REALTY
101 E. Grand River
Fowlerville 1-517-223-9193

20 ACRES—10 room home, large tool shed, large 2 car garage. Beautiful yard & trees, all tillable land. All modern, large bath, hardwood floors. Very attractive.

4 B.R. RANCH, kit, living rm w/beamed ceiling & plank floor, fireplace, 1 1/2 baths, gas F.A. heat, 2 car attached garage. Lot 132 x 500. \$32,900 terms. (8-94)

3 B.R. RANCH, New, 1 1/2 baths, kit w/oak cupboards, living rm w/hardwood floors, gas F.A. heat, 2 car attached garage, lot 140 x 330. \$26,900 terms. (7-93)

3 BEDROOM Home, NEW, North of Howell. Lot 100 x 100 ft., gas heat, full bath. Lake privileges. \$19,900 with terms. (5-92)

BRIGHTON 3 bedroom ranch, completely carpeted, 2 car attached garage, ceramic bath, fenced yard, gas heat. Sharp \$23,500. (20-85)

2 BEDROOM—LAKE CHEMUNG, gas heat, glass end porch, range & refrig. incl., lake easement with dock. \$15,900. (1-92)

3 BEDROOM—2-story, 18x20 carpeted living room, formal dining room, kitchen w/dining area, full bath down, 3-bedroom up, 1-car garage. Large lot with lake privileges. \$19,900. (4-59)

NEW 3 bedroom, living room and all bedrooms carpeted, kitchen w/dining area, utility room, gas heat. All aluminum exterior. 80 x 110 lot. Terms.

5 LOTS in Oak Crest Beach Sub. Priced at \$4,500, will take Land Contract. (64-144)

House Trailer, 12 x 60 New Moon, bottled gas, new carpet, rto-tenna, oil heat, full price \$4,000.

Lake Front Lot, Coon Lake, West Shore Estates.

county wide REAL ESTATE INC.
3477 Grand River, Howell Phone 1-517-546-3120

SPACIOUS RANCH HOME on larger corner lot, 200x200 ft., just outside Howell. Approximately 1750 sq. ft., all brick 3 bedroom, wet plastered, family room with fireplace, large kitchen with built-ins, 1 1/2 baths, electric heat, full basement and large garage. Priced for quick sale at \$39,900.

LARGE 3 BEDROOM ranch 2 miles outside of Howell on approximately 1 acre. Living room, dining room, large kitchen, family room with fireplace, 2 1/2 baths, forced air natural gas heat, full basement and large garage. Priced at only \$37,900.

OWNER MOVING IMMEDIATE OCCUPANCY

INDUSTRIAL BUILDING SELL OR LEASE—Approximately 10,000 sq. ft. Howell City Services, air conditioned offices.

BRIGHTON AREA—600 ft. of Grand River frontage, 6 acres, over 12,000 sq. ft. building. Priced for quick sale.

Can you help us? We need listings.
903 E. Grand River, Howell 546-1650

HOWELL REALTY

3-Real Estate 3-Real Estate 3-Real Estate 3-Real Estate 3-Real Estate

Carrigan QUALITY HOMES, INC.

Real Estate Division

SCHOOL LAKE — On the water — 4 bedroom, 1 1/2 bath, full brick Cape Cod. Large living room with fireplace. Nice kitchen, plus basement apartment, 1 bedroom, living room with fireplace, nice kitchen and bath. Rented for \$150 per mo. 1 1/2 car garage fenced lot. Storage building and more \$41,500. (Do call today).

BRIGHTON CITY — 3 bedroom older home, well preserved. New wiring, furnace and water softener. 1 car heated garage. Corner lot with old shade. Priced at \$20,600.

10 Acre wooded parcel — \$15,900.

LIST YOUR HOME WITH US—SEE ITS PICTURE HERE NEXT WEEK

DON'T WAIT TO BUY REAL ESTATE—BUY REAL ESTATE AND WAIT

Ruby Schlumm 227-6572 After Hours
Lorna Allison 229-9396 (After Hours)

201 E. GRAND RIVER BLVD.
Maynard Carrigan Omer Brown Ruby Schlumm Roger Anderson
Open 7 days for your convenience 227-6450

893 W. Ann Arbor Trail Plymouth 453-1020

NOVI GALWAY DRIVE 2 half-acre lots in Conemaugh Hills — City Sewers — Northville school district.

Novi 41845 Borchart Dr. 3 bedroom brick ranch, gas hot water baseboard heat, fireplace in carpeted living room, dining room and hall, 2 1/2 car garage \$27,900.

2300 Novi Road \$12,500
Commercial Corner has small starter house in office. 80 x 100. **349-4030**

ASHLEY & COX REAL ESTATE
43043 Grand River, Novi
349-2790 or 1-517-546-3030

LYON TOWNSHIP
Picturesque country setting. Executive custom designed brick home in a peak condition with 3 bedrooms, full basement, family rooms, black walnut paneling, 2 beautiful fireplaces. Can be sold with 5 or 10 acres, horses are welcome. All this for \$55,000.

NOVI 3 bedroom brick home designed for easy living on one floor. Paved streets, city water, sewer, city comforts with a country atmosphere. Can assume \$19,500 mtge., 6% per cent. Full price \$28,900.

South Lyon 3 Bedroom Ranch on 2.4 Acres. House sits high on a hill overlooking nice rolling land. Nice size rooms with many extras accent this Country Home on a black-top road. Don't Miss This Great Deal! CO 8548

2 Bedroom Ranch, all carpeted, with 2 1/2 car attached garage. Nicely landscaped with fruit trees, and a beautiful view of the River. Large lot, quiet neighborhood. Privileges to Ore Lake \$20,500.00 LHP 8737

NEW LISTING: Distinctive, remarkably spacious, 2 bedroom Ranch on 5 Acres. Home is setting in a peaceful hillside, with lovely landscaping. Home features many unique extras. Well Worth Your Time To Investigate.

