

IN OUR CHURCHES

ST. JOHN'S EPISCOPAL CHURCH Rev. David T. Davies, Rector 574 Sheldon Rd., Plymouth South of Ann Arbor Trail. Rev. G. S. 2822, Of. GL 3-0104

from the PASTOR'S STUDY

Did it ever occur to you that it is a daring and risky thing to take a breath? No, I don't mean from the standpoint of what we may inhale? Ever since the doctor held us upside down and gave us a pat strong enough to cause us to start breathing, we have been living dangerously. This is true because the very taking of a breath involves one in the business of being alive and, long live involves one in the business of living with others.

Your Citizens' Man George L. Clark CLARK INSURANCE AGENCY Growing With Northville 160 E. MAIN ST.

ELECTRIC CONTRACTOR Wiring for Light and Power Fluorescent Lighting Sales and Service for Delco Motors No Job Too Large or Too Small PHONE FI-9-3515 DeKay Electric 431 YERKIS NORTHVILLE

Casterline FUNERAL HOME PRIVATE OFF-STREET PARKING AIR CONDITIONED CHAPEL Ray J. Casterline 1895-1959 Fred A. Casterline Director 24-Hour Ambulance Service Fledbrook 9-0611

Advertisement for Bids

The Novi Board of Education will receive Bids or Proposals for the wrecking and disposal of Buildings on the Secondary School Site - corner of Taft and 11 Mile Roads, Novi.

News From Willowbrook

Mrs. George Ames GR 4-6839 father and grandmother, Mr. and Mrs. Ralph Morse, of 4800 Riverside drive celebrated his sixtieth birthday with a family party Tuesday.

Methodist Women Plan Coffee Clatch

A coffee clatch will be given by the women of the Methodist Church of Northville on Friday, November 1, 1963, at the home of Mrs. E. Q. Bermyer, 1630 N. Morning Street.

Novi Methodist Holds Special Services

A Service of Consecration will be held at Novi Methodist church on Sunday, October 27 at 3 p.m. Pastor LeRoy W. Weber announced that the church will have an open house following the service.

PUBLIC NOTICE

The City of Northville is taking bids for approximately 485 feet of chain link fence to be installed on the site of the Scout-Recreation Building.

Complete quantities and specifications are available at the Office of City Clerk. Bids are to be received on or before noon of October 19, 1963.

waltz through washday ELECTRIC DRYER BUY NOW AND GET DOUBLE SAVINGS Now for a limited time, the price you pay for an electric dryer includes installation of a 230-volt electric dryer circuit, where required, in any residence up to and including a four-family flat in the Detroit Edison area.

OUT OF THE PAST

NE YEAR AGO October 18, 1962 The radar scope which is found so many victims in Northville in recent weeks became the target for criticism in the city council table.

Novi Board of Education

Novi Board of Education will receive Bids or Proposals for the wrecking and disposal of Buildings on the Secondary School Site - corner of Taft and 11 Mile Roads, Novi.

Methodist Women Plan Coffee Clatch

A coffee clatch will be given by the women of the Methodist Church of Northville on Friday, November 1, 1963, at the home of Mrs. E. Q. Bermyer, 1630 N. Morning Street.

Novi Methodist Holds Special Services

A Service of Consecration will be held at Novi Methodist church on Sunday, October 27 at 3 p.m. Pastor LeRoy W. Weber announced that the church will have an open house following the service.

PUBLIC NOTICE

The City of Northville is taking bids for approximately 485 feet of chain link fence to be installed on the site of the Scout-Recreation Building.

Complete quantities and specifications are available at the Office of City Clerk. Bids are to be received on or before noon of October 19, 1963.

Kroger FREE \$490 VALUE 10 PIECES OF VACRONWARE PLUS 3,450 EXTRA TOP VALUE STAMPS WITH COUPONS FROM MAILED KROGER BOOKLET

