## Page 8-B Out of The Past Colorful Civil War Vet Killed in Gun Battle

EDITOR'S NOTE: Since publicizing last week a letter received by the Northville Historical Society from a Colorado writer requesting information relative to Thomas J. Dean, a Civil War veteran of Northville, The Record has received several telephone calls from interested citizens with bits of information. Ironically, the most comprehensive story found of the man was written by Lieutenant H. M. White and published in a two-part series in The Record during the winter of 1889. Parts of that sketch follow:

Thomas J. Dean was born in Canadaigua, Wayne county, New York, May 22, 1826. His parents moved to Livonia in 1832. Asafarmer, hisfather, Luther, was well known being for some years deputy sheriff and instrumental in arresting and breaking up a gang of horse thieves and counterfeits who infested eastern Michigan and Ohio.

At the age of 19, Thomas went to St. Louis where he remained some months. Afterward he lived in New Orleans about a year, from there he went to Louisville, Kentucky where he remained three years. In August, 1848 he married MissEmily McKinney. In the latter part of 1849 he returned to Michigan and settled on a farm in Nankin. He taught school two

or three winters following. In August, 1862 he enlisted a number of men and mustered with them as a second lieutenant of Company D, Fifth Michigan Cavalry. The last of March following he was made first lieutenant

of his company. Dean was with his company during the campaign of 1863. He received a slight wound on the wrist at Gettysburg by a spent ball. His arm was pretty sore and lame but he remained with the command. He was in command of a part of the picket line at Robertson River, October 9, 1863, and with 10 of his company was taken prisoner. He was exchanged March 1st 1865. During that time he boarded with the rebels at the old Libby at Richmond and at Macon, Georgia.

Dean returned to the regiment and

April 14, 1865 at Petersburg, Virginia. took part in the grand review, after which the brigade started for the west; when we arrived at Leavensworth, Kansas, our regiment was mustered out and sent home. Captain Dean preferred to go on so he was transferred to the First Michigan and started across the plains.

He was mustered out July 11, 1865


KNOW OF HIM? Given to The Record-News by Victor Rust of Novi, this picture carries the name, Jasper Elliott of Company C, First Michigan Cavalry, Northville, on the reverse side. Rust has no knowledge of the Civil War soldier Have you?

In Wixom

Pontiac Trail were Mr. and Mrs. Harry Huck of Perry, Mrs. Noble Brausch of Howell, and Mr. and Mrs. William White from Duck Lake.

Mr. and Mrs. Russell Dumka of 3202 Renton street had as their Christmas guests Mr. and Mrs. FredSchroeder and daughter Shirley of Farmington. Mrs. Fred Dumka, and Mr. and Mrs. George Gardner.

Mrs. John Chambers of 49085 Pontiac Trail and Mrs. Albert Sanderson spent Christmas with Mr. and Mrs. Er-

win Bohs of Toledo, Ohio. Mr. and Mrs. George Morris spent Christmas with their daughter and her family, Mr. and Mrs. Glen Lent of Livonia.

Mrs. Charles Proctor, 49115 Pontiac Trail, entertained all of her children and grandchildren for a Christmas breakfast. Mrs. Charles Proctor and her son Eldon Proctor had Christmas dinner with Mr. Robert Proctor and family of Plymouth.

Mr. and Mrs. Douglas Coe of Western Michigan university in Kalamazoo Mr. and Mrs. David Eastland, 3327 Theodore, had as their Christmas guests Mr. and Mrs. Samuel Badarak


and family of Allen Park. Mr. and Mrs. Billie Mills of 2625 Takeridge had as their Christmas guests the relatives from Mrs. Mill's fathers side of the family from Owosso.

Mr. William Miner and wife, son of Mr. and Mrs. John Miner 30290 Beck road, spent the holidays with his parents.

On Christmas Eve Mr. and Mrs. Robert Merkle of 2036 Orland visited Mrs. Daisy Hight of Pontiac. Also attending were Mr. and Mrs. Glen

Hight of Auburn Heights. On Christmas day Mr. and Mrs. Robb Barnett and Kim of 2322 Potter road were guests of Mr. and Mrs. Robert Merkle, 2036 Orland. Other guests were Mr. and Mrs. William Merkle and two nephews, Ronald and Teod of Monroe.

Mr. and Mrs. John Docksey of 48201 Pontiac Trail, entertained on Christmas day Mr. and Mrs. D. Harts, Mrs. E. Madge and Mr. Bill Oliver.


spent the Christmas holidays with Mr. and Mrs. Howard Coe, 439 North Wixom road.

Mr. and Mrs. Calvin Stafford of 2770 Hillcrest attended a family Christmas dinner at the home of Mrs. Stafford's parents, Mr. and Mrs. Finger of Prescott, Michigan. On December 16, Mr. and Mrs. Calvin Stafford attended a Christmas party given by their pinochle club at the home of Mr. and Mrs. Homer Schaffer of Orchard Lake.

On Christmas eve Mr. and Mrs. Howard Payne 485788 Pontiac Trail entertained their son and daughter, Mr. and Mrs. Douglas Payne and daughter Donne Lynn of Shankin drive, Walled Lake, and Mr. and Mrs. Donald Bergin and daughters Theresa Jean and Tina Marie of Drayton Plains. On Christmas day Mr. and Mrs. Howard Payne had dinner at Mr. and Mrs. Donald Bergin's home.

Dennis and Sherry Vanglesen, son and daughter of Mr. and Mrs. Jack Vangiesen, 50490 Pontiac Trail, entered competition in ice skating at Bowling Green, Ohio. They received first place in junior pair and Dennis received second place novice men. This qualified them to enter competition in the midwestern division at Greenbay, Wisconsin on January 4, 5, and 6.

Mr. and Mrs. Jack VanGiesen, 50490 Pontiac Trail spent Christmas day at the home of Mr. and Mrs. Richard Barger of Urbana, Ohio.

Miss Alexis Smith, daughter of Mr. and Mrs. Orlando Smith of 48656 Pontiac Trail. entertained about 30 friends at her party on New Year's Eve. Mr. and Mrs. Melvin Van Amberg of 48755 Pontiac Trail spent Christmas day with their daughter and family, Mr. and Mrs. Kieth Coykendall and family

Mr. and Mrs. Robb Barnett were the Christmas Eve guests of Mr. and Mrs. Jim Donald of Ferndale and also Mr. and Mrs. Eual Barnett of Orchard


mustered as a captain of Company D, and the following September went to Colorado. In 1867 he went to Washing-He went back in Washington with us, ton to get pay for his horses which he lost when he was captured and also a pension.

> With the close of the war and the discovery of gold, many wild and reckless men went to the western territories of which Colorado had a share. As the mining interest of Grand county became opened up this element also developed.

In the winter of 1884 three commissioners were appointed who were about the same as our county auditors. They met in February; the county clerk refused to act with them and Captain Dean was chosen clerk pro tem. They met again the 3rd of July at the court house; the county clerk still refusing to act with them, Dean was again chosen clerk. They did not complete their business and adjourned to the next morning. Dean and two of the commissioners stopped at the hotel together and in the morning they started for the court house which was some little distance.

They had to go through a little cluster of scrub pines. As they came to it three masked men sprang out and fired upon them. One of the commissioners, who was an old army sergeant, returned the fire killing one of the masked men and at the same instant he fell dead the other was wounded and died the same day.

Captain Dean received one shot in the head and one in the hip.

A crowd soon gathered; the mask was taken off the dead man and revealed the other commissioner. The other two escaped; it was supposed they pulled off their masks and mingled with the crowd. A reward was offered but they

were never apprehended. Dean was taken to the hotel and his son and daughter sent for. The doctor gave them no hope from the first, yet he was hopeful and conscious to the last. He lived to the 17th of July

Henry J. Dean of Livonia a cousin of Captain Dean and under whom he enlisted, was fatally wounded near Yellow Tavern, about 10 miles from Richmond....a minnie ball shot through the abdomen and coming out his back.

The writer, Lieutenant White, was a student of Captain Dean before the latter apparently moved to Northville. Of that experience he wrote: I went to school with him in the winter of 1849. He was a good teacher but very strict, and the large boys soon found he was a bad man to fool with. Of Dean's military disposition, he

He was pretty stern and the men liked him in camp, and he was a splendid officer to be out on a raid or scout; if there was anything to be had for men or horse he could find it. I remember one day on the march the orders had been very very strict against the men falling out of the ranks to forage. We passed a flock of chickens, Dean saw them and he knew some of his men left the ranks but he didn't see them of course. After we got into camp at night and the boys were cooking supper Dean came along down the line and said, "Boys, I do like chickens." It is needless to say a generous plateful went to his tent when they were cooked.

We write insurance on cars and houses and businesses. We write it for people. That's what we mean by personal CITIZENS service.

KEN RATHERT,

Northville

Insurance Center

349-1122

C.P.C.U.

160 E. Main

INCLUDES:

59

LBS.

. **9**9

Why Do Lawmakers Balk ' On State Open Housing?

"...I could not conscientiously vote to vote for the measure he undoubtedly for a bill that could deprive so many would have joined Schmidt and Repreof civil rights without really giving any new rights to any group.' That statement, in a nutshell, is

Republican Representative Louis E. Schmidt's explanation for voting "no" n open housing last month on the floor

of the State House of Representatives. Had State Senator George W. Kuhn, Republican who also represents voters of this area, been called upon

\*\*\*\*\*\*\*\*\*\*\*\*\* In Unitorm \* has stated on numerous occasions that

"Best Christmas present I ever had," Mrs. Robert W. Matthews, Sr. said upon the return home of her son, Robert W. Matthews, Jr. after 13 months in Vietnam.

A specialist fourth class serving with the 725th Engineer Battalion stationed at CuChi, about 25 miles north of Saigon, Matthews escaped injury during a mortar attack that was launched on the base about two weeks before he departed for the United States. A 1961 graduate of Northville high school, Matthews is spending a 34-day leave at his parents home at 20109 Whipple street, Northville. Following his leave, he will report to Ft. Hood, Texas, for his final two months of

\* \* Ft. Hood, Texas - Alexander M. Modos III, 21, son of Mr. and Mrs. Alexander M. Modos Jr., 22000 Garfield road, was promoted to Army specialist five December 8 at Ft. Hood,

Texas, where he is serving as a repair-

man with Company E of the 2d Armored Division's 124th Maintenance Battalion.  $\star$ $\star$ $\star$ 

Pensacola, Florida - Naval Reserve Ensign Robert T. Hallam, son of Mr. and Mrs. Robert L. Hallam of 21456 Summerside Lane, was commissioned an ensign in the Naval Reserve on completion of the Aviation Officer Course at the Naval Aviation Schools Command, Pensacola, Florida. The intensive 11-week course of

training included instruction in Naval history and world affairs. Naval justic leadership and orientation, physical fitness, swimming, effective communications, pre-navigation, seamanship

He will now enter the flight preparation school at the Naval Aviation Schools Command in Pensacola to continue his training under the Naval Aviation Program.


Half Aprons **Boxed Envelop Greeting Card** Ovenware

THE NORTHVILLE RECORD-NOVI NEWS

#### Thursday, January 4, 1968

sentative Clifford Smart of Walled Lake in casting a similar vote - though perhaps not for the same reason. Republican Governor George Romney over the matter of open housing, Senator

Kuhn on December 27 wrote Acting Governor William G. Milliken: "I continue to be utterly amazed with the obsession that you and the administration has in its concerted efforts to obtain an open housing law for the citizens of Michigan. This, in spite of the fact that Governor Romney he questioned the need for such a law and particularly in view of the state onstitutional provision of the Civil Rights commission and the current

state policy that already guarantees equal opportunity in the purchase or ownership of any land in Michigan by any person regardless of race, creed Kuhn contends that laws to preserve

or color....'

"order in our streets" are more

important at this time than open housing.

That the Republican administration fail-

ed to give "adequate attention and action

on this subject" rankles the Senator,

who told Milliken: "To me, this has

been the biggest disgrace and tragedy

of both the regular and special sessions

crime and anti-riot legislation "should

be the number one concern of the 1968

will pass more and tougher anti-crime

and riot laws than any other legislature

Specifically, Kuhn argues that anti-

And he predicts the 1968 legislature

Significantly, his observations and

predictions for 1968, do not include any

of the 1967 legislature."

Michigan Legislature."

reference to open housing.

in Michigan history.

to support the administration on open housing did not come easy. While he may have favored parts of the bill, others he could not swallow. Specifi-A persistent thorn in the side of cally, he abhored possible "entrapment of the respondent" in the section dealing with the investigation by the Civil Rights commission.

For Representative Schmidt, failure

'I am deeply concerned about the moral implications and property rights," he says. Because of this I was most careful that I attended all meetings of the committee on civil rights when at times we had but a bare quorum."

Schmidt also points to the "Pulte case'' now before the Michigan Supreme Court as a reason for treading water on open housing. A decision in this case. he explains, could result in the voiding of much of the open housing proposal. 'Until such time as this decision is made it seems an exercise in futility

to enact legislation that might prior to date of effect not be constitutional." **BE SURE . . . INSURE** 

> The Carrington Agency

Charles F. Carrington Complete

Insurance Service 120 N. CENTER NORTHVILLE FI-9-2000

Still time to enroll in January Art Classes

R. VAN INGEN-OILS AND ALL CRAFTS Tuesday, 1 to 3 P.M.- 8 lessons, \$15.00 Need 10 students to start - Phone 349-1828

C. PHELPS HINES-DRAWING, ALL GRAPHIC ARTS Monday evenings, \$3.00 per lesson \$5.00 registration applies on lessons - Phone 349-0349

Two of our initial classes, in oils and all Crafts, are

	L PURPOSE REGULAR - ASSORTED CO	DLORS - 15 X :	29	<b>23</b> ¢
	GULAR - STRIPE TERRY RTED COLORS - 13 X 13		3/	′ <b>29</b> ¢
L	YDIA GREY	200'5	3/	′ <b>57</b> ،
1	22 OZ. PLASTIC BOTTL \$2.00 VALUE	E	·	\$ 137
SSORTI	, ASSORTED STYLES, ED PRINTS AND COLORS POCKET			<b>47</b> ¢
es	6¼ LETTER SIZE LEGAL SIZE PRESS IT - SEAL IT AI		Se VALUE	33:
S	ASSORTED BOXED FOR	ALL OCCASI	DNS	<b>47</b> ¢
	NEW "CANDLE GLOW" BAKE SERVE STOR	E REHEAT		77.