2 Homes on 1 1/4 Acres, zoned Commercial. Splendid chance for eventual profit if you have energy and initiative. One house could now be lived in while working on the other for extra income. Property has Great Possibilities. CO 8473

NEW LISTING: Lovely Lakefront Bi-Level Home featuring 2 fireplaces and 1200' good beach on 3 lots. Large glassed-in porch overlooking the lake. Exceptional Buy At \$31,900.00 with Terms Available.

Nice lot on Round Lake. Beautiful high building site on a very nice, sandy lake. VC 8377.

125 foot lot on Crooked Lake. Nice site for only \$6,200.00 VLP 8472

2 Bedroom cottage on the Huron River with lovely fireplace in the Living Room. Beautiful lot with large shade trees. \$19,900, with easy Terms available.

WALLED LAKE 8 room older home with 40 ft. frontage on Wallied Lake, 1 1/2 baths, recently remodeled, \$14,900.

ACREAGE FROM ONE TO TEN ACRES

J. L. HUDSON REAL ESTATE
601 S. Lafayette St.
South Lyon
437-2443 or 437-0830
Tony Sparks — Sam Ballo — Doris Ballo

ROYAL ARISTOCRAT HOMES
11636 Highland Rd., M-59 One Mile East of U.S. 23 HARTLAND, MICHIGAN
Weekdays 10-8 Sat 10-6 Sun 1-6 Or By Appointment Anytime

PHONE 632-7405

3-Real Estate 3-Real Estate 3-Real Estate 3-Real Estate 3-Real Estate

A HOME FOR YOU IN '71 THE SARATOGA \$18,600

COMPLETE ON YOUR LOT THIS SARATOGA

3 bedrooms, brick ranch, 40 ft. wide frontage, over 1000 sq. ft. ceramic tile, 30' living room. Will build with 100' frontage of Detroit. Model and office at 2303 1/2 Mile Rd. 2 blocks East of Telegraph.

C & L HOMES
KE-7-3640 KE-7-2699

340 N. Center Northville

NORTHVILLE TOWNSHIP
17740 Beck Road

Executive home and acreage, 25 acres of secluded living, 4 bedroom, 1 1/2 story brick home with modernized country kitchen & car garage. 2 heated greenhouses, swimming pool. \$27,900.

7.6 acre building site. City sewer available — Northville township.

Other half-acre building sites with sewers.

Call 349-4030

HASENAU BUILDERS
Your lot or ours
Your lot need not be paid for
We have Mortgage Money

37 years building experience
Model: 13940 Evergreen corner Cortland St. Detroit
DETROIT — BR-3-0223
SOUTH LYON — 437-6157

South Lyon Office
437-1720
Howell Town & Country
227-7775

Custom Built Homes
by
FRANK A. BAUSS
349-6162

TWO STORY COLONIAL
Brick and aluminum, full basement, attached 2-car garage, 1 1/2 baths, insulated windows and screens, paneled, carpeted, family room with fireplace. Built on your land. Completely finished. \$27,900.

Model: 28425 Pontiac Trail.

2 Miles N. 10 Mile South Lyon
437-2014
COBB HOMES

Building Your Own Home?
Get our price on a Poured Concrete Basement

R & L Wall Co., Inc.
12772 Stark Road
Livonia, Michigan
427-0200
427-0444

56 Acres in Howell Area w-3892 ft. frontage on hard top road near express \$67,000. Terms.

10 Acres on Coon Lk. Rd. with gravel pit \$44,000 with Terms.

10 Acres for \$10,500 Terms

J.L. HUDSON REALTY
1230 M-36 Pinckney 878-3970

ROYAL ARISTOCRAT HOMES
11636 Highland Rd., M-59 One Mile East of U.S. 23 HARTLAND, MICHIGAN
Weekdays 10-8 Sat 10-6 Sun 1-6 Or By Appointment Anytime

PHONE 632-7405

DEAL WITH A REALTOR—LIVINGSTON COUNTY BOARD OF REALTORS ALL BROKERS ARE NOT REALTORS

Realtor Week

For Know-How in Real Estate—See Your Realtor

May 23-29, 1971

make your home come true with a... MORTGAGE LOAN

from... **THE BRIGHTON STATE BANK**
Brighton • Hamburg • Highland
Grand River & US-23

Affiliate Member of Livingston County Board of Realtors

YOU'RE IN MORTGAGE COUNTRY WE HELP BUILD YOUR HOME TOWN

GET YOUR MORTGAGE WHERE YOU LIVE.

FIRST FEDERAL SAVINGS

Howell 546-3610
Brighton 229-9576
South Lyon 437-2068

Affiliate Member of Livingston County Board of Realtors

WEEKLY FEATURES

3 B.R. Ranch, attached 2 car garage, fireplace up & in full basement partly finished, over one acre of land, overlooking the Huron River. Excellent condition. Full price \$41,750

4 B. R. Ranch 2 kitchens - 2 full baths - enclosed patio - beautiful view of Huron River, Full price \$28,000.

Livingston Real Estate Corp.
7475 WEST GRAND RIVER
BRIGHTON,
Phone (313) 229-2976

Vacation Living Year Round

CROOKED LAKE
Unusual "Swiss" home, 1 1/2 baths, 3 bedrooms, beams, stone fireplace, view, lake privileges. \$58,500.

3 Bedrooms, new, air-cond., full bsmt., ac. lot. \$69,500

4 Bedrooms, Colonial older frame. \$32,000.

HOWELL
Large new brick featuring two fireplaces, three large bedrooms, formal dining room, family room, basement recreation room and fourth bedroom. Horse barn, new swimming pool, part of private lake, 15 acres. Price \$107,000.

FENTON
Large brick colonial, living with a formal flair, 1/4 block land parcel, "Mother-in-law" apt. \$62,500.

LAKE CHEMUNG
2 Bedroom, lake privileges, small lot, small price. \$16,900.

HAPPINESS IS A NEW HOME.

Country living at its finest is afforded in this 3 bedroom ranch home in Horton Hills. Built on three large lots it features a basement family room complete with bar and many other extras. \$40,000 Land Contract terms.

Lake front 2 bdrm. home at Handy Lake. Needs some finishing touches, but ready to move in. Hurry on this one... \$18,900.