FRESH FRYERS 24 LB. 100 EXTRA TOP VALUE STAMPS FRESH HAMBURGER 39¢ 3-LBS. OR MORE

PORK ROAST 29¢ WEST VIRGINIA HAM 69¢

SPRY SHORTENING 59¢ COTTAGE CHEESE 19¢ GRADE "A" EGGS 85¢ PUMPKIN PIE 3

Avondale Sale! CUT GREEN BEANS 8 OR KIDNEY BEANS \$1.00 SWEET PEAS 7 TOMATOES 6 CREAM STYLE CORN 9

MICHIGAN POTATOES 20 49¢

MICHIGAN POTATOES 20 49¢

MICHIGAN POTATOES 20 49¢

MICHIGAN POTATOES 20 49¢

MICHIGAN POTATOES 20 49¢

MICHIGAN POTATOES 20 49¢

MICHIGAN POTATOES 20 49¢

2 TUMBLERS 2 JUICERS 2 SOUP OR SHERBERT CUPS 2 BOWLS

VACRONWARE - SMART-MODERN-PRACTICAL

BE SURE TO REDEEM THE FOLLOWING COUPONS FROM YOUR MAILED COUPON BOOKLET

1. THIS COUPON WORTH 40¢ to cover complete cost of a FREE VACRONWARE 2. EXTRA TOP VALUE STAMPS with purchase of 2 EXTRA 8-OZ. CUPS at 41¢ each.

SLICED BACON 2 89¢

SPRY SHORTENING 59¢

TWIN POPS 12 29¢

SALAD DRESSING 29¢

BISCUIT MIX 29¢

MICRIN MOUTH 59¢

50 EXTRA TOP VALUE STAMPS

50 EXTRA TOP VALUE STAMPS

50 EXTRA TOP VALUE STAMPS

50 EXTRA TOP VALUE STAMPS

NOVI HIGHLIGHTS

Mr. and Mrs. H. D. Henderson FI 9248 Mr. and Mrs. Bernard Marchetti are the parents of a baby girl, Elizabeth Jane, born October 8 in St. Joseph's hospital in Pontiac...

LOCAL STUDENTS IN MICHIGAN BAND - The 184-member University of Michigan Marching Band has one of its busiest seasons this year as it is playing at seven home games and also at the Minnesota game in Minneapolis, October 26...

CLOVERDALE Ice Cream The Family Favorite! ALSO SERVING BREAKFAST, LUNCH AND SANDWICHES. HOMOGENIZED MILK 1/2 GAL. GLASS 35c

Legal Notices STATE OF MICHIGAN Probate Court County of Wayne No. 28,720 In the Matter of the Estate of HENRY ALLEN WEEMES, Deceased.

MORTGAGE SALE Default having been made more than thirty (30) days in the terms and conditions of a certain mortgage made by James F. Chavey and Ruth H. Chavey, his wife, to Harry D. Deloys and Clara D. Deloys...

Raymond P. Heyman Attorney for Mortgages 1874 Grand River Avenue Detroit 23, Wayne County Michigan, that being the place where the Circuit Court for the

and family visited the latter's parents, Mr. and Mrs. Robert Higgins in Okemos over the weekend. Mrs. Marie LaFond, Mrs. Patricia Schmitt, Mrs. Francis Dawson, Mr. Edward Genshiny and Mrs. Donald LaFond returned last Wednesday from a short vacation at the Laguna Vista Hotel in the Upper Peninsula...

Novi Baptist Church News At the Sunday morning service, special music was supplied by Mrs. Stewart. Special music in the evening service was a song by Irene Clere, former soloist of the Detroit Bible Institute also a Blue Water concert soloist.

GENERAL FUND Statement of Revenue and Expenses July 1, 1962 to June 30, 1963 REVENUE Local Taxes Current Tax Collections Delinquent Taxes Interest on Delinquent Tax

1962-63 ANNUAL REPORT SCHOOLCRAFT COLLEGE LIVONIA, MICHIGAN NORTHWEST WAYNE COUNTY COMMUNITY COLLEGE DISTRICT WASHLEIGHAN AND OAKLAND COUNTIES OF WAYNE

GENERAL FUND - BALANCE SHEET June 30, 1963 ASSETS Cash in Bank Petty Cash Taxes Receivable Accrued Interest Receivable Due from Other Funds Inventory - Furnish & Supplies

Liabilities and Fund Equity Accounts Payable Tax Anticipation Note Accrued Interest on Note Due to Other Funds

Part time adults were Mr. Harris and Mr. Hector. Guests present on Sunday were schoolmaster, Mr. Lutz, Rev. W. area approximately 2 miles north of South Lyon, the troops broke camp at noon on Sunday...

KEEP IT RUNNING LIKE NEW GET READY FOR WINTER DRIVING... Quality Tune-Up - Lubrication - Oil Change - Brake Adjustment - Rotate Tires - Cooling System Check

AMERICAN TELEVISION CLASS To Perform for Teachers A unique performance, an American class and its teacher will share the 'limelight' tomorrow with a television program.