## Scientific Dry Run

Novi high school was held last week. While the exhibition area was limited to the cafetorium stage, the enthusiasm and efforts of the participants would provide competition for those who staged Expo '67.

The fair director, Mary Warren, seventh and eighth grade science teach-

### Airport Talk

Held in Wixom It was not intended to have parent A county representative spoke to members of the Wixom Chamber of

Commerce at a luncheon meeting Monday at Aunt Jemima's restaurant. Topic for the meeting was the pro-

posed county airport for which a site

is being sought in Oakland county. Some

program.

about it but the first science fair at tion. She intended it as kind of a "dry run," to test student interest and response for a more sophisticated affair

> Interest and response she found. And work. As students set to work on exhibits, they expanded the operation until it involved efforts of librarian, shop and art teachers, and the school's custodian. Even the principal's office felt the impact, as excitement about projects increased requests for departure from the usual patterns of traffic through the schedule.

spectators, but the interest carried out into the homes and some parents showed up to view the exhibits.

Specifically the science fair provided the students with an opportunity for individual study. It required carrying out some detailed research on topics associated with electricity, med-

have suggested as a possible site the ical science, astronomy, and geology. Wixom airport. Requirements for display included hav-Frazer Staman was in charge of the ing an exhibit, a drawing, and a written report.

Not many in the community knew er, initiated and conducted the opera-

the city council adopted ordinances on administration and use and approved closing of a contract for operating the system with the Oakland county department of public works. All council members were present

for the regular session, as Mayor Weslev McAtee and council members worked through a lengthy and varied agenda. In addition to the sewer ordinances and the operating contract, the council approved a request for zoning change, accepted a petition for annexation of a land parcel, heard a request to fill a constable vacancy from Justice of the Peace Elwood Grubb, who addressed the council during the mayor's call to public, accepted a petition from spokesman for Wixom businessmen to extend hours for police dispatching service, and gave conditional approval

to a special request from a builder. One sewer ordinance serves to meet requirements of state laws governing public utilities and sets forth details of a financial structure for handling money received in fees and charges and specifies funds for maintenance. improvements, etc.

A second ordinance, which has direct application to homeowners and others who will be using the sewers, incorporates detailed and specific regulations covering hook-ups, inspections, annual service charges, provides authority and penalties for payment of fees and charges, and brings control of all sewer construction under authority of

the city. Wixom City Clerk, Donna Thorsberg, told the Novi News that copies of the sewer ordinances will be printed and be available soon at the City Hall.

The approval on the zoning request change followed a recommendation by the planning commission to rezone two lots fronting on Pontiac Trail across from the city hall to O-1 (offices) from RA-2 (single-family residential).

The request from Justice Grubb called attention to an applicant for a constable position that Grubb explained offered a possible solution to also resolving the justice court clerical work load that council acted on at an earlier meeting. Mayor McAtee replied that receipt of the application was welcome and would be considered thoroughly by the city administration. The request for annexation concerned approximately 314 acres of land, described as vacant, between Old Plank road and the Wixom city limits. The

request was referred to the planning commission Richard Mitchell, manager of Aunt Jemima's Restaurant, presented a peti-

tion and spoke for Wixom businessmen requesting council to act to provide a

**Annexation Requested** 

# Wixom moved one step closer to hav-

Acting on a builder's request to erect model homes without meeting ordinance requirements on providing utilities, the council voted to give conditional approval to the request.

Flames raced out of control in downtown Plymouth Sunday afternoon, completely destroying several busi-

## **\_lcense** Bureau losing

Northville's police department is getting out of the driver's license business. The city council approved a recom-

nendation by City Manager Frank Ollendorff that the service be dropped, probably around February 15.

Manager Ollendorff explained that if the city were to continue the service it would require moving from police offices and adding another clerk. He said the business has become so large that it is interferring with more important police matters. He noted that no other communities in the area provide the service and the state is now encouraging all locally-operated stations to turn the service over to state stations. (Many South Lyon, Novi, Wixom and Plymouth drivers obtain licenses

in Northville.) The Northville city manager said that customers from outside the Northville community purchasing licenses locally outnumber local residents about 13-1. "In effect, city taxpayers are supporting a service for outsiders",

Manager Ollendorff said that the state had indicated that their station in Livonia on Five Mile near Middlebelt could handle the Northville area

## <u>Typhoon Hits Ship</u> War Vet Escapes Sea's Fury

Science Fair Generates Enthusiasm

A Novi serviceman who has known of Vietnam as the troops are moved some hazardous duty in the Vietnam conflict recently participated in more hazardous duty far from the fighting scene.

Norman P. McKindles, 23-year-old the son of Mr. and Mrs. Norman E. McKindles. 26540 Johns road, Novi, is in his sixth year of service as hospital corpsman with the United States Navy. His duty has included riding the landing craft that deposit troops on the shores her way through the storm to the ship.

from his ship, the USS Navarro, an attack troop transport. His most recent adventure came

during a typhoon in the South China sea. A British merchant ship driven on a reef by the storm had lost all its lifeboats. The ship, with 45 crewmen aboard, was in danger of breaking up in a surf that produced waves 30' high.

The Navarro, 85 miles away, made

from his ship in an attempt to reach move the crew. Although one British seaman was lost, after being swept away by a breaker, the rest of the crew were saved by the U.S. Navy men aboard the landing craft.

While providing the reports from the Navy that gave detailed account of the rescue at sea, Norman E. McKin-

McKindles, was on one of two 30- dles, who is custodian at the Orchard ton landing craft that put into the sea Hills Elementary School, told of "get togethers" his sons used to have at the stricken merchant ship and re- the Subic Bay naval base in the Philippine Islands.

Another son, Robert, now at home after completing service in the Navy, was stationed at the Subic Bay base. As his work included working with schedules of arriving ships, he could be waiting at the dock to greet his brother when his ship arrived from sea duty.

he added. business.

## ing its sewer system Tuesday night, as Police.


When the whistles blew in the New Year last week, they signalled four im-

In First Baby Contest

portant reasons for jubilation in the home of a young Novi couple. Named winners of The Record-Novi News first baby contest, Mr. and Mrs. Jody Crabtree of 43833 Grand River celebrated the New Year, their first wedding anniversary, and the birth of

the first child almost in the same Their baby, named Robin Lynne, was

seven to five.

born at 5:50 a.m. January 1 at Pontiac Osteopathic Hospital. Dr. Marvin Jaffee at Union Lake. Both attended Walled of Pontiac delivered the 8 pound baby

## 8-Pound Novi Girl Claims Title

Little Robin Lynne thus assumes the title of one-year-old Michelle Du-Fort, daughter of Mr. and Mrs. Arnold DuFort of Northville, and wins the largest collection of prizes in the 12year history of the annual contest. Her arrival strengthens the lead of the girls over boys in the contest -

Originally from Walled Lake, Mr. and Mrs. Crabtree were married a few minutes after midnight, January 1, 1967, Lake high school. Their parents, who

other grandchildren. They are Mr. and Mrs. Joseph Czarnecki and Mr. and Mrs. James Crabtree. The proud father is employed by :

furniture store in Berkely. Robin Lynne isn't the earliest firstbaby in the contest - that record belongs to Ronald James Hesse, born at 12:50 a.m. on January 1, 1966. Nevertheless, she and her parents will receive the largest collections of prizes. The prizes and the sponsoring mer-

chants are: Brader's Department Store, baby


etry kit; Gaffield Studio, baby portrait; D & C store, portable nursemaid; Northville Kroger store, 24 jars of babyfood Old Mill Restaurant, dinner for mother and father; H. R. Noder's Jewelry three-piece silver set; Novi Rexall Drug, all night vaporizer; Lila's Flowers & Gifts, baby arrangement of fresh flowers; Del's Shoes, Stride Rite Baby shoes; The Little People Shoppe, gift certificate; and Guernsey Farms Dairy, 15 one-half gallons of milk. Deadline for entering the contest

was noon on Friday.

THE NOV NEWS OFFICIAL NEWSPAPER OF THE VILLAGE AND TOWNSHIP OF NOVI, AND THE CITY OF WIXOM

Vol. 14, No. 34, 30 Pages, Two Sections • Novi, Michigan – Thursday, January 11, 1968 • 10¢ Per Copy, \$4 Per Year In Advance

## Wixom Adopts Sewer Laws, Novi High Stages Approves Office Rezoning

night dispatching service for the Wixom The approval is contingent on the applicant providing a cash bond that will satisfy the city attorney and city engineer that the city is adequately protected to cover costs of utilities required by ordinance if development plans are realized.

The council accepted a letter of resignation from the planning commission from Lloyd Preston, who is moving from the city. The council. noted in accepting the resignation, expressed its appreciation for the contributions the Prestons made to the city.

## 10 Departments Battle 2-Day Plymouth Blaze

ness places on Penniman avenue, op- private offices. posite the post office, but firemen from 10 communities prevented it from engulfing an entire city block.


No one was injured in the blaze, which demolished a single, two-story brick building, but Plymouth Fire Chief George Schoenneman and three of his fire fighters were hospitalized overnight for smoke inhalation and exposure in the near-zero temperatures.

The fire, brought under control late Sunday afternoon, erupted again in the evening and stubbornly burned throughout the night and well into the next day. It was still smoldering on Tuesday. Wiped out by flames was Bode Restaurant, Minerva's dress shop, Penniman barber shop, Selective Service Board No. 102 and all its records, the Western Union office and a number of

Northville firemen, among the first called in to assist, fought the blaze from the roof of the adjoining paint store on the west and successfully prevented it from spreading to that building, while other firemen prevented it from touching off the old Penniman theater building on the opposite side. The paint store and the theater were damaged by smoke and water.

Aside from the zero temperature biggest difficulty facing firemen, said Schoenneman was initial attempts to locate the source of the fire in the smoke filled rooms and corridors of the basement.

Billowing smoke hung over the city continuously and for periods completely Continued on Page 17-A


More Fire Pictures on Pages 17-A, 10-B

#### Page 2-A

THE NORTHVILLE RECORD-NOVI NEWS

## Kennedy-Fox Speak Vows in Plymouth

Kathryn VanPelt Kennedy, daughter of Mr. and Mrs. Howard Aselle Kennedy, 46222 Fonner court west, exchanged wedding rings with Timothy Allen Fox in a holiday-season ceremony Saturday afternoon, December 30, in St. John's Episcopal church, Plymouth.

The bridegroom is the son of Mr. and Mrs. Randall Miller Fox of Royal

The Reverend Cannon David T. Davies officiated at the ceremony. The church was decorated with hanging baskets of white gladioli, carnations and huckleberry. Huckleberry tied with white ribbons also decorated the pews.


Northville

135 E. Cady

Phone 349-9871

Phone 761-4240

petite bride wore a demi-fitted, floorlength gown of blush white silk-backed peau. A slightly standing neckline revealed the pink silk lining as did the back closing, fastened with covered buttons.

Given in marriage by her father, the

A fitted cloche of silk and seed pearl petals held her imported illusion veil which extended into a chapel train. She carried a nosegay of white stephanotis and pink carnations, tied with pale pink ribbons. She wore her great, great grandmother's gold locket.

Janet Gay Kennedy was honor maid for her sister. Gerd Kylberg of Ann Arbor was bridesmaid. Both wore long, A-line gowns of Bristol blue peau de sole with matching shoes. The same fabric was used in fashioning their headpieces of clustered petals. They carried flower muffs of blue-tipped white carnations.

Randall Fox, Jr., of Berkley was best man for his brother. Ushering were Thomas Krueger and Gary Hall of Royal Oak, and the bride's brother, Philip Kennedy.

A reception followed for 84 guests at the home of the bride's parents. Out-of-town guests attended from Florida, St. Louis, Bay City, Royal Oak, Birmingham and Grosse Pointe. The Kennedys are former residents of Grosse Pointe Farms.

For the ceremony and reception Mrs. Kennedy wore a royal blue costume suit with matching accessories and a modified pillbox hat of flax blue coq feathers. The bridegroom's mother chose a green silk worsted coat-anddress combination with a matching silk hat and accessories. Both wore orchid corsages.

The bride's grandmother, Mrs. Harry VanPelt, and the bridegroom's grandmothers, Mrs. A. J. Rehmus and Mrs. Walter Fox, both of Bay City, as honored guests at the reception were presented with creamy pink orchid corsages

The bridegroom's parents entertained the bridal party at a rehearsal dinner the Thursday evening before the ceremony at Hillside Inn.

The bride, a graduate of Grosse Pointe high school, attended Washtenaw college. Until her marriage Kay was a bridal consultant at the Ann Arbor Jacobson store.

Her husband is a graduate of Wayne State university where he affiliated with Alpha Sigma Phi fraternity. He now is attending Quartermaster train

ing school in Fort Lee, Virginia. For her wedding trip the new Mrs. Fox changed to a tailored green satin dress and coat ensemble. The newlyweds are making their home at Prince

George, Virginia.

Marchande's

JANUARY SALE


Mrs. Timothy Allen Fox

## Judy Sommers Married

#### staying there for the past three years made amusing listening last Friday. "I was a garbage pail," Mrs. Florene Mark, executive director of Weight Watchers of Eastern Michigan, dramatically told Northville Woman's club members.