Seclusion and privacy go free with this 3 bdrm. brick ranch home at Lake of the Pines. Nestled in a pine tree grove this home features a fireplace, full basement, and patio area. \$45,000.

Acresite Sites: Check these building locations for that home of your dreams: 10 acre country location with blue spruce trees, ponds, and very little traffic. \$25,000 Land Contract terms available. 2 acre site with lake privileges. \$7500. Two 20 acre sites on good county road, priced at \$1000 per acre and Land Contract terms. Other acresite sites available.

L. H. GRANDALL REALTY
PHONE (517) 546-0906

322 Grand River Howell
Est. 1926

Realtors Appraisers

Ken Sultz Agency
Real Estate & Insurance
9808 Grand River AC 9-6158 Brighton

3 BR lake area home on beautiful Lake Moraine, all built-ins, fireplace, patio, 2 car garage, 132' on water. CO 8569

3 BR ranch home - good for young or retired couple. Near I-96 X-way. Paved streets. CO 8074

Assume a low interest rate mortgage. Nicely landscaped 3 BR ranch, 1 1/2 car garage, fenced back yard, fruit trees and garden spot. CO8560

Country home in the Brighton area, 2 BRs, 1 1/2 story, alum. siding. CO 8466

Like new mobile home on exceptionally nice lot with mature trees, 1 1/2 car garage, privileges on Woodland Lake. MH-MHS 8488

Own your own mobile home and lot with 2 car garage and woods in read. \$17,000. MH-MHS 8568

Large building sites with privileges on two lakes. \$3,000. VLP 7678

ROYAL ARISTOCRAT HOMES
11636 Highland Rd., M-59 One Mile East of U.S. 23 HARTLAND, MICHIGAN
Weekdays 10-8 Sat 10-6 Sun 1-6 Or By Appointment Anytime

PHONE 632-7405

19-Autos
1970 FORD Galaxie 500 2 door hardtop Sport roof vinyl interior V-8 automatic Power steering Very clean 437-142 after 6:30 p.m.

19-Autos
1970 FORD MAZDA like new F-100 Cuda or Dart \$400 Brighton 227-3711

19-Autos
1970 Oldsmobile condition needs some body work 1970 in 6 1/2 1969 1970 279 8672 Brighton

19-Autos
1970 CHEVY Convertible-body in good shape runs needs engine work \$125 279 2847 Brighton

19-Autos
1970 JUNE 4 10 a.m. at Michael's Junk Yard. 1962 E Grand River, Brighton. 1969 Pontiac Vehicle Ident. No. 2033 PU 101 931. 2 Dr. Title No. N.R. 505 File No. 7109236.

19-Autos
1970 JUNE 4 10 a.m. at Michael's Junk Yard. 1962 E Grand River, Brighton. 1969 Pontiac Vehicle Ident. No. 11 100 100 2 DR. Title No. N.R. 505 File No. 7109236.

19-Autos
1970 DATSUN 510 w/ clean, good tires, runs, needs engine work \$125 279 2847 Brighton

19-Autos
1970 AMBASSADOR 990 one owner 1969 1970 P.S., P.B., all accessories, spot wash clean \$250 Cash 227-4116

19-Autos
1970 JUNE 4 10 a.m. at Michael's Junk Yard. 1962 E Grand River, Brighton. 1969 Pontiac Vehicle Ident. No. 11 100 100 2 DR. Title No. N.R. 505 File No. 7109236.

19-Autos
1970 JUNE 4 10 a.m. at Michael's Junk Yard. 1962 E Grand River, Brighton. 1969 Pontiac Vehicle Ident. No. 11 100 100 2 DR. Title No. N.R. 505 File No. 7109236.

19-Autos
1970 RAMBLER Rebel 4 dr. B engine, standard trans, overdrive, good tires good motor, excellent condition. 1 dented fender \$235.00 434-0274 Wixom.

19-Autos
1965 BUICK Wildcat, needs engine \$200. Call after 4 p.m. 437-7223

19-Autos
1967 MUSTANG 1968 Vinyl top, 4 cyl. stick, good tires, good cond. \$1,000. 437-4232 Wixom.

19-Autos
1967 SCOUT MOTOR 249-5290

19-Autos
1968 XL EXCELLENCE condition 2 door 4 2 1 9

19-Autos
1968 TORONADO Silver, Black Top, black interior, full power, Stereo, AM-FM, Air conditioning, plus new tires. Today's Special - \$3,350.00. BRUCE CRAIG PONTIAC, INC. 874 Ann Arbor Road Plymouth, Michigan 431-2550

19-Autos
1970 PICK UP COVERS. Buy direct from 5147 W. 87th Mile Rd. at Currie, Northville 371

19-Autos
1970 MUSTANG 4 cylinder, hardtop 2,200 miles. Good tires, excellent condition Northville 437-1448

SUPERMARKET Savings

VOLUME GIVES LOW PRICES BRAND **234** NEW IMMEDIATE DELIVERY

Fords - Mercurys - Ford Trucks

Recreational Vehicles
● Camper Special ● Club Wagons ● Broncos

"Bring us your BEST DEAL. We'll make it BETTER!"

Open Mon. & Thur. 'til 9 p.m. RENT-A-CAR

130 S. Milford Rd., Milford 684-1715 WO 3-7654

We Will Pay Top Dollar For Clean Used Cars or Trucks Henderson Ford 3480 Jackson Rd. 769-7900

EVANS

OPEL PRICES START AT \$1878

BUICK PRICES START AT \$2969

THEN WE START TRADING AT EVANS BUICK

BUICK OPEL

217 W. Grand River Howell, Michigan Phone (517) 546-5520

"The Leader Any Way You Look At It." Cadillac

OVER 150 IN STOCK TO CHOOSE IMMEDIATE DELIVERY

Buy a Previously-Owned RECONDITIONED Cadillac

The finest Selection of Pre-Owned Cadillacs for Many Miles Around. USED CADILLAC SALE