TELEVISION CLASS - Their eyes glued to the television set, fourth grade children in Mrs. Reva Shave's American school class pronounce the romantic soundings of Spanish which are taught to them by a Detroit teacher via television.

Capital Fund Statement of Revenue and Expenditures For the Year Ended June 30, 1963 REVENUE Interest Earned on Investments Miscellaneous Funds

Capital Fund - Balance Sheet June 30, 1963 ASSETS Current Assets Cash in Bank Interest Receivable Due from Other Funds

Part time adults were Mr. Harris and Mr. Hector. Guests present on Sunday were schoolmaster, Mr. Lutz, Rev. W. area approximately 2 miles north of South Lyon, the troops broke camp at noon on Sunday...

KEEP IT RUNNING LIKE NEW GET READY FOR WINTER DRIVING... Quality Tune-Up - Lubrication - Oil Change - Brake Adjustment - Rotate Tires - Cooling System Check

AMERICAN TELEVISION CLASS To Perform for Teachers A unique performance, an American class and its teacher will share the 'limelight' tomorrow with a television program.

TELEVISION CLASS - Their eyes glued to the television set, fourth grade children in Mrs. Reva Shave's American school class pronounce the romantic soundings of Spanish which are taught to them by a Detroit teacher via television.

Capital Fund Statement of Revenue and Expenditures For the Year Ended June 30, 1963 REVENUE Interest Earned on Investments Miscellaneous Funds

Capital Fund - Balance Sheet June 30, 1963 ASSETS Current Assets Cash in Bank Interest Receivable Due from Other Funds

Part time adults were Mr. Harris and Mr. Hector. Guests present on Sunday were schoolmaster, Mr. Lutz, Rev. W. area approximately 2 miles north of South Lyon, the troops broke camp at noon on Sunday...

KEEP IT RUNNING LIKE NEW GET READY FOR WINTER DRIVING... Quality Tune-Up - Lubrication - Oil Change - Brake Adjustment - Rotate Tires - Cooling System Check

AMERICAN TELEVISION CLASS To Perform for Teachers A unique performance, an American class and its teacher will share the 'limelight' tomorrow with a television program.

TELEVISION CLASS - Their eyes glued to the television set, fourth grade children in Mrs. Reva Shave's American school class pronounce the romantic soundings of Spanish which are taught to them by a Detroit teacher via television.

Capital Fund Statement of Revenue and Expenditures For the Year Ended June 30, 1963 REVENUE Interest Earned on Investments Miscellaneous Funds

Capital Fund - Balance Sheet June 30, 1963 ASSETS Current Assets Cash in Bank Interest Receivable Due from Other Funds

KEEP IT RUNNING LIKE NEW GET READY FOR WINTER DRIVING... Quality Tune-Up - Lubrication - Oil Change - Brake Adjustment - Rotate Tires - Cooling System Check

AMERICAN TELEVISION CLASS To Perform for Teachers A unique performance, an American class and its teacher will share the 'limelight' tomorrow with a television program.

TELEVISION CLASS - Their eyes glued to the television set, fourth grade children in Mrs. Reva Shave's American school class pronounce the romantic soundings of Spanish which are taught to them by a Detroit teacher via television.

Capital Fund Statement of Revenue and Expenditures For the Year Ended June 30, 1963 REVENUE Interest Earned on Investments Miscellaneous Funds

Capital Fund - Balance Sheet June 30, 1963 ASSETS Current Assets Cash in Bank Interest Receivable Due from Other Funds

FOOTBALL CONTEST

It's Easy ... It's Fun ... Nothing to Buy! FIRST PRIZE ... \$10 SECOND PRIZE ... \$7 THIRD PRIZE ... \$3 HERE ARE THE RULES Take a plain piece of paper and number down the left hand side from 1 to 20.

Harold Church Insurance Group AGENT FOR the Hartford Insurance Group 125 E. Main FI-9-3565 PURDUE AT MICHIGAN

C. W. MYERS YOUR STANDARD OIL AGENT OIL-3-0393 FI-9-1414 or Kansas at Oklahoma

AND FOR VERY GOOD REASONS! NATURAL GAS IS CLEAN HEAT! AUTOMATIC HEAT! ECONOMICAL HEAT! DEPENDABLE HEAT! CONSUMERS POWER COMPANY