Through personal reminiscences she portrayed the problems of fat young girls who become fat young matrons and gave realistic ways of changing eating and food-thinking habits. "Like Alcoholics Anonymous," she declared, "persons with a weight problem need a mental 'fix,' and anyone who

veight problem." \* \* \* \* \* \* "From the neck down there was plenty of me," the speaker commented as she stated that too many fat people look in the mirror "from the neckup." She told of the mother of an overweight college girl who made the daughter put on a paper bag with holes only for eyes and then in a full-length mirror inspect her pudgy naked figure. The coed, she said, promptly lost 65 pounds.

'most people who have a weight problem don't eat breakfast." She emphasized that it is what is eaten that causes weight problems, pointing out that in her overweight days she wasn't

Mile road, chose an empire-waisted gown of white velvet for her December 9 marriage to Richard Wayne Smith in Arlington, Virginia. They were married at St. Charles

Catholic church, Arlington, by the Reverend Slattery. The bridegroom is the son of Mr. and Mrs. Wayne Smith, East

White fur trimmed the belled sleeves and hemline of the bride's gown which extended into a chapel train. A bow headpiece held her illusion veil. She carried a cascade bouquet of white mums centered with a white orchid.

Mrs. Dale H. Sommers, of Grand Rapids, matron of honor, wore an empire-waisted gown of red velvet trimmed with white lace. Her headpiece was a Dior bow of matching red velvet. She carried a cascade bouquet of white mums and pinegreens. Nancy Esch, of Plymouth, and Nancy Smith, of East Haven, bridesmaids, wore costumes matching that of the matron of honor.


Jack Cafferty of East Haven was best man. Ushers were Dale Sommers, Grand Rapids, and Greg Gregory, Quantico, Virginia.

Fifty guests from Michigan, Connecticut and Virginia attended the reception at the Arlington Holiday Inn. For the wedding and reception the bride's grandmother, Mrs. Harry Sommers, Sr., wore a lace-over-taffeta beige suit. The bridegroom's mother wore a princess-line dress of mint green silk with matching coat.

The bride is a 1965 graduate of Northville high school and a 1967 graduate of Schoolcraft college. Her husband is a sergeant with the United States Marine Corps.

For her wedding trip to Southern Virginia the bride changed to a blue wool suit. The newlyweds are making their home at 3326 Valley drive, Alexandria, Virginia.


Saturday Matinee— January 13

'McHales' Navy Joins the Air Force'' - Color

Showings 2:45 and 4:45 - Plus Cartoons


**Evening By Appointment** 

#### Thursday, January 11, 1968

## In Our Town

before shedding down to a size 9 and


is 10 pounds or more overweight has a

"Statistically," Mrs. Mark declared,

even a gourmet eater but a compulsive

Judy Selma Sommers, daughter of Harry C. Sommers, Jr., 46041 Nine

CONFESSIONS of a formerly fat girl eater of potato chips, ice cream and who lost 25 to 37 pounds-many times \_ candy bars. She said that the Weight Watchers organization, introduced in Eastern Michigan from New York, stresses the necessity of meals with meat, bread, fruits. The organization now has 2,000 Michigan members in the Detroit area and is expanding to Windsor, Flint and

> Ann Arbor Mrs. Mark in her personal confession related that she dieted regularly with pills until her body rebelled and she suffered a temporary paralysis. She told also how she "hidbehind walking suits with long jackets" and warned her listeners that "women who keep their coats on and men who stay in sweaters are trying to hide pounds." Besides being easier on the heart and feet, she encouraged, "it's easier to like

yourself when you're thin." \* \* \* \* \* \* Mrs. Leonard Klein, program chairman, introduced the speaker and also announced that a special diamond jubilee program was being planned for the

February 2 meeting. Reviving the "Gentleman's Evening" of years past, the club will entertain husbands at an evening buffet meeting at 7 p.m. in the Presbyterian church fellowship hall.

For the first time in 13 years, a revision of the by-laws was presented by Mrs. J. W. Cheetham who worked on them with Mrs. John Canterbury and Mrs. Donald Lawrence. They were approved. \* \* \* \* \* \*

A DAR BIRTHDAY luncheon at noon next Monday at Hillside Innin Plymouth will have as guest speaker a man who believes the Michigan lumberjack is "every bit as picturesque as the cowboy" - and hopes to persuade his audience to agree.

Speaking to members and guests of the Sarah Ann Cochrane chapter will be Lee Smits, who writes and speaks from first-hand experience in lumber camps and from sailing on the Great Lakes. Now a special sales representative for Michigan Consolidated Gas company, Smits for 15 years was a WXYZ news commentator and wrote a column, "Sidewalks of Detroit," for the Detroit Times where he served as outdoor editor. He began his newspaper work on his grandfather's weekly and has worked on dailies from coast to coast.

His topic will be "History of Pioneer Detroit." \* \* \* \* \* \*

This year is the 78th for the DAR nationally and the 42nd birthday of the Sarah Ann Cochrane chapter. At the birthday luncheon speaker's table will be Mrs. Norman Saunders, chapter egent; Mrs. George Merwin, who will introduce the speaker; the Reverend Miss Elizabeth Etz, who will give the convocation; Mrs. Harry Geitgey, state recording secretary; Mrs. Felix Hoheisel, state American history chairman; and Mrs. Walter Gemperline. \* \* \* \* \* \*

SENIOR CITIZENS of the Northville club were hosts to 25 members of the Plymouth club at a meeting Tuesday evening in the Presbyterian fellowship hall. A film, "The Iron Horse," showing the development of railroads in the West, was to be shown. Mrs. Jack

Blackburn was program chairman. Merritt Meaker, club president, welcomed guests. A social hour with refreshments, under the chairmanship of Mrs. Claude Ely, concluded the evening. \* \* \* \* \* \*

SCHOOLCRAFT college faculty wives will make plans for a style show and a dinner-dance at a business session at 8 p.m. Wednesday, January 17, in the nautical room of Waterman campus center

Date for the spring style show is March 20 with the dinner-dance set for April 27. Mrs. Fern Feenstra, president, encourages all faculty wives to attend the meeting.

\* \* \* \* \* \* NORTHVILLE FAMILY Square Dance club members and their guests will do-si-do Saturday evening in the Presbyterian fellowship hall. The evening will begin with a potluck dinner at 6 p.m. with the Glenn Deiberts and the Benjamin Klines as table chairmen for the evening.

Mrs. D. Keith Wright, club president, reminds members that this is a family guest evening.


Thursday, January 11, 1968

Announce Engagements


Janet Sue Thom'pson

Mr. and Mrs. Earl Thompson of Hudson, Wisconsin, announce the engagement of their daughter, Janet Sue, to David J. Allan, son of Mr. and Mrs. John F. Allan, 18238 Shadbrook drive. A spring wedding is planned.

Novi Mothers

To See Movie Novi Mothers club will see a March of Dimes film on birth defects at the January meeting at 8 p.m. Monday in the Novi Community building.

from a new good-grooming and charm

course which has been instituted at

wards at the hospital will viewa fashion

show, culminating the six-weeks'

course, which is the first of a four-part

The entire program is under the di-

"This is more than 'busy work' for

rection of Miss Patricia Worman, who

was hired last June to work with young

the young women taking the course," she

emphasizes, explaining that the program

is designed to prepare them for a re-

In the second phase of the program

**Garden** Club

**Meets Monday** 

A demonstration workshop has been

scheduled by the Northville branch of

the Michigan Farm and Garden assoc-

iation for 9:30 a.m. Monday at the home

of Mrs. William Switzler, 43403 Reser-

Members attending will be shown how

to make velvet roses and yarn hats by

Mrs. E. O. Whittington and Mrs. George

Kohs. Materials will be furnished. Any-

one wishing to make a topiary tree is

to bring her own materials. Those

who have not registered previously for

the workshop are asked to call 349-0387.

sandwiches. Coffee will be served.

**Roy Mattisons** 

Wed 25 Years

daughter, James and Janice.

wartime ceremony in Detroit.

Members attending are to bring

Mr. and Mrs. Roy Mattison, 39861

Six Mile road, were honored on their

silver wedding anniver sary with a cham-

pagne dinner Saturday evening at the

Mayflower hotel in Plymouth. Twenty-

eight friends and relatives attended the

event, which was hosted by their son and

James and Janice came home from

The Mattisons were married in a

their studies at Michigan university

where he is a senior and she is a junior.

THE NORTHVILLE RECORD

THE NOVI NEWS

Published Each Thursday

By The Northville Record

101 N. Center

Northville, Michigan

Second Class Postage Paid

Subscription Rates

\$5.00 Elsewhere

\$4.00 Per Year In Michigan

William C. Sliger, Publisher

48167

At Northville, Michigan

voir road.

adults as a special education teacher.

Staff members and two young adult

Northville State hospital.

program.

At State Hospital Today

A dozen girls, ranging in age from the girls will study infant care and home in Adrian, accepted the post at the hos-17 to 21, will be "graduating" today

Margaret Ann Becker

Dubuar, announce the engagement of

The bride-elect was graduated from

Northville high school in 1966 and pre-

sently is a sophomore at Wayne State

university majoring in speech. Her

fiance is a 1965 graduate of Depaw

university, with a B.A. degree in speech

He is employed by Fireman's Fund in-

surance in Detroit while finishing work

for his M.A. degree at Wayne State.

A May wedding is planned.

their daughter, Margaret Ann, to David

W. Gilbert, son of Mr. and Mrs. Ronald

W. Gilbert of Angola, Indiana.

Mr. and Mrs. Wilfred Becker, 543

nursing. A sewing class and then a study of nutrition will follow. Today's graduates began their course the beginning of November with make-up kits, booklets on grooming and weekly lectures by Mrs. Marti Maly of the Montgomery Ward-Wendy Ward charm school at Livonia. One hour sessions on Monday, Wednesday and Friday each week were conducted by Miss Worman to supplement the volunteer assistance from the department store.

Each girl has been loaned an outfit to wear in the show by the store. Four community life. They are returning to participate in today's program.

Miss Worman, whose family lives

### Northville J-Hop Set Saturday at Schoolcraft

"Driftwood and Dreams" will be J-Hop to be heldfrom 9 p.m. to midnight the theme of the 1968 Northville high Saturday in the Waterman center at Schoolcraft college.

Dave Poppe, dance chairman, says that the dance committee has made plans to envelope the dance floor with a "foot of fog" with a dry ice-and-water arrangement to carry out the dance motif. The Big Band, a 17-piece group, will play.

Chaperones for the dance are Mr. and Mrs. Paul Osborn (he is junior class sponsor), Mr. and Mrs. Richard Willing, Mr. and Mrs. Donald Valentine and Northville high school Principal Fred Holdsworth and Mrs. Holdsworth. All members of the Northville board of education and their wives also have been invited.

Donna Bissa is decorations chairman, assisted by Cindy Baldwin, and volunteers available before the dance. Refreshments, catered by Schoolcraft are being arranged by Vicki Elkins and Liz Kerr.

John Pauli isticket chairman. Tickets are on sale at \$5 a couple if one or both are in the junior class and at \$7 for seniors.

**Births** 


A daughter, Julie Beth Salsbury. was born at 4:02 a.m., January 3 to Mr. and Mrs. Donald Salsbury, 9450 Pierson.

Julie, who missed being the first Northville baby of the new year, was born at St. Mary's hospital. She joins a sister, Monica, three years old, at home. Mrs. Salsbury is the former Lorraine Carlton.

Do You Know Where You Can Buy... **IMPORTED** ENGLISH **TOFFEE?** GOODSTIME

PARTYNSTORE

'Just take it home and hang it up,' he


'Good-Grooming' Girls Graduate

gram into a complete family living orientation. A registered nurse is helping

community living.

for situations that could develop as they **Citizens Identify** of the young models already have been released by the hospital to return to community life. They are returning


erated a bicycle shop adjacent to his home on what was then called Yerkes street. It is now Rayson street. "He lived directly across from us

near the corner of Center street," she said. 'I don't remember much about him, but he was an elderly gentleman at the time, about the age of my grandfather, who also was a Civil War veteran."

"Everyone called him Jap," re-

membered Mrs. H. A. Boyden, who pointed out that Elliott lived in the former Ernest Willis house. "His sonin-law was Bill Safford, former Northville police chief and band director who used to direct from the 'crow's nest' in the center of town. Lawrence Miller of the Masonic Lodge here is either a grandson or greatgrandson of Mr. El-

concurs with Mrs. Spencer. "She's right, even about the street," he said, following a conversation with Charles Carrington, who also called to say that Waldo Elliott of Wyandotte, son of a former Northville baker, is a relative Said Allan: 'I recall him very distinctly because he once told me how to


349-0220


\*\*\*\*\* Gordon "Curley" Allan, 499 Welch,

of the Civil War veteran. keep a bicycle without costing anything.

## told me.


615 E. BASELINE RD.


#### Jasper Elliott, the Civil War veteran whose picture appeared in the Record-News last week, has been identified by several of Northville's senior citizens. Mrs. Clara Spencer of 311 First street, a resident here for more than a half-century, recalled that Elliott op-

with the infant care and nursing course,

pital upon graduation from Western Michigan university last June. She hopes to develop this pilot pro-

which is given to help prepare the girls

return to normal living. Volunteers also are assisting with the sewing program. Working under Dr. M. Kemal Goknar, section chief, for this young adult unit at the hospital, Miss Worman explains they hope the young women graduates will have an added background to meet upcoming situations as they return to

#### W. Litsenberger, 572 Randolph, has many adventures far more exciting than fairy tales to tell Northville children for whom she is a favorite baby-Her fellow members of the Northville Senior Citizens club also are hoping to hear her experiences and see films of the three-week jaunt.

In Wild Adventure

After a family Christmas reunion

in Africa with her granddaughter and

countryside in a land rover, Mrs. A.

Most crucial moment in their manyadventured trip, Mrs. Litsenberger relates, was when their land rover broke down in the Ngorongoro crater where "hundreds of wild animals roamed." A passing land rover rescued the

women in the party, whe says, with the men staying overnight with their \_\_\_ about \_

not near-by.