1967 SEDAN DEVILLE .. Gold, Padded Roof, Full Power, AM-FM Stereo, Factory Air, Sharp.

1967 COUPE DEVILLE .. Blue, Padded roof, Full Power, Stereo, air, MUST SEE!

1966 SEDAN DEVILLE .. Gold with black padded roof and black cloth interior. Fully equipped, EXTRA CLEAN.

1965 SEDAN DEVILLE .. blue with white leather interior, NICE...\$1,195.00.

1965 CADILLAC .. 2 door hardtop, Bronze, Full power, air, CLEAN...\$1,095.00.

1964 SEDAN DEVILLE .. Fully equipped with factory air, needs motor work...\$695.00.

1964 COUPE DEVILLE .. Yellow with padded roof, LOADED AND SHARP!

1966 COUPE DEVILLE .. Blue, full power, factory air...\$1,595.00.

1966 SEDAN DEVILLE .. EXTRA SHARP—full power, air...\$2,195.00.

1967 SEDAN DEVILLE .. Green, vinyl top, full power, air...\$2,195.00.

MANY MORE TO CHOOSE FROM

MARK

IF YOU KNOW What's Good For You YOU'LL GET OUT OF TOWN

PONTIAC TRAIL 8 MILE RD.

IN A NEW FORD WE'VE GOT A CORRAL FULL OF PINTOS, MAVERICK'S TORINIOS, MUSTANGS AND FORDS ALL RANGIN' TO GO!

SEE DICK LLOYD CLIFF SNYDER MIKE CAPALOI FOR A DEAL ON A NEW FORD

2675 MILFORD RD. MILFORD, MICH. PHONE 684-1025

DICK MORRIS Chevrolet

THE SALES LEADER...SAYS... "I KNOW WE CAN SAVE YOU MONEY!"

'71 IMPALA

STOCK #1613 2-DR. HARDTOP

DICK MORRIS PRICED AT **\$3197**

ALL SALE PRICED TO SAVE HUNDREDS OF DOLLARS!!!!

Bring DICK MORRIS "That IMPOSSIBLE DEAL... THE DEAL THAT OTHERS SAY CAN'T BE MADE, THAT DEAL WILL BE MADE BY DICK MORRIS."

Nobody, Absolutely Nobody, Can Top a Dick Morris DEAL

DICK MORRIS CHEVROLET

WALLED LAKE OPEN MONDAY AND THURSDAY TILL 9 P.M. 624-4501

NO REASONABLE OFFER REFUSED!

17 CAMAROS
66 FULL CHEVROLETS
4 CORVETTES
19 CHEVELLES

ALL MODELS — ALL COLORS TO CHOOSE FROM! ALL ROAD READY NOW!

TRUCKS CAMPER WRECKERS READY TO WORK

4 WHEEL DRIVES BLAZER SUBURBAN WAGON

8 SALESMEN FOR FAST SERVICE

Back-up Lights
Head Rest • Seat Belts
Electric 2-Speed WSW
Inside Day & Night Mirror
Outside Rear View Mirror

Turbo Hydromatic
Power Steering
Power Disc Brakes
Radio
White Sidewalls
Vinyl Trim
V-8 Engine

19-Autos
1967 RAMBLER Rebel 4 dr. B engine, standard trans, overdrive, good tires good motor, excellent condition. 1 dented fender \$235.00 434-0274 Wixom.

19-Autos
1965 BUICK Wildcat, needs engine \$200. Call after 4 p.m. 437-7223

19-Autos
1967 MUSTANG 1968 Vinyl top, 4 cyl. stick, good tires, good cond. \$1,000. 437-4232 Wixom.

19-Autos
1967 SCOUT MOTOR 249-5290

19-Autos
1968 XL EXCELLENCE condition 2 door 4 2 1 9

19-Autos
1968 TORONADO Silver, Black Top, black interior, full power, Stereo, AM-FM, Air conditioning, plus new tires. Today's Special - \$3,350.00. BRUCE CRAIG PONTIAC, INC. 874 Ann Arbor Road Plymouth, Michigan 431-2550

19-Autos
1970 PICK UP COVERS. Buy direct from 5147 W. 87th Mile Rd. at Currie, Northville 371

19-Autos
1970 MUSTANG 4 cylinder, hardtop 2,200 miles. Good tires, excellent condition Northville 437-1448

19-Autos
1967 SCOUT MOTOR 249-5290

19-Autos
1968 XL EXCELLENCE condition 2 door 4 2 1 9

19-Autos
1968 TORONADO Silver, Black Top, black interior, full power, Stereo, AM-FM, Air conditioning, plus new tires. Today's Special - \$3,350.00. BRUCE CRAIG PONTIAC, INC. 874 Ann Arbor Road Plymouth, Michigan 431-2550

19-Autos
1970 PICK UP COVERS. Buy direct from 5147 W. 87th Mile Rd. at Currie, Northville 371

19-Autos
1970 MUSTANG 4 cylinder, hardtop 2,200 miles. Good tires, excellent condition Northville 437-1448

19-Autos
1967 SCOUT MOTOR 249-5290

19-Autos
1968 XL EXCELLENCE condition 2 door 4 2 1 9

19-Autos
1968 TORONADO Silver, Black Top, black interior, full power, Stereo, AM-FM, Air conditioning, plus new tires. Today's Special - \$3,350.00. BRUCE CRAIG PONTIAC, INC. 874 Ann Arbor Road Plymouth, Michigan 431-2550

19-Autos
1970 PICK UP COVERS. Buy direct from 5147 W. 87th Mile Rd. at Currie, Northville 371

19-Autos
1970 MUSTANG 4 cylinder, hardtop 2,200 miles. Good tires, excellent condition Northville 437-1448

19-Autos
1967 SCOUT MOTOR 249-5290

19-Autos
1968 XL EXCELLENCE condition 2 door 4 2 1 9

19-Autos
1968 TORONADO Silver, Black Top, black interior, full power, Stereo, AM-FM, Air conditioning, plus new tires. Today's Special - \$3,350.00. BRUCE CRAIG PONTIAC, INC. 874 Ann Arbor Road Plymouth, Michigan 431-2550

19-Autos
1970 PICK UP COVERS. Buy direct from 5147 W. 87th Mile Rd. at Currie, Northville 371

19-Autos
1970 MUSTANG 4 cylinder, hardtop 2,200 miles. Good tires, excellent condition Northville 437-1448

GREENE MOTORS

VOLKSWAGEN Oldies but goodies

KARMANN GHIA '69 COUPE\$1895
Only 6,000 miles. White. 100 percent Guarantee.

VOLKSWAGEN '66 SQUAREBACK\$795
Newly overhauled engine. 100 percent Guarantee.

CHEVROLET '65 GREENBRIAR WAGON\$695
Automatic. For economy-minded campers.

VOLKSWAGEN '68 CAMPER\$2695
Gas heater, pop-top, Blaupunkt AM-FM radio. Excellent condition. 100 percent guarantee.

TORONADO '69\$2895
Full power, factory air cond. Unusual value.

TEMPST '67 LE MANS HARDTOP\$695
2 dr. Vinyl top, bucket seats, automatic.

VOLKSWAGEN '65 SUNROOF SEDAN\$595
Sharp throughout.

VOLKSWAGEN '69 SEDAN\$1295
Very low mileage. 100 percent Guarantee.

* We guarantee the repair or replacement of all mechanical parts for 30 days or 1,000 miles (whichever ever first) — engine, rear axle, transmission, front axle assemblies, brake and electrical systems.

34501 PLYMOUTH ROAD
Between Wayne & Farmington Rd.
Our Service Dept. is open Monday and Thursday Evenings to 9 P.M.

GA 5-5400 Auth. Dealer 937-0350

DON'T PAY MORE

New 1971 Vega Coupe\$2108
New 1971 Chevy II Nova\$2269
New 1971 Camaro\$2569
New 1971 Chevelle Hardtop\$2296
New 1971 Blazestar, 4-Door\$2614
New 1971 Chevy Impala, Hardtop\$2881
New 1971 Chevy Caprice Hardtop\$3425
New 1971 Monte Carlo\$2996

TRUCKS

New 1971 Chevy 3/4 Ton Pickup\$2333
New 1971 Chevy 5 Ton Pickup\$2522

VAN CAMP CHEVY

(Just 2 Miles S. of Hwy 9)
684-1035
Open 9 to 9 P.M. Mon. Thru Fri. 9 to 5 P.M. Sat.

Milford Rd. Across From High School
Plymouth, Michigan

Jeep

1971 GLADIATOR PICK-UP 4 WHEEL DRIVE UNDER \$3000.00

FIESTA AMERICAN - JEEP

1205 Ann Arbor Rd. Plymouth, Michigan 453-3600

"Drive a Little - Save a Lot"

John Roeder Dodge, Inc.
225 East Grand River—Brighton
313/229-9586

Drive a Bargain

Buick Bargain Days are here.

Jack Sells 453-4411
BUICK-OPEL
200 Ann Arbor Road, Plymouth

BULLARD

TROY SAYS! STOP IN DURING OUR PRE VACATION SALE!

We have the Cars and We are Dealing

WE WILL NOT BE UNDERSOLD TELL US IF WE ARE

BULLARD PONTIAC

PAPPY 9797 E. GRAND RIVER - BRIGHTON
HANK PHONE 227-1761

WILSON FORD

SEE: BILL MELZER ROGER COLEY DICK CONLIN BILL REIKS

IF YOU DEAL BEFORE SEEING US... WE BOTH LOSE

Brighton's Largest Ford Dealer

8704 W. Gd. River Brighton 227-1171

FOR A DEAL ON WHEELS

SEE THE VOLUME DEALER IN THE STORE

TRY US... SEE FOR YOURSELF

A NAME YOU CAN TRUST

COLONY

MARK

IF YOU KNOW What's Good For You YOU'LL GET OUT OF TOWN

PONTIAC TRAIL 8 MILE RD.

IN A NEW FORD WE'VE GOT A CORRAL FULL OF PINTOS, MAVERICK'S TORINIOS, MUSTANGS AND FORDS ALL RANGIN' TO GO!

SEE DICK LLOYD CLIFF SNYDER MIKE CAPALOI FOR A DEAL ON A NEW FORD

2675 MILFORD RD. MILFORD, MICH. PHONE 684-1025

WILSON FORD

SEE: BILL MELZER ROGER COLEY DICK CONLIN BILL REIKS

IF YOU DEAL BEFORE SEEING US... WE BOTH LOSE

Brighton's Largest Ford Dealer

8704 W. Gd. River Brighton 227-1171

20-Motorcycles

1968 HONDA CL350 Good condition \$500.00 349-0043

1965 HONDA, 305, 350, 427-2554

1969 KAWASAKI 250 cc. 31 h.p. Honda, good condition, adult owner. Brighton 227-3121.

1969 KAWASAKI 250 cc. 31 h.p. Honda, good condition, adult owner. Brighton 227-3121.

1969 TRIUMPH Bonneville, 4200 miles adult owned - like new, 229-855, 1971 Woodland Shore Drive, Brighton.

1970 KAWASAKI 1970 Wildcat Deluxe 2.5 liter, 1970 Honda, excellent condition, Must sacrifice, Best offer. Brighton 229-9284.

SHOP DAY OR NIGHT!

OUR LOT IS ALWAYS SUNSHINE BRIGHT—

Livingston County's Largest Inventory Of New 1971 Olds, Chevys & Chevrolet Trucks

1970 CHEVROLET IMPALA Custom Coupe, 8 Auto, p.s., power disc brakes, red, with black vinyl top, 6500 miles, demo, 5 year or 50,000 mile warranty. 3 to choose from.

'68 PLYMOUTH FURY III, 2-dr., H.T. green metallic with black vinyl roof auto, V6, P5, factory air.