Mrs. Litsenberger flew to Lisbon for three days, continuing to Rome and then to Nairobi in Kenya, Africa. She accompanied her daughter and son-inlaw, the William Holdsworthsof Bloomfield Hills, who were to visit their daughter and son-in-law, Joanne and John Kreag. Completing the party were John's parents, Mr. and Mrs. Keith Kreag of Royal Oak. He is curator at the Detroit Zoo.

Page 3-A


transferring to the other rover, wading her husband and a tour of the wild in water to her knees, but admits that she was glad the zebras, lions, buffalos and elephants in the huge crater were

> The young Kreags, both Michigan State university graduates, have been teaching with the Peace Corpsin Mogadishu, capital of the Somali Republic. They joined a year-and-a-half ago and


### discharge papers,"

The picture of Jasper Elliott was given to The Record-Novi News by Victor Rust of Novi, who received it and a number of other pictures from still another person.

None of the persons who called the newspaper office could recall if Jasper Elliott was a relative of the Elliott family that once operated the Elliott House, also called the Ambler House, that stood at the southwest corner of Main and Center streets.

\* \* **History Society** 

To Meet Tuesday

Northville Historical society will hold its January meeting at 8 p.m. Tuesday at the home of Mrs. Kathleen Edgerton and her daughter, Miss Linda Edgerton, 571 Randolph.

The program will be presented by a committee headed by Francis Gazlay that has been making a survey of communities having historical museums. The society hopes that Northville may have such a project in the future. Any person interested in Northville and Michigan history in general is invited to attend. "This is one way to learn more about the history of your community," emphasizes Society President

vehicle. She laughs as she recalls after training and language study in New York were sent to Africa. The young couple, Mrs. Litsen-

berger reports, will be glad to return this summer, as Peace Corps volunteers have not been well accepted in Mogadishu. They are discouraged, she said, as many natives are not anxious to be taught.

Mrs. Litsenberger said she felt their visit at Christmastime had been welcome one under these circumstances and probably worth the dozen preparatory shots she suffered. These included protection for flu, yellow

News Around Northville

Mrs. William H. Cansfield has returned to her home on Dunlap street after spending a two-week Christmas holiday in Florida. With her son and daughter-in-law, Mr. and Mrs. William Cansfield, and their son Michael, of Livonia, she flew to Altamonte Springs to visit her daughter and her family, the Reverend and Mrs. Wayne Smith and their four sons.

A former Northville resident, Mrs. James Stead (Celestia Kohler), is recuperating from hip injuries suffered in a fall in California. She is in a convalescent home at 17922 San Fernando Mission boulevard, Granada, California. Mrs. Stead was a charter member of the Northville branch of the Michigan Farm and Garden association and is a past matron of Orient chapter No. 77.

Northern Lites Family Living study group will meet at 7:30 p.m. Monday with Mrs. Robert Gotts, 223 Linden. Mrs. Harold Seden will be co-hostess. A program, "Better Communications," dealing with improved communications between husbands and wives and also between parents and children will be presented by Mrs. Gotts and Mrs. William Brown.

Tom Lemieux, nephew of Mrs. Jim Spagnuolo, 113 East Main street, has been named by the town of Tilbury, Ontario as a recipient of the Canada Centennial Medal, to be distributed by the government of Canada.

bury Mayor Joseph G. Young for his of several civic groups. He

Orient chapter, Past Matrons club,

fever and typhoid as well as the smallpox vaccination.

In addition to the wild animal life. Mrs. Litsenberger relates, the group was impressed with the African mountains and had a spectacular view of Mt. Kilimanjaro, usually enveloped in clouds. Also memorable the abundant plant life, which was lush as summer began in Africa December 2.

The group returned by way of Athens and Madrid. Now Mrs. Litsenberger is hoping all those pictures taken with her Christmas gift camera turn out.

will meet Wednesday, January 17, at the home of Mrs. H. A. Boyden, 230 First street, for a dessert luncheon and business meeting. Mrs. W. H. Johnston will be co-hostess.

William C. Sliger, son of Mr. and Mrs. William C. Sliger, 18439 Fermanagh court, has been pledged to Phi Gamma Delta fraternity at Denison University in Granville, Ohio.


At Northville High School

Following is the Northville high school and junior high cafeteria menu for the week of January 15-19. Monday - ravioli, lettuce wedge

rainbow fruit cake, milk; chicken-andstars, meat sandwich main course alternate

Tuesday-doggie-in-blanket, brownie potatoes, relishes, baked apple. milk; minestrone soup, meat sandwich

Wednesday - glazed spam, baked ootatoes, peas, fruit, bread, butter, peaches, milk; beef noodle soup, meat andwich alternate. Thursday - chicken or turkey pie,

peach & cottage cheese salad, muffin, butter, pudding, milk; bean soup, meat sandwich alternate.

Friday - fish, French fries, cole slaw, rolls, butter, cherries, milk; tomato soup, meat sandwich alternate. An alternate main course choice each day at the high school is hamburger-on-bun with French fries.


Mr. Lemieux was praised by Til-

continuous community service as a is married and has nine children.

alternate.

#### Page Four

THE NORTHVILLE RECORD-NOVI NEWS-SOUTH LYON HERALD


Thursday, January 11, 1968

••••	• •	
4-For Rent	8-Household	
ROOM for rent. 437-9153. H51tfc		
RENT OUR Glamorine shampooer for your rug cleaning. Gamble Store, South Lyon. H49tfc	7833.	
1 BEDROOM apartment, semi furnish-	O-MATIC Diai for all your fancy stitch- es, blind hems, etc. \$48.88 cash or take	
ed. Ideal location, in town. 349-2232 after 3 p.m.	anytime 474-1648.	4-
OFFICE SPACE, heated. Good location reasonable. In Northville. MI 4-5451. 18tf	4 piece and 1 - 2 piece. Call EM 3-9775	
OFFICE, 3 rooms. Heat & air condi- tioning furnished. Adequate parking.	SMALL REFRIGERATOR \$50. Phone GE 8-3466. H2t/c	
349-3567. 32tf 2 BEDROOM apartment, adults only,	BEAUTIFUL, modern, almost-new wal- nut queen-size bedroom set, triple dresser, chest, night stand. 591-6545.	
tir conditioning, gas furnace. 437-1777 pr 437-1177. H48tfc	MAYTAG electric dryer, used 7 months, like new. FI 9-0475.	
LARGE HOME unfurnished near South Lyon on private beach, gas baseboard heat, new deep well, beautiful view of	1967 DIAL-A -MATIC Brand new sew- ing machine left in lay-a-way. Original-	
ake \$200 month. Phone 754-8769 Cen- erline for appointment to inspect – mmediate possession. H1cx	ly sold for \$129. Total balance due only \$31.11 or pick up payments of \$1.25 per week, 474-1648.	
MODERN - 4 room, 1 bedroom, unfur- hished, terrace apartment \$75 month.	9 - Miscellany	L
7951 Grand River, New Hudson. H2cx JPSTAIRS apartment, no children or		
NALL 1 bedroom house in the coun-	COMPLETE TV SERVICE Color or black & white, also transistor sets-Extending our	
ry, no children, \$75 per month plus tillities. 438-3085. H2cx	South Lyon Appliance	
LEEPING ROOM for rent. 349-5592. LEEPING ROOM: private home, 2 in	438-3371	
amily, private bath. Between New ludson and Novi on old Grand River. 12.00, 53305 Grand River, 437-7833.	RENT SOFT WATER	
URNISHED 4 room apartment. Couple nly. 24676 Taft road. FI 9-2129.	\$2.50 MONTH	
AIRBROOK A PTS 2 bedrooms. 349- 576. 36	Call AC-9-6565, Brighton	•
OVI - lovely 4 bedroom brick, carpet- d, drapes, one and a half baths, 1/2		
lock from school. \$175 a month. Se- urity deposit. References required. 49-1792.	SNOWMOBILE OWNERS!	
ITY OF South Lyon: 2 bedroom apart- ent; stove, refrigerator, quiet area.	Bring your equipment to	
125 - per month. 474-4432.	Rising Star Farm, Milford 110 acres of hills and	
NOVI - upstairs apartment, 2 bed- ooms, heat, electricity, stove and frigerator furnished. Couple with one	flat lands. Open Satur- days and Sundays only,	
bild. 349-5217.	10:00 a.m. to 5:00 p.m. Only \$5.00 per day per	
9-0607. 5-Wanted to Rent	vehicle. Use General Motors Road west out of	
OR WINTER: space in garage or barn r sports car. 349-1716.	Milford, 2 miles to Gar- ner Road. Turn north on	
BEDROOM house, preferably with rage, phone 437-2958 or 438-3667.	Garner Road ½ mile to Rising Star Farm. Enter	
-Wanted to Buy	at Gate by the big red barn.	
RIVATE individual wants to buy small me. Will pay cash or buy equity.	* TOP NOTCH,	Ì
NTED - LATE model Ford tractor	NEW HOPE, WAYNE &	
good condition, no construction used ctor. Phone GE 8-4431. H1-4cx	OMOLENE	
WANTED TO BUY to 5 acres on Ten Mile	Horse Feed * OATS	
r Pontiac Trail in Novi- outh Lyon area. R.	* WILD BIRD FEED * PET, CHAMP	
eaf, 19449 Biltmore, etroit 48235–Broadway	AND WAYNE Dog Food	
-Farm Produce	SPECIALTY	
P QUALITY 1st and 2nd cutting hay straw, delivery available. Call Joe	FEED	ł
yes, GE 8-3572. H42tfc	13919 Haggerty Plymouth	
yes. GE 8-3572 all work done with a w New Holland 975 combine. H42tfc	GL-3-5490	
TATOES - Pontiac and Sebagoes, mish onions, Lynn Wortley, 4210 Sev- Mile road. South Lyon. 438-4193.		
H46tfc RAW. Call evenings after 5, 349-	REOPENING	l
99. ESH EGGS from Hollow Oak Farm,	SPECIAL	
dled, graded, wholesale, retail case s delivered. Phone GE 7-2474. H2cx	HANBURGS-HOT DOGS	
RAW 50¢ bale, phone 437-1209, 5065 en Mile road, corner Dixboro. H2-5cx	FRENCH FRIES SUNDAES - MALTS	•
Miscellany	Hamburgers—5 for \$1.00 Featuring—	
LOR WEDDING photography, six ce plans available. Call Don Bauerle, -4338. 34tf	Chic in bucket—to go Good thru January 17th	
B WOOD 4 x 8 ft x 16 inch. \$7. ed up. 25550 Taft Rd. FI 9-2367.	Phone in your orders. Pick it up.	
38	Phone 437-1632 BARKER'S TWIST	
	Pontiac Tr. bet. 9-10 Mile	
MASON CONTRACTOR – Brick and Block Work–Ch	WILLIAM YADLOSKY	
Brick and Block Work-Ch FREE Floors-Driv CALL GE-	veways	
FRESTIN CALL GE-	7-2600	
BLACK ANG		
Slaughtered Here and Proces SPECIAL GIGANTIC JANUA	sed For You as Specified	
IN BUX LUIS. 10-12 Lb. Boxes - Choice R	ound Steph 79 Lb	
10–12 Lb. Boxes - Chuck Ro 10–12 Lb. Boxes - Sir. Tip S	asts .49 Lb. teaks 00 Lb	
10 Lb. Boxes Minute Steaks 4 10 Lb. Boxes Hamburger Patt	40 to box .79 Lb. Hies 80 to box .69 Lb.	
Jur Own Hickory Smoked Har Dur Own Hickory Smoked Bac	ns .79 Lb. on half or whole slabs	
Come Early. Supply is limite	d49 Lb.	
SALEM PA D665 Six Mile Rd., ¼ Mile W.	of Napier Rd. FL-9-4430	*