1965 CHEVROLET IMPALA Super Sport 2-dr., H.T. 55396, 4-speed, good rubber, buckets, white vinyl interior. \$1095.

1971 IMPALA SPORTS COUPE \$2360 Plus Tax & Lic. Std. Factory Equipment

1968 PONTIAC CATALINA 2 dr., H.T. 8, auto, p.s. Nice. \$1695.

1970 MAVERICK, 6 cyl, stick, radio, blue.

ALL CARS \$1000 or over carry a full 90 day or 3,000 miles unconditional warranty

All cars advertised have a sworn affidavit from the previous owner as to actual mileage.

'71 CHEVY PICK UP Long Wide Box \$2693 Plus Tax & License

Olds F-85 Town Sedan \$2615

1964 CHEVY IMPALA Sports Coupe, 32000 actual miles, 8, auto P.S. & P.B., \$1195 Showroom New!

1971 IMPALA SPORTS COUPE \$2360 Plus Tax & Lic. Std. Factory Equipment

WILSON FORD

SEE: BILL MELZER ROGER COLEY DICK CONLIN BILL REIKS

IF YOU DEAL BEFORE SEEING US... WE BOTH LOSE

Brighton's Largest Ford Dealer

8704 W. Gd. River Brighton 227-1171

20-Motorcycles

1968 HONDA CL350 Good condition \$500.00 349-0043

1965 HONDA, 305, 350, 427-2554

1969 KAWASAKI 250 cc. 31 h.p. Honda, good condition, adult owner. Brighton 227-3121.

1969 KAWASAKI 250 cc. 31 h.p. Honda, good condition, adult owner. Brighton 227-3121.

1969 TRIUMPH Bonneville, 4200 miles adult owned - like new, 229-855, 1971 Woodland Shore Drive, Brighton.

1970 KAWASAKI 1970 Wildcat Deluxe 2.5 liter, 1970 Honda, excellent condition, Must sacrifice, Best offer. Brighton 229-9284.

SHOP DAY OR NIGHT!

OUR LOT IS ALWAYS SUNSHINE BRIGHT—

Livingston County's Largest Inventory Of New 1971 Olds, Chevys & Chevrolet Trucks

1970 CHEVROLET IMPALA Custom Coupe, 8 Auto, p.s., power disc brakes, red, with black vinyl top, 6500 miles, demo, 5 year or 50,000 mile warranty. 3 to choose from.

'68 PLYMOUTH FURY III, 2-dr., H.T. green metallic with black vinyl roof auto, V6, P5, factory air.

1965 CHEVROLET IMPALA Super Sport 2-dr., H.T. 55396, 4-speed, good rubber, buckets, white vinyl interior. \$1095.

1971 IMPALA SPORTS COUPE \$2360 Plus Tax & Lic. Std. Factory Equipment

1968 PONTIAC CATALINA 2 dr., H.T. 8, auto, p.s. Nice. \$1695.

1970 MAVERICK, 6 cyl, stick, radio, blue.

ALL CARS \$1000 or over carry a full 90 day or 3,000 miles unconditional warranty

All cars advertised have a sworn affidavit from the previous owner as to actual mileage.

'71 CHEVY PICK UP Long Wide Box \$2693 Plus Tax & License

Olds F-85 Town Sedan \$2615

1964 CHEVY IMPALA Sports Coupe, 32000 actual miles, 8, auto P.S. & P.B., \$1195 Showroom New!

1971 IMPALA SPORTS COUPE \$2360 Plus Tax & Lic. Std. Factory Equipment

WHEN BUYING A SMALL CAR... THERE ARE FIVE THINGS TO CONSIDER!

4 GREAT LITTLE CARS AND... 1 GREAT DEAL

VEGA Chevrolet

In stock or as ordered. Base price factory equipment plus freight of \$21 and state tax.

SWITCH TO LOU LaRICHE

348 N. MAIN IN PLYMOUTH 453-4600

SEDAN \$2090
HATCHBACK COUPE \$2196

PANEL EXPRESS \$2138

KAMMBACK WAGON \$2328

WE HAVE MOVED Now At 21001 PONTIAC TRAIL SOUTH LYON EXCLUSIVE SUZUKI

Suzuki T-125R Stinger

SUZUKI: BUILT TO TAKE ON THE COUNTRY

Moore's Motor Sport

21-Boats

FIBERGLAS FISHING BOAT trailer & 25 HP motor \$200. Call for appointment 437-1127.

CLYDE BOAT 15ft. Ajax Trailer, Evinrude Motor — 25 H.P., 5 1/2' Elgin Motor, Steering Wheel & Accessories — \$200.00

1967 15 Ft. Fiberglass 40 h.p. Johnson A-16 110 trailer, excellent condition. 437-4343

1971 15 Ft. Fiberglass 40 h.p. Johnson A-16 110 trailer, excellent condition. 437-4343

Michigan Mirror

Bill Softens Pay Hike Chagrin

Discipline in the schools, or rather what some see as lack of it, is becoming of topic of major concern at the dinner table, the local pub and social gatherings.

Corporal punishment, which is regulated in most states, is not a thing of the past.

"At a time when students' rights have become a national issue—and when many educators are seeking new ways to make learning a more joyful, humane experience—the reality of life in numerous classrooms around the country is still rooted in nineteenth-century notions of discipline," said Newsweek this week.

Then Newsweek tells about the situation in Dallas, Texas schools. Corporal punishment of students is condoned and the paddle, which reportedly went out of school with the graduation of grandfather, is being used with blistering success.

What is happening, one might ask, so that the public is demanding corporal punishment in one form or another? Indications are a backlash is setting in. The Dr. Spocks and the humanists be damned. Let's have the good old days.

You know what is needed. The teacher walks around the classroom, looking for a student with gum in his mouth, or one with a hangover that doesn't strike the teacher's fancy, then bend him over a desk and lace him good.

What's accomplished? A sore behind, an indelible lesson for the student, and the indignation of class embarrassment. Don't get out of lock step. Shape up in all respects or there'll be more of the same tomorrow.

Makes sense? Positively. A good teacher is one whose students sit ramrod straight all day long while the teacher pours facts into his head, like a little vial just waiting to be filled.

The next step, to assure this discipline, is a requirement that teachers be at least 6'4" and 200 pounds and capable of slugging a baseball 400 feet.