Thursday, January 11, 1968

THE NORTHVILLE RECORD-NOVI NEWS-THE SOUTH LYON HERALD

9-Miscellany	12-Help Wanted	12-Help Wanted	12-Help Wanted	14-Pets, Anin
CUSTOM SLIPCOVERS, selection fabrics, pick-up and deliver. 437-96 H36	12 work, excellent pay, Blue Cross. Rath	Food Mart. Experience desired but not required. Age between 25 and 50. Must	as groom at Colonial Acres stable. In- quire at 61661 11-Mile road or call	BLACK FEMALE poodle mini-toy, \$65. 349-1651.
AUTO BATTERIES, tires and accessories, Gambles, South Lyon. H34	S- HC WOMAN or high-school girl to car for 7 year old girl and do light house	- and Novi road in Northville. Job avail-	437-1345 or 437-9771. H2cx WANTED: office help – will be trained for office work. Please call for inter- view, 438-9161. H2c	FOR SALE – 5 yr. old reg ter horse gelding, good si also several others availa Acres Stable, 437-1345
SEASONED FIREPLACE wood, rai wood ties, cinders. GL 3-2363, GL 1921 or GL 3-4862. 170	3- Tues., Thursday. 349-1930. f WAITRESS WANTED for dining root	Richard B. Hassett, General Manager, Convenient Food Marts. 342-5232. 34	NO CANVASSERS: I'm looking for the right woman to help put Beauty Coun-	COLLIE PUPPIES, registered, guaranteed health
ALUMINUM SIDING white, Reynold \$23.50 - 100 sq. ft., white second: \$18.50, aluminum gutters, white enam eled 15¢ per ft. GArfield 7-3309. H37th	5, House, 26800 Pontiac Trail. Phone 437	<ul> <li>Good hours, good pay, meals, See Mr.</li> <li>Phillipp from 11 a.m 2 p.m. at the</li> <li>Holy Ghost Fathers Seminary at 4133</li> </ul>	selors on the map in Northville. Call 349-4834 before 10 a.m. 13-Situations Wanted	Terms accepted. 349- 12 Mile. HORSES BOARDED, pad barn. 1-646-2646 or 1-6
SNOWBLOWERS - Torro, Snowbir Sunbeam - complete line, Loeffler P. Hardware, 29150 Five Mile at Middle	H1-20	CLERK. Male for D& DFloor covering. 106 E. Dunlap. 33 tf	LADY WISHES day work, Experienced. References, 895-1656.	"I'M LOOKING A NEW YEAR
	ALUMINUM SIDERS, steady year round work, experienced – with equipment i- good wages, and benefits. Phone 437-	RN's, LPN's, Nurses aids and laundry help. Apply Eastlawn Convalescent	BABY SITTING in my home, phone 437- 5363. H2cx	HOME!"
months. 624-3002. 1966 MOTO-MOWER, 20'' snow blow, with chains. Used, total 6 hours. N	CASHIERS for Convenient Food Mart located at Allen Drive and Novi Road	WAITRESSES, cooks & porters, full or part time - apply in person. The new	14-Pets, Animals SCOTTISH TERRIER pups: All black	Bro To
used since complete overhaul by E Garden Center this fall. \$75, 349-544 PRESTOLITE acetylene torch wi	y cember or early January. Experience preferred but not required. Age 21-50 Bondable. Store hours: 9 o'clock in the	Arbor. Hiefdc	males, AKC Champion stock, 12 weeks old. 425-0436. DOBERMAN - beautiful male, champ-	Ak \$75
seven assorted tips. \$40. 349-304 2 PAIR boy's figure skates, size 5, \$	<ul> <li>load: approximately 30 hours per week</li> <li>Full or part time. Call Mr. Richard</li> <li>Hassett, General Manager, 342-5232</li> </ul>	road. 20tf	ion bred AKC, 12 weeks. 349-0200. BROWN-WHITE cute cocker puppies. 8 weeks old. Very reasonable. 349-	Ex bre PHONE
pair; 2 pair boy's hockey skates, siz 5 and 5 1/2, \$2 pair, girl's figure skate: size 6, \$3. 349-4270.	COOK, full & part time. Apply North ville Convalescent Home, 520 W. Main	FULL or PART TIME, couples and individuals, for local sales work, local	15-For Sale-Autos	349-168
FURNITURE & household items from 10 a.m. to 5 p.m. Jan. 12 & 13 at 374 Flint road, Brighton. Heated area. 229 4459. H2c	JANITOR and housekeeper. Northville	WAITRESS WANTED, Continental Bar	Before buying a	15-For Sale-A
FOR SALE - 2 - 600/13 Atlas 4 pl snow tires. Like new. Telephone 437 9556. H2p	y 4290. 32tf DAY grill cook. Bohl's Restaurant. Call GL 3-1079.	in Wixom. 349-9788. GENERAL HOUSE cleaning for one- day weekly, no children, in 7 Mile-Levan	USED CAR see SOUTH LYON	auto., full power, excellen Private. FI 9-1219. 1967 DODGE pickup, 6 cyl
TRY BEFORE you buy Beauty Counse ors, Inc., Eleanor Donley, 225 E. Lib erty, South Lyon. 438-4542. H2c	CUSTODIAN	area, call Saturday or Sunday, GR 6- 9667. WOMEN WANTED for steady employ-	MOTORS 105 S. LAFAYETTE	'57 FORD, 1/2 ton pickup, tires, runs good, \$300. Phor
"S INEXPENSIVE to clean rugs an pholstery with Blue Lustre. Rent elec- ic shampooer \$1. Dancers, South Lyon	Good working conditions.	ment. Paid holidays, vacations. Bonus payment. Blue Crossavailable. Apply in person at Northville Laundry, 331 N. Center St., Northville.	SOUTH LYON Phone 437-1177 Used Cars Bought & Sold	1966 CONTINENTAL 2 doo black vinyl top, beautiful 16000 miles. FI 9-0475 or
HZcz ORD TRACTOR 8N, dual wheels,	Manager, 25850 Novi Rd.	BABY-SITTER WANTED women to sit in my home Wednesday and Friday, 11 to 3. No housework, 349-5747.	The Ar	ea's
nowblade, Phone 437-1317. H2cx B66 SCHULTZ mobile home, 12 x 60, pmpletely furnished, excellent condi-	EXPERIENCED	AUTO BUMP and paint man to manage	COMPACT CAR H —ENGLISH F	
n, asking \$5,000 or \$2,000 down and e over payments. Located on lot at thland Hills Estates. 476-6939.	Apply	shop and do own work, excellent oppor- tunity. Rathburn Chevy & Olds, 560 S.	CORTINA – GT Cortina – Wag	D N
R SALE-Men's figure skates size 10 e new \$5 - Ladies white figure skates e 8 1/2 - \$2. GE 8-8598. H2cx	NEW HUDSON CORP. 57077 Pontiac Trail New Hudson	Main, Northville. WOMAN to assist semi-invalid with home in Novi. 12 to 5 p.m. Must have	CORTINA-1200 Anglia-Sedan	
RUMMAGE SALE 10 A.M. – 4 P.M. Friday, January 12 and		own transportation. Call 349-9700 after 5. 36 P.B.X. OPERATOR, receptionist. In-	Bergen	Motors
Saturday, January 13 South Lyon Methodist	Help Wanted	cludes typing, filing, etc. Northville Public Schools. For appointment call E. T. Busard, Business Manager, 349-3400		ed Lake MA-4
	Now taking applications for tire service men and also for the recapping	WANTED - Babysitter to live in or out. Whitmore Lake area. Phone 449-5601 H2c	COLD WE	ATHER
reserve important per- nal cards or pictures	plant. Experience pre- ferred, but will train.	RELIABLE WOMAN to clean 1 day week, New Hudson area, phone 437-1287 after 6. h2cx	SPECIA	
long-wearing clear astic. Up to 4" x 6" ze.	437-1787 or 437-2958	WOMAN to help with cleaning 1 day a week. Call GE 7-2691. H2cx GROWING manufacturer wishes to fill	Bob Cann 1963 Jeep Universal 4-whe	
PROMPT	ATTENTION LADIES	several positions – experience in car- pentry, plumbing or sheet metal will be very helpful but not necessary. Good wages and benefits. Apply in person be-	1960 GMC ¾ ton pickup, Vá 1964 Rambler 2 dr. hardtop, steering, power brakes. \$1	V8, automatic, pow
he Northville Record 101 N. Center St. 349-1700	Would you like to earn \$2.00 or more per hour	tween 8 a.m. and 4 p.m. at Mobile Pro- ducts, 2599 Crumb Rd., Walled Lake, Mich. H2-3cx	1962 Pontiac 4 dr. Star Chi steering, radio. \$695	ef, automatic, power
HOTOSTATIC	in your spare time? Let AVON show you how. For interview, call	WANTED REGISTERED nurse and lic- ensed PN, Northville Convalescent Home, 520 West Main, Northville. 349- 4290. 28tt	1965 Rambler American 4 d	r. automatic. \$995
COPIES	AVON MANAGER,	DENTAL OFFICE assistant for private dental office. Experience or Certifica- tion preferred, or will train. Simple	C	STAL
" Up to size 11" x 17" " One day service	SUE FLEMING, FE-5-9545	bookkeeping and typing necessary, as well as good telephone ability. Submit salary requirements and resume' and/or qualification in long hand to box	FILE"	
The Northville Record	CAREER OPPORTUNITY PROGRAMMER	Be your		RAMBLER-JE
101 N. Center St. 349-1700	Experienced 360, R.P.G. and machine language. Company located in	own Boss		LYMOUTH GL-3.
ED RIDER to go to Florida. 349-	Novi, Michigan with brand new facilities. Salary open, paid life	OWN A FRANCHISED	THE STATE ALL ALL ALL ALL ALL ALL ALL ALL ALL AL	
	insurance and hospitali- zation.	CONVENIENT	All with V-8, Power Stee	
NANTED	P.O. Box 1153-A Detroit, Mich. 48232	FOOD MART	SAVE UP TO	•
d pictures-the older better-of historic	Convert	\$15,000 to \$25,000 year Locations available Walled Lake, Farmington, Royal Oak,	Some with Air C As low as	-
hville buildings, es, and personalities	Discards	Clawson, Pontiac. All stores independently 28	WHEN	
use in a special ntennial edition of Record to be pub-	Into	owned, individuals, partners and families. Modest Investment	BUY A CAR	
d in 1969. Pictures be returned to the	Cash	Equity Capital also available Balance financed CONVENIENT FOOD MART	MAKE SU	
er, along with an a print of each. The ord, oldest weekly	PHONE	Franchised By HASSETT FOOD MARTS, INC.	HAVE THE THINGS	
spaper in Wayne nty, was established 869 by Samuel Little.	349-1700 - 437-2011	18450 Livernois Detroit, Mich. 48221 Ph. 342-5232	TI	
ase bring or send the tures, along with		OPENINGS or		
entifications, to The cord office, 101 N. Inter Street, in care of	PRODUCTION All Shi	WORKERS	CHEVRO	LET
OUR WANT	STEADY EMPI	OYMENT	AND	
ADS GET	MANY FRINGE – APPL	Y-	ROGER	······
Juick	MICHIGAN SEA		FARMIN	
RESULTS	400 Wm. N. I	AcMunn St.	535-3536	474-05


THE NORTHVILLE RECORD-NOVI NEWS


defense exclusively.

game, Novi had used the man-to-man

a desperation move when early defen-

fast break and its scoring splurge.

said. "Maybe it was the three weeks

The switch, admitted the coach, was

"We got off to a slow start," Ladd

season for the Novi cagers, but the ef- Up until mid-way through Friday's improvement." fort fell short as Grass Lake swept to a 75-61 victory here Friday

Down 25 to 45 going into the third quarter, Novi's young high school team switched to a zone defense for the first time this season and chopped the visitor's lead to six points with three minutes to go in the final quarter.

The score was 65-59 at that point. But Grass Lake, possibly sensing an upset, scrambled quickly to score 10

more points in those final three minutes, while limiting the Wildcats to a single free shot. 'I guess we'll have to go with the

zone more often." said Novi Coach Jim

Bowling **Standings** 

Thurs. Nite Owls Chisholm Con. 48 20 A & W Root Beer 42 26 Cutler Realty 41 27 Lov-Lee Salon 35 33 North. Realty 31.5 36.5 North. Lanes 30 38 Olsons Heating 28.5 39.5 North. Jaycettes 16 52 Hi Ind. game: Carroll Irwin 224: Hi Ind. Series: Idabelle Crandall 548. Hi team game & series: A & W Root

\* \* \* Northville Womens Lg.

amocy o bar				
looms Ins.	44	24		
och Trophies				
R. Elys & Son	ıs	41.5	26.5	
orth. Lanes	41	27		
d.Matatall Bld	i <b>.</b>	40.5	27.5	
ayes S & G.	40	28		
on Smith Ag.	38	<b>3</b> 0		
isher-WingF			32	
obarak Realty	,	35.5	32.5	
D.Hair Fash.		34	34	
ckles Oil	33.5	34.5		
ck Baker Inc.		33	35	
el Nor Drive I	nn	32.5	35.5	
entz Mobil	29	39		
tchie Bros	28	40		
eone's Bakery		24.5	43.5	
archande Furs		23	45	
y. Ins.	22.5	45.5		

Paris Room 17 200 Games: J. King 224, A. Ritchie 215, 210, H. Beller 208, W. Schwab

layoff for the holidays. But the boys came back strong in that second half. It

> Novi's junior varsity quintet lost 42-32, and 69-44. to Grass Lake Friday night by nearly the same margin as the varsity squad. Sweeping past Novi, 23-8 in the first guarter. Grass Lake coasted to a 79-66 victory despite sizzling scoring efforts by Doug Schott and Tom Boyer.

But the biggest difference was at the

free throw line where the visitors flip-

ped in 11 of their 19 shots while Novi

The quarter scores were: 23-8,

An open house and the dedication

of a new cottage unit (Addams Cottage)

will take place January 17 at the Wayne

County Child Development Center in

The program will get underway at

5 p.m. with the dedication, followed by a

tour of the Haskell cottage and other

cottages located at the Center.

JV Wrestlers

Cop Easy Win

difficulty disposing of North Farmington

Friday than did their seniors. They

Results of individual JV matches:

Jeff North (95) won by decision, 9-0;

Jim Sasse (103) won by pin at 3:01;

Ron Newby (112) won by decision, 3-2; Jim Armstrong (120) lost by pin at

2:40; Mike Petteys (127) won by de-

cision 6-3; Malcolm Petteys (133)

ley (165) won by decision (7-4) Kim

Marburger (180) lost by decision, 7-4;

Rick Hammond (Hwt.) won by decision,

Too Much Weight

While transporting firemen, officials

A public hearing concerning the

tonight (Thursday) in the Plymouth High

Purpose of the hearing is to explain

The proposed M-14 Freeway would

Based on present construction and

right-of-way costs, it is estimated that

It would skirt the north edge of Ply-

Grade separations are recommended

26th road, and at two Chesapeake and Ohio

pefore final decisions are made.

Northville's JV wrestlers had less

managed only 4 of 15.

Northville township.

won 28-16.

3-1.

**Open House Set** 

At Child Center

Schott grabbed seven field goals in NOVI the first half and six more in the second Gilbert 18 half to take top scoring honors, while VanWagner 13 Boyer came up with 11 field goals. Bover 8 Both flipped in more points than either Halev 8 of the two top scorers for Grass Lake, Osborn 6 who each came up with 21. Spow 4 Grass Lake scored a total of 34 Keith 2 field goals compared to Novi's 31.


Kimball 11 White 4 Bobbett 4 Mather 2 Poole 2 McIntosh 2 Pollard 1 TOTAL 61

Novi 26 FG, 9/22 FT, 18 F, 61 Grass Lake 30 FG, 15/30 FT, 19 F, 75

The Northville township board de- \$660. Other costs, including meter, cided Tuesday night to continue its program of special assessment for installation of water lines to serve residents of Marilyn, Maxwell, Fry and over a 20-year period at six per cent Park Lane near Five Mile road. A few objections were voiced, es-


pecially at the estimated cost of \$10 per front foot. Engineer William Mosher explained that the estimates might be high, but that in preparing special assessment rolls this is necessary. If ids should come in more than 10 per

cent higher than estimates, the project must be dropped and the whole procedure repeated. Total estimated cost of the project is \$135,400. The average lot is 66-feet


Come From?" will be examined from as the basic divine force that impels the Christian Science point of view at a human progress and changes people's public lecture in Plymouth on Tuesday, January 16.


Gertrude E. Velguth, C.S., a Christian Science practitioner from Flint. Michigan, will be the speaker, under sponsorship of First Church of Christ Scientist. The lecture will begin at 8:00 p.m. in the church edifice located at 1100 West Ann Arbor Trail.


At Hearing Tonight State to Air X-Way Plan

Railroad tracks north and northwest of Plymouth. The state's route location division studied three alignments between Haggerty and Ridge roads and two alignments between Ridge road and the Ann Arbor area. Ford Motor's newplant in Plymouth, the Consumer Power company natural gas reservoir in Northville township.

and St. John's Provincial Seminary on Five Mile road were major considera-


TOWNSHIP MOVE COMPLETE-In one day last week the township moved its offices from the old Northville township hall on Franklin road to the old library building, once the board of education offices, across from city hall on

South Wing street. Meanwhile,

Page 6-A

both voting precincts, one and two, were moved to the gymnasium of the old junior high school building on Main street. Formerly, the township voting polls were located in the township hall and the Main street elementary school.

## **Court Date Awaits Three Motorists**

Court dates are pending for three persons arrested by Northville police during the past week in traffic violations that include, reckless and careless driving and driving under the influence of intoxicants.

Milton West, 21800 Connemara, was ticketed for reckless driving northbound on Center street when he was clocked at speeds as high as 50 miles an hour in a 25-mile zone and failed to stop at Eight Mile road on January 5. The court date was postponed at his

equest to January 17. Robert Pross, Detroit, was issued when he lost control of his vehicle at Main street.

through the intersection, hitting another vehicle. Police said his speed was too Helen Chappell, Livonia, wasbooked

on the charge of driving while her ability was impaired by intoxicants January 8 after she was stopped for speeding on North Center. She was given the alcohol breath test at the Redford Police post. with court date set for January 17.

202, F. Schaupeter 200.

## More Classifieds


Walled Lake

18-Business Services 18-Business Services 18-Business Services 18-Business Services

high for road conditions.

She was released on \$100 personal bond

laggart on a drunk-disorderly person charge and lodged him in jail after picka ticket for careless driving January 4 ing him up at 1:30 a.m. January 4 on

Eight Mile and North Center and slid

In another arrest police booked Jack Ply.

Beer - 815. 2267. Ramsey's Bar 44.5 23.5

With its new-found defense clicking, the Wildcats picked off some important rebounds and at one point hit nine out of their 10 field goal shots. They sive efforts failed to stop Grass Lake's hit 53-percent of their shots in the sec-

Ladd singled out Center Gary Boyer

and Forward Mark Gilbert as playing

"outstanding games." Gilbert was high

point man with 18 points, while Boyer

 $\star$ $\star$ $\star$ $\star$ $\star$ $\star$ $\star$ 

It was the best scoring night of the Ladd in reviewing his squad's loss. looks like we may be on the road to hit 8 - the same number turned in by Pat Haley. Forward Jon Van Wagner was the runner-up scorer with five field goals and three charity shots John Schroen, forward, took scor-

> ing honors for Grass Lake with 19 points, followed by Forward Dennis DeVerna with 18. Walter Paszriet and Dave Kimball were the only other players to hit double figures - 14 and 11, respectively.

Obrenovich's key players. Scott and

JV Cagers Lose, Too

Aside from the efforts of the two Boyer, no other cagers on either team Grass Lake players and Coach Milan hit double figures. \* \* \* \* \* \* \* \* **Basketball Statistics** GRASS LAKE NOVI J V GRASS LAKE JV Schott 24 Herendeen 21 Schroen 19 Boyer 22 Reithmiller 21 DeVerna 18 Dale 9 Paszriet 14 Siegrist 9 McMillan 6 Tuttle 8 Sonnanstine 2 Worthington 5 Burgett 5 Harsbarger 4 Hack 2 Gadbury R. 2 Gadbury N. 2 TOTAL 66 Novi 31 FG, 4/5 FT, 12 F, 66

Grass Lake 34 FG, 11/9 FT, 10 F, 79

## **Township Proceeds** With Water Project

interest. More than 50 per cent of the area residents petitioned the township for the installation of a water system. They were told Tuesday night it might be July or August before the project is completed.

wide, making the estimated assessment, down or cancel the project.

Bids will probably be received in two months, Engineer Mosher estimated. Next step will be to sell bonds for financing. The five per cent limitation on such bonds may discourage bids, Mosher warned, which could also slow

connection, extension to the house, etc.,

may bring the total cost per house to

\$1,200. The assessment may be paid


## **Christian Scientists To Study Energy Source**

The question "Where Does Energy of "spiritual energy" and describes it lives. Mrs. Velguth entered the public

practice of Christian Science healing in 1945, resigning her position as chairman of a high school arts department in Flint. She is a graduate of the Conservatory of Music at Eastern Michigan University. She is currently a member of the Board of Lectureship of The First Church of Christ. Scientist, in Boston, Massachusetts.


tions in selection of the recommended alignment in the Plymouth area. The Wayne county right-of-way. costing an estimated \$4 million, includes 72 residential properties, 46 vacant lots, 14 farms and 16 industrial. commercial and miscellaneous properties. Right-of-way in Washtenaw county

includes 23 farm and 12 residential properties, costing an estimated \$764.000.


## Thursday, January 11, 1968 **Mustangs Nip Barons in 54-48 Thriller**

SPARS


eff Taylor (21) Walks on Air


Roger Hershman (34) Blocks Basket

**Tops Fishing Derby** C. E. Langfield, 501 Fairbrook, Northville, took the lead in the Metropolitan Miami Fishing Tournament last week with a 12 pound Bonefish in the Light Tackle General Division. Langfield is the leading contender

for the Bud & Mary's Marina, Islamorada, Bonefish Trophy. He landed 14 more Bonefish. 13 of which are citation weight. He fished with Captain Ellis on the Bonefish Sam, out of Bimini


Taking a cue from the junior varsity squad. Northville's Mustangs staged a dramatic comeback Friday night at Bloomfield Hills to grab a thrilling 54-48 triumph over the Barons and stretch their undefeated Wayne-Oakland league streak to four games. The game was much closer than

the score might indicate. Behind most of the contest, the Mustangs entered the final quarter trailing by three points, 39-36. With five minutes to play, Forward Randy Pohlman stepped to the free

throw line and plunked two shots through the net to knot the score at 41. Both squads followed with a field goal, and then with 3:25 to play. Pohlman netted two more free shots to push Northville into the lead, 45-43. Another field goal increased the Mustangs' lead to four points and the Barons, in des-

peration, called a time out. Bloomfield's Forward Steve Jones sliced the gap to two-points following the break and then added a one-point conversion to put the Barons within a single point of the leaders, 47-46, with less than two minutes to play.

#### Varsity Statistics

Northville Bloomfield Hills throw line. In addition, he came up Pohlman 21 Jones 18 with four offensive rebounds and three Miller 10 Peterson 13 on defense. Hershman 7 Andrews 6 In that all-important final quarter, Taylor 6 Foreman 4 Pohlman two field goals and seven of Boerger 4 Stahr 4 nine free throws. May 3 Frogner 2 Matthews 2 Poling 2 NORTHVILLE 11, 12, 13, 18, 20 FG, 14/20 FT 54 Bloomfield 11, 16, 12, 9, 19 FG, 10/14

Peterson also had a good night. Scoring 13 points, he hitata 55-percent clip from the floor and 50-percent from the free throw line. Top scorer for the losing Barons was Jones, who came up with 18 points.

Kucher said.

and win it."

### Whew! Colts Win In Final Seconds play designed to get the ball to Hubbard

Ron Hubbard hit a jump shot from 20-25 feet out with only three seconds to go to break a 52-52 tie and give the Mustang JV's a come-from-behind win over the Bloomfield Hills, Friday

FT 48

'I was right in line with the shot. Knew it was good all the way." said Coach Bob Kucher. The tle-breaking basket climaxed

long struggle that saw the Colts down 17-4 after a first quarter as cold as the weekend weather.

The four first-quarter points were all free throws. The JV Cagers didn't hit a field goal until three minutes into the second quarter. They trailed 28-20 at the half, 40-36 at the three-quarter mark, and tied the score 48-48 with one minute to go. After trading field goals, the tie held at 52-52. Kucher used a time out with 10 seconds left to set up an out-of bounds


Schedule Change A basketball schedule change was evealed this week by Athletic Direcor Dave Longridge. Because of conflicts with exams the January 23 game with Clarenceville

### ANTIQUES

January Clearance Sale THURSDAY, FRIDAY, SATURDAY

Jan. 11-12-13

STONE'S CELLAR 335 N. Center Northville


2222 Novi Rd. at 13 Mile Walled Lake 624-3192

has been changed to Thursday, Febuary 29.

> Wait a minute! We don't mean you should

a dryer. We mean you won't have to iron them at all. When fabrics in a Gas clothes dryer, you can forget once-and-for-all special "no-iron" cycle of a Gas dryer, durable press clothes bounce back to their original shape without wrinkles and with creases razor sharp. Save yourself a lot of worklet a new Gas clothes dryer do your ironing!

ward Jim Peterson quickly added an-

other, and then Pohlman capped the

scoring blitz with the final field goal of

Turning point in the game, said jub-

ilant Coach Dave Longridge, came with

when the Mustangs "went to a full court

press and changed the tempo of the

eight points in that third quarter before

chopping the Barons' lead to one point

shortly before the final quarter got

the first quarter, 27-23 at the half, and

scoring with 21 points, hit 66-percent

39-36 at the three-quarter mark.

who warmed up as the game progressed.

but the ball got to the right man,"

attempts to get the boys untracked.

"We were never discouraged," he said.

"We just kept believing we'd get going

18 points on 6 field goals and six of

nine free throws. Rich Adams furnished

16 points with 6 field goals and four

of six from the foul line.

Hubbard led the JV scoring with

'It didn't work exactly as planned,

Kucher used earlier time outs in

The Mustangs trailed by as much as

The score was 11-11 at the end of

Pohlman, who led both teams in

about two minutes into the third quarter

the game.

game '

underway

Page 7-A


field Hills the Northville Mustangs zipped past Holly, 60-46. remained a half-game off the frontrunning pace of West Bloomfield, which coasted to its fifth straight Wayne-Oakland league triumph Friday night by thumping Clarenceville, 63-44. A victory Tuesday night over Brigh-

ton would give Northville an identical 5-0 record, setting the stage for the do-or-die battle here tomorrow with the West Bloomfield Lakers.

In other W-O contests Friday, Brighton pasted Milford. 61-43, while Clark-

The Lakers had little difficulty in picking up its fifth victory of the season. They held a 30-19 lead at halftime, staved off a Trojan threat in the third quarter that cut the lead to six points, and then pulled away for the final 19-point margin.

Brighton led the Redskins 26-21 going into the third quarter, then iced the game with a 25-point splurge in the third quarter while holding Milford toa lean eight points.

Wrestlers Win scoring with 21 points, hit 66-percent of his field goal shots while turning in a red-hot 75-percent record at the free By A Closing Pin

> supporters to another evening of anxious suspense before heavyweight Dan Conklin came through again to pin his. opponent and provide five team points for a 23-18 win over North Farmington Friday night. The Raiders led 19-18 when the big men went to the mat.

It was another nerve-wrenching night for Coach Jack Townsley, as his lightweight men piled up a big lead that melted away to a North Farmington lead.

Northville won the first five matches. Mark Griffin (95), Bill Kriss (103), Bob Baber (112), John Tam (120), and Marty Richardson (127), all won decision victories to provide a big 15-0 mar-

Then the Raiders came on with a vengeance. Curt Olewnik, who continues to draw the tough men, dropped a decision in the 133 match to North Farmington's Dan Haller. Olewnik wrestled his usual aggressive match that shows no respect for his opponent's reputation and is a source of pride and satisfaction for Townsley.

Don Sass nearly got the Mustangs leading all the way until a determined North Farmington man took the 138 match with a win by pin that came just before the final buzzer.

Northville's kept getting smaller

Northville wrestlers subjected their as Brian Jones (145) lost a 2-0 decision, to make the team score 15-8 Northville. Rick Suckow gave the Mustangs a three-point boost with a decision at 154. Suckow almost had the fivepoint pin. The referee slapped the mat to signal the pin - right at the buzzer ending the second round. After huddling with the score-keepers, the official went for North Farmington, that the buzzer sounded before the slap of the

> Those two points Northville didn't get looked mighty big as Brad Conkin lost a decision to a strong 165 pound wrestler and Greg Wikaryas lost by a pin at 180.

That left it to Dan Conklin to adjust the scoreboard that favored North Farmington 19-18.


The assignment was in good hands. Conklin faced a bigger man, but found his way into a cradle that meant pin for him and five points and the meet for Northville.


The win provided a little extra measure of satisfaction for Townsley and his wrestlers, who lost to North Farmington last year by a one-point margin. Getting the dual meet win winning again, getting a takedown and over the Class A Raiders marked another successful step along a very tough schedule

The Mustangs go into action on their home mat tonight against Our Lady of Sorrows.


literally iron your clothes inside you dry today's new durable press about ironing them. With the even heat, gentle tumbling action and


time by atom vibrations, time now can be measured more racy nor civilization can accurately than ever before. Yes, we've come a long way since the first clock, which was simply the alternating periods of darkness and daylight.