And how about arming the teacher with brass knuckles, or a night stick? That way he can keep your kid in line because you readily admit you can't handle him at home and God only knows someone must give the kid some discipline.

Oh, it's Johnny down the block who's causing all the trouble. Your kid's a good boy? Well hallelujah, then give Johnny what he deserves.

Babson Report

Explains Dollar Dip In European Market

THIS MONTH a sudden storm blew across European money markets, creating a potentially hazardous situation for the Free World's monetary structure and especially for the American dollar. A plethora of dollars swamped the central banking system of West Germany, plus a few other major countries to a lesser degree. It did not happen overnight; it had been building for some time. But the acute stage came with speculative swapping of U. S. currency for German marks and Swiss francs, and to some degree for monies of other leading Free World nations.

OUR NATION'S leaders being unable or unwilling to curb domestic inflation and quell the dollar outflow in our balance of payments, the erosion of the status of the American dollar reached crisis stage. The problem was two fold: (1) Flight from the dollar, and (2) speculation that the West German mark and the Swiss franc would be revalued upward relative to the dollar.

Since the U. S. either could not or would not come to grips with the forces combining to tarnish our country's currency and precipitate unilateral devaluation of the dollar would compound an already serious inflation and unemployment problem some of the European nations, in effect, devalued the dollar for us.

Switzerland and Austria raised the value of their currencies by 7 per cent and 5.05 per cent respectively. The net result of these upward revaluations of the Swiss franc and the Austrian schilling was tacit devaluation of the dollar in relation to these two currencies.

On the other hand, West Germany, Holland, Belgium, and Luxembourg took a less direct route. They chose to allow their currencies to "float" on the open market. The resultant value gain in these monies vs. the dollar had the same effect, at least temporarily, lowered the value of the dollar

LANSING — Irritation and chagrin about pay increase for legislators would be reduced if a proposal by Sen. Robert Richardson, R-Saginaw, becomes law. Taxpayers were irritated earlier this year and legislators were chagrined when a \$2,000 per year pay increase was permitted to become law at the same time the same legislators were looking for ways to cutback the payroll and reduce expenses so the state would not sink so far in the red financially.

Raises were approved by the State Officers' Compensation Commission, which is required by law to meet shortly after the November election in even numbered years. It works out the pay scale for the next two years for legislators, the Governor and the Supreme Court justices.

Complainants felt the raises should have been proposed and either accepted or rejected before the election, rather than just after, so that the people could have made their part of the election campaign.

SENATOR RICHARDSON Out of Horse's Mouth

Fair Show Opens Thursday

Continued from Page 3-B Palomino's, Appaloosa's, Quarter Horses and Hunters. In Equitation there are Saddle Seat, Stock Seat, Hunt Seat and A.H.S.A. medal classes in these three divisions. Sessions each day will start at 8 a.m., 1 p.m. and 7 p.m. Judges will be Tony Amaral, Frank D. Chapot, Thomas S. McCray and Mrs. Helen Crabtree.

introduced legislation which would require the commission to make its recommendations by April 15 of election years. The Legislature would then have until November 1 to either accept or reject the raises. Richardson feels his proposal would "eliminate the present concern that the electorate is somehow given a 'fast shuffle' through the device of a late determination and almost impossible effort to reject raises.

"Those legislators seeking reelection would be answerable to their constituents for the new proposed salary level prior to the election," he says. "This could restore a great deal of confidence by the people in the elective and legislative process."

THE MANY PITFALLS which lie in the path of prospective home buyers would be covered over quite a bit by legislation being pushed by a suburban Detroit legislator.

State Representative Joseph Forbes, D-Oak Park, introduced a bill which would require that prospective home buyers be told what's wrong with the house, what it

costs to operate the house and what kind of a profit the home seller will make.

Anyone who bought a home and then found the law governing the sale had been violated could either cancel the sale or seek court damages within 18 months of the sale.

UNDER THE FORBES bill, persons selling a house would be required to disclose all housing code violations in the house and information on taxes, heating, insurance and other costs.

The real estate dealer would have to disclose the amount paid for the property by the present owner, any repairs which have been made, and the length of time the present owner has held the house. Also, where a dealer is involved, the house would have to be covered by a warranty in compliance with all applicable codes.

"It must be recognized that an individual seller may not be financially able to bring a home into compliance," Forbes says. "However, a real estate dealer should be able to do so."

A REAL THREAT for harassing

a seller could develop if the bill became law. A buyer could threaten court action for real or imaginary failure to comply. Deficiencies the seller did not know about could develop after a sale to haunt him.

Forbes feels Michigan "badly needs" this legislation.

"Facts have shown that home buyers commonly do not know all the facts," he says. "If they don't ask, they aren't told. If they do ask, in many instances they are only told half-truths at best."

"Once they sign the purchase papers, they are stuck."

"THEY HAVE PRACTICALLY no real recourse under the law. Unfortunately, it is the low income family, who can least afford to be bilked, who is hurt the worst."

Forbes says some speculators make an "enormous" profit selling homes to low income families. "An average profit of 109 per cent was indicated by a recent study in Detroit," he says. "This inflated price is borne by the low income families, or in the case of welfare recipients, by the State Department of Social Services and the taxpayers of Michigan."

BIG WINNER—Theresa Carter beams as she sits atop the grand prize pony she won in a drawing that concluded Youth Day festivities in Wixom Saturday. On hand to congratulate her are Representative Clifford Smart (right) and Senator Carl Pursell, who were judges in the pet show earlier.

COURTESY DAY Invitations replaced the traditional traffic tickets in Wixom Friday as policemen stopped passers-by with requests that they attend the serving of coffee and doughnuts in the city hall. Chief George Von Behren stops an unidentified potential guest on Pontiac Trail above as part of the seven day Michigan Week festivities.