Just as man has always relied on some satisfactory method of telling the time, so has he always been aware of a hunger within his heart for peace and meaning in life. Discover this timeless source of unfailing strength . . . worship in church this Sunday.

	inda ialm	IS	Ec	Mon cles 3:1-	iast	es		ues Isai 9:8		,	Wedr Mat 16:	thew	/	J	ursday ohn 35-51		Gal	rida atia 1-1	ins	1	Th	atur essa 5:1-	lonid	ans	-
ST22	+	യ്മ	+	Q	22	+ •	siz	+	യ്	> +	<u>c</u>	2 +	Ċ	2 +	Ċ	• +	Ś	+	Ċ	2 1	1 1	сі́22	+ 1	ŚŻ	_
	Yo	RTH or Tru 7-109	ustv	vorti	hy S	tore		E					4	7375	MAR Grand 349-3	Ri	rer								
	10	IE LI 3 E. N rthvil	lain		PE0	PLI	E SH	IOPI	PE				S		GAN : Lyon Jan	SEA	MLES	SΤ	UBE	co	).				
	14	ADE E. N rthvill	la i r		PAF	2TM	ENT	ST	ORE				11	0 N.	.1PS 1 Lafa Lyon	yett			VICI	E					
	Joe	RTHV Revi E. M	itze	f	SHC	ES	& SI	10E	SER	VIC	E		11	2 E.	CER R Lake Lyon	St.			IG	•					,
	A.	RTHV G. Lo 9-0850	ιυx,					st					Se	-	l LYO Lyon an	NE	LEV	ATO	R						
		39 Gr				RAT	[0]	18.	APPI	<b>_!A</b>	NCES		11	7 E.	E'S GA Main ille 3			FOR	E						
	Let	VIRE Us B -0122	ie Y				el P	harn	nacis	t			wi	ith of	TATE fices Lyon,	at									
	Mai	R.NO n&C thyill	ent		JEI	WEL	ERS	i					25	901 I	DBAR Novi F 349-44	2000		LTC	DR						
	R. [	NSEL! Dougla thville	as L	ore	nz	102	Ë. A	<b>la</b> in					11	1 N.	DER' Cente nnima	r, N	orthv	ille	NISI	HIN	GS				
		L'S P 24-H W, Ma	ir. I	Road	i Se	rvic	e	-255	0				13		STOR Main Ile	ES,	INC.								
	200	BER S. Ma 0105			OGR	API	HIC	s⊤u	DIO				No	RTH rtt.vi :higo	•	EL	ABOR	TAS	ORIE	ES,	ING	2.			w
:	580	.EN M S. Mai hville	in	UME	NT	SA	ND '	VA U	LTS				No	vi_F	UR, S armin Grand	gton	-New	r Hu	dson	1					ε
i	Real	I REA Esta 1-5363	te 8										259	12 1	R W. : lovi R 149-21	oad	MAN	INS	URA	NCI	EA	GEN	ICY		
	5660	HUD: 1 Grai -8441	nd l			ER	C0.						53 5	510 G	ES T. irand dson,	Rive	r Roc	d	RAN	CE	AG	ENC	Y		<b>z</b>
5	707	HUD: 7 Pon Hudso	tiac			-							12		APP'S Lafayi .yon		ANDA	RD	SER	VIC	CE				
2	01 \$	FH LY i. Lafi i Lyor	aye	tte S	St.		; SU	PPL	.Y				57	053	UDSO Grand udson	Riv	er		со.						
-		TY 8 Lafe			Z SI	ERV	ICE							-	l LYO Lake	St.	OBIL		RVIC	E					

South Lyon 437-2086

iouth Lyo

FIRST METHODIST CHURCH 225 E. Lake St.

Rex L. Dye, Pastor

Sunday Worship, 11 a.m. and

SALEM BIBLE CHURCH

6:30 p.m.

Ivan E. Speight, Pastor 9481 W. Six Mile, Salem

Sunday Worship, 10 a.m. and

SALEM CONGREGATIONAL

CHRISTIAN

7961 Dickerson, Salem Phone 349-5162 Pastor Gary L. Herne Sunday Worship, 10 a.m. and

Sunday School, 11 a.m.

Prayer Meeting, Thursday, 7:30 p.m.

CHURCH

\*\*\*\*\*

Wixom

and 7 p.m.

\*\*\*\*

Green Oak

FREE METHODIST CHURCH

US-23, 2 miles north of Whitmore Lake

R. E. Fogelsonger, Pastor Sunday Worship, 11 a.m. and 7:30 p.m. Sunday School, 10 a.m.

ST. WILLIAM'S

CATHOLIC CHURCH

Walled Lake, Michigan

Father Raymond Jones

Assistant Fr. James Maywurn

Sunday Masses: 7:30, 9:00, 11.00 a.m. and 12:15 p.m.

GREEN OAK

7 p.m.

Sunday School, 11 a.m.

Sunday School, 10 a.m.

Office FI-9-0674

7:30 p.m.

Rev. Roger Merrell, Pastor Sunday Worship, 10 a.m. Sunday School, 11:15 a.m.

person should attend ser-vices regularly and sup-port the Church. They are: (1) For his own sake.

(2) For his children's sake. (3) For the sake of

his community and na-tion. (4) For the sake of the Church itself, which needs his moral and ma-

terial support. Plan to go to church regularly and read your Bible daily.

ST. JOSEPH'S CATHOLIC CHURCH Fr. Edmund Battersby, Pastor Fr. Frank Walczak, Assistant fasses at 7:30, 9:00, 11:15 a.m

KINGDOM HALL OF JEHOVAH'S WITNESSES 22024 Pontiac Trail Victor Szalma, Minister Sunday Address 9:30 a.m. Watchtower Study 10:30 a.m.

T, PAUL'S LUTHERAN CHURCH (Missouri Synod) Rev. Carl F. Welser, 229-9744

449-5258 or 437-2606 7701 East M-36, Hamburg inday Worship, 9:00 and 10:30 a: Sunday School, 9:00 a.m. CHURCH OF GOD 12760 W. 10 Mile Rd. Pastor: Alfred Svacha

ed.-Young people meeting, 7:30


CALVARY BAPTIST CHURCH 279 Dartmoor Drive itmore Lake, Mich.-HI-9-2342 William F. Nicholas, Pastor Phone NO-3-0698

METHODIST CHURCH Robert F. Davis, Pastor Sunday Worship, 11 a.m. Sunday School, 9:30 a.m.

FELLOWSHIP BAPTIST 10774 Nine Mile Road Jay Worship, 11 s.m., 7 p.m. Sunday School, 10 a.m.


Come in and see it at SAXTON'S GARDEN CENTER 587 W. Ann Arbor Trail Plymouth Phone 453-6250


"Search the Scriptures ... " Jesus said, "and they are they which testify of me" (John 5:39) All one has to do to see the close relation between Jesus and His teachings is to read the Gospel of John. Whoever would receive Him must receive His Words. So He took care to promise His disciples that when He went away He would, by His Spirit, cause them to remember all the things He had said to them (John 14:26). When we read the New Testament it is not hard for us to believe that there was God's aid in its production. There is no question but that the early Christians relied greatly upon the written Word. Paul wrote to young Timothy and reminded him that he was made "wise unto salvation" by the Scriptures. Then he says: "All Scripture is inspired by God, and useful for teaching, for reproof, for correction, for training in doing what is right, so that the man of God may be perfectly fit, thoroughly equipped for every good enterprise." '2 Timonty 3:16, 17) Williams translation. Jesus called Himself "the living bread which came down from heaven;" if a person ate of that bread which came down from heaven he would never behungry again or ever die. By the Scriptures, we come to know God in salvation, and by them, we learn

Witnesses Plan Area Convention

to do His will - this is spiritual growth,

For the fourth time in the past few years, Jehovah's Witnesses from sixteen Southeastern Michigan congregations will convene at the High School in Tecumseh for their semi-annual circuit convention.

The anticipated dates for this convention are January 19 through 21. An approximate 1,200 delegates are expected to attend.

There will be a new city represented among the usual ones assigned to Michigan Circuit Number 8, since only recently the congregation from Brighton, group.

Victor Szalma, the presiding minister of the South Lyon Congregation, said that the assembly was looked forward to as another happy

reunion of Christian fellowship. He mentioned that the theme of the assembly was "Walking Orderly by Spirit", and that the many talks and demonstrations being planned for presentation there would be a source of mutual encouragement to all present.

In charge of all the necessary plans and details for the occasion is Carlton Cecil, circuit minister of Jehovah's Witnesses in this area.

Mr. Cecil disclosed that the main feature of the three-day program will be held at 3:00 p.m. Sunday, when the public lecture, entitled "Will God Intervene in Men's Affairs?", will be


REYNOLDS All Fibre-Glass Fully Automatic Water Conditioners (Patented) with our LIFETIME GUARANTEE against Rust, Corrosion, and Leaks will soften more water and remove more iron, for less operating cost, than any other water softeners ever made. Walled Lake Your present softener can probably be converted into a Reynolds Automatic.

Investigate-No obligation. Factory sales, installation, and service (We service all makes) REYNOLDS Water Conditioning Company Michigan's oldest and largest water ditioning company...since 1931 12100 Cloverdale, Detroit 4, Mich. WEbster 3-3800

Let Our

437-2011

riced Right and Fully Guaranteed Want Ads **Be** Your Salesman **FI 9-1700** 

WEST SALEM COUNTRY 7050 Angle Road, corner of Tower near 7 Mile Rd. Pastor Harry C. Richards Sunday Worship, 11:a.m. Wed. 7:30 p.m. Bible study & prayer Sunday School 10 a.m. Sunday Worship 11 a.m. Sunday Ev. Serv. 7:00 p.m. \* \* \* \* \* \* \* \* \* \* FIRST BAPTIST CHURCH 620 N. Wixom Rd., Wixon Rev. Robert Warren hitmore Lake Phone MArket 4-3823 Sunday Worship 11 a.m Sunday School 9:45 a.m.


on Sutterfield, Assistant Pastor aday Worship, 11 a.m. and 7 a.m. Sunday School, 9:45 a.m.

ST. PATRICK'S CATHOLIC Fr. A. A. Lowry, Pastor Whitmore Lake Rd. at Northfield Church Rd. unday Masses: 8 and 10:30 a

WHITMORE LAKE

esday evening service 7:30

Thursday, January 11, 1968


through the use of the Word.

We must not overlook the fact that Paul considered the Scriptures adequate without the traditions of men. The man of God was to be made "perfectly fit" by them. Jesus had already met the problem of the relative value of theaccumulated religious traditions which had been put alongside the inspired Word. He had said, "You have transgressed the commandments of God and made it of none effect by your traditions." There was no compromise with Him. The traditions were only the opinions of men (sometimes very clever ones). The Word of God was the inspiration of the Holy Spirit. "So we have seen and proved that what the prophets say come true. You will do well to pay close attention to everything they have said, for, like lights shining into dark corners their words help us to understand many things that otherwise would be dark and difficult. But, when you consider the wonderful truth of the prophets words, then the light will dawn in your souls and Christ the Morning Star will shine in your hearts. For no prophecy of Scripture was ever thought up by the prophet himself. For the Holy

Spirit was within these men of God, giving them true messages from God." (2 Peter 2: 19-21) Paraphrased.

Brooklyn, New York. The previous gatherings of Jehovah's Witnesses in Tecumsehall proved to be very enjoyable, and all in attendance agreed that Tecumseh was a very hospitable community. "We are pleased to be host once again," stated Richard Krebs, presiding minister of the Tecumseh congregation, "and are all looking forward to three pleasant days of instruction and fellowship." There will be more details related to the assembly announced at a later

delivered by Marvin L. Holien, of

uate. The public is invited to attend all sessions. There are no collections taken


Because Cleary College specializes in training you for a successful management, accounting or secretarial career, more jobs are available than Cleary can supply graduates to fill!

Cleary College offers one, two and four year programs leading to a diploma, associate degree or bachelor's degree. At Cleary you learn more in order that you may earn more upon graduation. And the prestige of a specialized Cleary business education assures you of a more rewarding future.

It's not too early to enroll for the summer or fall of 1968. If you can begin classes in the summer, you can get a head start on your future career. Because you graduate one term ahead of the larger June classes, you can enter the business world with less competition and have a better choice of jobs. Reserve your courses now at hours to suit your schedule and requirements.

Spring Term Starts March 25, 1968 Summer Term Starts | Fall Term Starts June 24, 1968 | September 23, 1968 Day and Evening Classes—8 a.m. through 3 p.m. daily; evening class hours available Monday through Friday for one, two or three nights a week.

SEND COUPON TODAY Or phone the Cleary College Admission Office, HU 3-4400. Get the specialized education you need for business success.


Thursday, January 11, 1968

**Uptimists** Hear Talk **On Trucks** 

The importance of trucks in Michigan and our daily lives was the speech topic of Bill Hammond from Dearborn before the Northville Optimist club yesterday, January 10.

Hammond, sales representative for Hess Cartage company, appeared here through the courtesy of his company and the Michigan Trucking association.

Hess Cartage company, with its home office in Melvindale, is a carrier of steel products, cement, and heavy machinery. Hess Cartage operates approximately 1,030 trucks and trailers in six states over irregular routes.

Hammond has been associated with the trucking industry for the past 20 years. He attended Battle Creek high school and is a graduate of Albion college class of 1946). He is a member of the Mason's, Detroit Yacht Club, and the Motor City Traffic Club. He resides in Dearborn with his wife and four children.

He is active in the trucking industry having served as a member of the MTA Speakers Bureau for the past several years. The film he presented was entitled "Horn of Plenty", and stressed the different roles trucks play in Michigan's economy.

### Twirler Wins Top

### Awards

Shirley Thomas, baton teacher at Miss Millie's School of The Dance, won top honors late last month in competition at Atlantic City, New Jersey.