THE NOVI NEWS

SERVING THE CITY OF NOVI AND THE CITY OF WIXOM

Vol. 17, No. 2, Two Sections, 24 Pages Novi, Michigan — Thursday, May 27, 1971 15c Per Copy, \$6 Per year In Advance

Grand River - Novi Road

Novi Orders Roll For Sewer District

Novi councilmen voted unanimously Monday night to connect the lateral system with availability down-stream. The interceptor, part of an extension of the Wayne County sewerage system, is due for completion, "in all probability" by mid-December, Crupi said. Those to whom it is available will have six months to tap in, he added.

figures were not final. The \$1,260 assessment fee, plus \$10 per front foot, is merely a recommended figure, the mayor said, and may be changed by the city assessor when he makes up the roll. Properties that front on two sewer laterals within the district, it was pointed out, will only be charged for one frontage. "I can't guarantee that it'll be the shortest one," Crupi said, "but it won't be both."

"We have to build this sewer," said Mayor Joseph Crupi. "We can build it by ourselves or the state will come in and do it for us. Either way it must be built. The only other alternative is to shut down all operations—commercial, industrial, residential—in that entire area."

lacks an assessor. "We'll have to appoint one," said Crupi Monday night. He said he had no one in mind. The post has been vacant since Manager-Assessor Dallas Zonkers quit his dual post several weeks ago. Minor assessing chores have been handled in the meantime by Deputy Assessor Ann Marchewicz, but it is uncertain, according to Crupi, whether she is legally able to assume the duties required of a city assessor, such as spreading a special assessment roll.

Proposed figures under which a special assessment roll will be prepared set a tentative tap charge at \$1,260 plus \$10 per running foot of land fronting the sewer. An additional charge of \$703 earmarked for payment of a trunk line coming up from the southeast, also must be paid by those using the new sewer, according to Crupi, but is a separate charge from the special assessment. This makes the total tap fee, for those in the special assessment district, \$1,963 plus \$10 per front foot, it was pointed out.

dismissal first from his staff and then by reading it in the newspaper before he was informed by the superintendent. At no time prior to board action had (Hartman) been informed by the Superintendent that he was to be released, said the principal. To date the board has not publicly stated reasons for the dismissal, which was recommended to the board by the superintendent in June. Hartman, who said he would be willing to meet with the board if it could benefit the school district, pointed out that the teachers' concern dealt primarily with the manner in which he (Hartman) had been notified of his dismissal. (He is to finish out the present school year and may, if he chooses, remain in the district as a teacher.)

Board Letter Withdrawn Principal Huddle Seen

A rebuttal letter to Junior-Senior high school teachers was withdrawn by the Novi Board of Education Monday night after a private meeting between the board, superintendent and ousted principal Gerald Hartman was requested. Board President Bruce Simmons read the letter he and Superintendent Thomas Dale had received from teachers criticizing the board's method in handling the dismissal of Hartman and then requested that the superintendent sign the signature of Assistant Superintendent T. Richard Hendrickson. The Hendrickson letter lauded the teacher complaints, failed to specify the signature of Assistant Superintendent T. Richard Hendrickson. The Hendrickson letter lauded the teacher complaints, failed to specify the signature of Assistant Superintendent T. Richard Hendrickson.

Concerning a newspaper column (Top of The Deck) criticizing the board's growing number of executive or secret meetings, President Simmons bristled and said such meetings would continue in the future. About 56 percent of these meetings, he declared, "concern personnel matters that require private discussion. Superintendent Dale, referring to the same column, said he didn't particularly care that his name was mentioned but that he disliked reference to himself when it concerned the millage question. (The column took the superintendent to task for Continued on Page 6-A

Class Sizes Could Soar

Average classroom sizes could shoot up to 40 students next year, it was disclosed Monday as the Novi Board of Education heard of a candid public report of what is likely to happen if the 5-mill proposition is defeated in June. Citizens attending the meeting agreed. Superintendent Thomas Dale, who indicated that he disclose in advance of the election the alternatives to a millage hike, said he would prepare a substitute immediately. That substitute report is likely to contain a list of program cuts that would be necessary with a millage failure. On the basis of earlier board discussion, it is likely likely will show that elementary school and the new middle school cannot open a development and that revenue, and that art, physical education, music and several other school programs will be slashed. Council increases in the mayor's proposals totalled \$7,410. Councilmen voted to allow for revision of Wixom's master plan.

Local Fund To Honor Slain Girl

Friends of the Robert Radtke family have launched a scholarship fund drive in the name of Kathy Radtke and are soliciting monies for this purpose. Nearly \$426 have already been contributed. A college scholarship will be awarded to some Novi graduate who might not otherwise be able to enter college. While it has not definitely been established, scholarship probably will go to one of Kathy's classmates, who next year will be seniors. Persons wishing to contribute are asked to make out their checks to the Kathy Radtke Scholarship Fund. They may be sent to the Radtke home at 23941 West LeBoist in Novi.

Memorial Parade Set for Monday

Plans for a Memorial Day Parade on Monday were underway this week in Novi as area citizens and service groups prepared to honor the war dead and salute the parade theme — "A Day to Remember."

MURDER WEAPON—This .22-caliber rifle has been positively identified by police as the weapon that killed 17-year-old Kathy Radtke of Novi and her 19-year-old boyfriend, Jack Keyes of Northville. A Ranger model, it has a bolt action and can handle a tubular magazine with up to 17 shells. There is a black plastic trigger guard which may be a replacement, along with stock, from a Marlin product. The weapon, which held no serial number, may be between 15 and 30 years old and was kept in excellent condition before the killer, or killers of the Novi teenager dumped it into northwestern Oakland County lake sometime last winter.

WEEKLY CROSSWORD PUZZLE. Includes a crossword puzzle grid and a list of words to be used.

Pleasure Products, Inc. Novi. Features a motorcycle and other recreational products.

Spinning Wheel. Features polyester-crepe double knits and other fabric products.

Northville Laundry - Dry Cleaning. Traditional full-service family laundry for over forty years.

DAMA GOLF CLUB. 410 Marr Road - Howell. Features golf courses, clubhouse, and other amenities.

Levitt Wins Product Award. Now you can rent soft water. The Carefree Way!

Godwin Glen, Dun Rovin, Oasis, Salem Hills, Hickory Hill Golf Club, Bob 'n' Link. Various golf courses and recreational facilities.