She won four first place awards - in military strutting, twirling, best appearing in military and fancy uniforms, and a second place in fancy strutting.

Miss Thomas lives at 6333 Beck road. \_\_\_\_\_


#### Disability Forum Set

January 12 has been selected as the date of the first meeting to discuss the formation of a local chapter of the Michigan Association of Children with Learning Disabilities.

The meeting will be held at 8:00 p.m. at Madonna college on Schoolcraft, west of Farmington road. A panel discussion deal-

ing with the identification of these youngsters and the various avenues of help which are open to them and their parents is planned.


Dr. June Slobodian will act as moderator.


utomobile Insurance Company Home Office: Bloomington, Illinois P 6719


## Minutes of the Northville City Council

The regular meeting of the Northville City Council was called to order by Mayor Allen at 8:00 p.m. on Monday, December 18, 1967, 8:00 p.m. at the Northville City Hall.

Present: Allen, Black, Carlson, Lapham and Nichols. Absent: None. Minutes of the previous meeting of December 4, 1967 were approved as sub-

Moved by Carlson, support by Black to pay bills in the following amounts: General -\$36,363.23; Water -\$4,410.01. Unanimously carried.

Communications: A request from March of Dimes to solicit within the city of Northville and a proclamation regarding same was

granted and adopted. A letter from Wayne County Board of Auditors relative to collection of data from communities which have buildings or memorials named after John F. Kennedy.

Minutes of Boards and Commissions: Councilman Black raised question

of abstention from voting by Board Members - City Attorney is to examine Zoning Board of Appeals rules and report to Council. Minutes of December 5, 1967 Plan-

ning Commission and December 6, 1967 Zoning Board of Appeals was placed on file.

Police Department report for November, 1967:

Report placed on file. Public Hearing for Re-zoning of Lots 188, 189, 190 and 191 of Assessor's Northville Piat #2 from T-1-P (Commercia! Parking of Passenger Vehicles) to T-1 (Race Track, Fairground

and Exhibition Grounds): City Manager reviewed the Public Hearing held by the Planning Commission on November 7, 1967, at which time it was mutually agreed that any interested residents of that area in attendance would meet with the city manager regarding some of the matters concerning this area; City Manager reported that the group had met and discussed their various demands. Assurances have been given by the city manager and Mr. Carlo that these would be taken care of in their nex meeting.

Mr. Don Severance spoke representing citizens of River street on the

east side from Beal to Gardner. Mr. Severance asked Council to look at total picture astohow Northville Downs affects the residents. They do not believe the rezoning should be approved. Also Northville Downs should show their good faith by placing in escrow a sum of money, making possible the greenbelt which was to have been installed; also the list, as recently submitted by these people, should be adhered to, Mr. Carlo expressed surprise at the attitude of the residents and offered to buy their homes at three times the assessed value of their property. Mr. Parmenter of Fairbrook street interposed at this time and was asked several times to come to order and then was asked to leave the meeting. After considerable discussion regarding River street not being paved, necessity for proper greenbelt, drains being installed, items on list submitted at planning commission meeting of November 7, 1967, moved by Lapham, support by Black. that Northville Downs establish an escrow account to cover proper greenbelt and after that the re-zoning of. lots 188, 189, 190 and 191 of Assessor's Northville Plat #2 from T-1-P to T-1 will be considered further. Unanimously carried.

Mr. Parmenter left council meeting. Mr. Carlo and city manager are to meet with Councilman Lapham and Nichols to work on the escrow account to be established for greenbelt.

Change date of January 1, 1968 council meeting to January 3, 1968: Moved by Allen, support by Black to set date of next regular council meeting for Wednesday, January 3, 1968, 8:00 p.m. at the Northville City Hall. Unanimously carried. Public Hearing for following Ordi-

nance amendments: City attorney reviewed each of the seven (7) amendments and City Manager recommended their adoption. Councilman Nichols moved that Section 8.114-"Liquor, Purchase, Possession,

Transportation or under Control of Person under 21 years in Motor Vehicle prohibited" be amended "shall be impounded for a period of not less than 24 hours and not more than 30 days." John Wanamaker, 435 Welch road.

Art Adams, 960 Allen Drive and T. Johnson, 313 Sherrie Lane, spoke to the

STATE OF MICHIGAN

Probate Court

County of Wayne

Estate of MABEL R. BUTTERFIELD,

It is ordered that on March 18, 1968

at 2 p.m. in the Probate Court room,

1309 Detroit, Michigan, a hearing be

held at which all creditors of said de-

ceased are required to prove their

claims. Creditors must file sworn

claims with the court and serve a copy

said estate, 18505 W. Eight Mile road,

Detroit 19, Michigan, prior to said

Publication and service shall be

made as provided by statute and court

Joseph A. Murphy

Judge of Probate

on Samuel W. Glendening, executor of

575.154

also known as EMILY M. BUTTER-

FIELD, Deceased

hearing.

Dated January 8, 1968

Raymond P. Heymar

18724 Grand River

5 -----

Homelite XLs are

the fastest selling chain saws in the world

587 W. Ann Arbor Trail

Plymouth

453-6250

Detroit, Michigan 48223

Legal Notices

STATE OF MICHIGAN Probate Court County of Wayne 575,947

Estate of HOWARD B. BALCH, Deceased.

It is ordered that on January 29, 1968 at 10 a.m. in the Probate Court room, 1319 Detroit, Michigan, a hearing be held on the petition of Lucy Iris Litsenberger for probate of a purported will, and for granting of administration to the executor named, or some other suitable person:

Publication and service shall be made as provided by statute and court Dated December 14, 1967

Thomas C. Murphy Judge of Probate Edmund P. Yerkes Attorney for petitioner

504 W. Dun	lap	
Northville,	Michigan	33-35

STATE OF MICHIGAN

Probate Court County of Wayne 576,128

Estate of FREDERICK P. ZICK, Deceased. It is ordered that on March 6, 1968

at 2 p.m., in the Probate Court room. 1319 Detroit, Michigan, a hearing be held at which all creditors of said deceased are required to prove their claims. Creditors must file sworn claims with the court and serve a copy on Barbara G. Zick, administratrix of said estate. 19060 Chapel, Apt. 3, Detroit, Michigan. prior to said hearing. Publication and service shall be

made as provided by statute and Court Dated December 26, 1967 Thomas C. Murphy Judge of Probate Raymond P. Heyman

18724 Grand River Avenue Detroit, Michigan 48223

January 22, 1968.

NOTICE CITY OF WIXOM

35

Petitions for nomination to the following offices: ONE (1) MAYOR - 2 Year term THREE (3) COUNCILMEN - 4 Year Terms may be filed with the City Clerk between January 11, 1968 and

DEADLINE - 5:00 P.M. JANUARY 22, 1968

motion - which died for lack of support.

Moved by Nichols, support by Black. to adopt Section 8.114 of Title 8, Chapter I as proposed and changing the second paragraph to read as follows "The motor vehicle which is used in a violation of this section shall be impounded until claimed in person by the parent or legal guardian of the person violating this section, if said person is the owner, or owner of said vehicle, if said person is not and may be further impounded following conviction for a period of not more than 30 days." Unanimously

carried Moved by Nichols, support by Carlson to adopt Sec. 8.115 of Title 8. Chapter I, as proposed at Public Hearing. (Checks without Sufficient Funds). Unanimously carried.

Moved by Black, support by Carlson, to adopt Section 8.116, Title 8, Chapter I "Drawing Check upon Bank without any Bank Account" as proposed at Public Hearing. Unanimously carried. Moved by Black, support by Lapham, to adopt Section 8.6. Title 5 Chapter I, "Vehicle Starting from Park-

ed Position" as proposed at Public Hearing. Unanimously carried. Moved by Carlson support by Lapham, to adopt Section 9.3, Title 5, Chap-

ter I. "Penalties" as proposed at Public Hearing. Unanimously carried. Moved by Carlson, support by Lapham, to adopt Section 5.97, Title 5 Chapter I, "Driving with Impaired Ability; Penalty" as proposed at Public

Hearing. Unanimously carried. Moved by Carlson, support by Nichols, to adopt Section 5.96, Title 5, Chapter I, "Careless or Negligent Driving" as proposed at Public Hearing. Unanimously carried.

Public Hearing to Hear Ordinance Amendment -City clerk read notice of public hear-

ing on Ordinance Amendment concerng Water Rates - Connections. Moved by Black, support by Lapham,

to adopt the following amendment as proposed:

Title 7, Chapter 3, Article I. Sec. 7-308 – Use on one connection,

limitation Sec. 7-318c - Water Rates - Readiness to serve charge

Sec. 7-323 - Water Rates - Readiness to serve charge.

Unanimously carried. Public Hearing to Consider Housing

Code amendment: City Manager explained the amendment relative to sharing sanitary fa-

cilities in rooming units. Moved by Black, support by Nichols, to adopt the Housing Code Amendment as proposed. Unanimously carried. Public Hearing for Fencing Ordi-

nance: City Clerk read the summary the complete Fencing Ordinance as published in the Northville Record.

John Wanamaker, 435 Welch road questioned the heighth of the fence in regard to health, safety and welfare and said he also was opposed to Section 4-b. After considerable discussion, mov-

the Fencing Ordinance as proposed, deleting Section 4-e "Side of Post on which to Hang Fence".

Unanimously carried. Appt. to Board of Review to Fill

## d by Lapham, support by Black to adopt

## Expired term of Richard Lvon The appointment to fill the expired

term of Richard Lyon on the Board of Review is to be considered on the agenda for the Special meeting of January 8, 1968 Approval of Division of Parcel 7a.

Section 34, Oakland County: The matter of approval of division of parcel 72, Section 34, Oakland County, as requested by owner, Nicholas Zander, was referred to the city attorney and a report to be made at the January 3. 1968 meeting.

Refrigeration Code: City manager reviewed briefly the material which had been submitted by Thomas Quinn relative to the Refrigeration Council. Councilwoman Carlson and Councilman Lapham are to work with the city manager to study the proposed Refrigeration Code.

Novi Road Well-Site Property sale: City manager recommended that city attorney prepare necessary papers for sale of this property.

Mr. Arthur Adams, 960 Allendrive, asked if it would be possible for immediate residents to have an opportunity to determine if they could buy this property or a portion of same. City Manager is to meet with the six residents. Mr. Paul Folino inquired regarding possible use of some of this property for a highway. City manager is to check regarding the

Drivers' License Bureau: The city manager explained that presently the Bureau's revenues are not exceeded by their expenditures, he would favor closing the bureau as compared to enlarging the present staff. This matter is to appear on the January 3 agenda.

Set Date for Public Hearing for Ordinance Amendments on Trespass, Larceny and Severability:

The city attorney explained that these are State Statutes but to adopt these amendments would facilitate prosecutions in the Northville Municipal court. Moved by Black, support by Carlson to set the date of January 3, 1968 for Public Hearing for above amendments. Unanimously carried. Tax Anticipation Warrants in the

Amount of \$50,000: Moved by Black, support by Lapham, to adopt the Resolution requesting the sale of Tax Anticipation notes in the amount of \$50,000. Unanimously carried. Set Date of Special meeting for January 8th, 1968 to Receive Insurance

City manager reported he has advertised for bids for General Institutional Policy (liability and insurance for buildings) to be opened Monday, January 8, 1968 (Special meeting).

Discussion of Probation Department for Northville Municipal Court: Judge Philip Ogilvie of the Northville Municipal Court explained to Council how a part-time Probation Officer

would facilitiate certain court cases and detailed the financial side of the department. Council unanimously agreed to have the City Attorney to draw a Resolution creating a Probation Department and authorizing organization and functional budget.

There being no further business, the meeting was adjourned at 12:50 a.m., December 19, 1967.

Respectfully submitted Martha M. Milne, City Clerk

The Village of Novi will receive bids for a 1968 Police Car with the trade-in of a 1967 Ford, Custom 4 door sedan, which can be inspected at the Village Hall, 25850 Novi Road, Novi, Michigan.

**REQUEST FOR BIDS** 

Bids should be submitted to the Village Clerk, P. O. Box 335, 25850 Novi Road, Novi, Michigan, 48050, with the envelopes plainly marked "Police Car Bid" on or before 5:00 P.M., February 5, 1968. Bids will be opened and read at the Regular Council meeting which will convene ad 8:00 P.M., February 5, 1968. The Village of Novi reserves the right to accept or reject any and or all bids and waive any irregularities. A complete copy of the specifications may be obtained at

Mabel Ash, Clerk

## NOTICE OF PUBLIC HEARING TIME: Monday, January 22, 1968 8:00 P.M.

### **PLACE: Northville City Hall**

The Northville City Council, on petition of the City Manager for the City of Northville, will consider the re-zoning of Lot 443, Assessor's Northville Plat No. 5 from R-2 (Two Family Residential) to R-2A (Restricted Multiple Dwelling). Said lot is located on the south side of Randolph St. at intersec-

tion of Taft Road. Plaese take notice that a public hearing will be held on the above

described zoning change at time and place specified above.

Martha M. Milne City Clerk City of Northville

P.M.

Windows.

AN ORDINANCE ENACTED UNDER ACT 184, PUBLIC ACT OF 1943 OF THE STATE OF MICHIGAN, AS AMENDED. TO PROVIDE FOR THE ESTABLISHMENT OF ZONING DIS-TRICTS LYING WHOLLY WITHIN THE UNINCORPORATED PARTS OF THE TOWNSHIP OF NORTHVILLE, WAYNE COUNT Y MICHIGAN, WITHIN WHICH DISTRICTS THE USE OF ZONING LAND. NATURAL RESOURCES, AND STRUCTURES, INCLUDING TENTS, TRAILER COACHES. AND THE HEIGHT. THE AREA. THE SIZE, AND THE LOCATION OF BUILDINGS HERE-AFTER ERECTED. THE LIGHT AND VENTILATION OF SUCH BUILDING. THE AREA OF YARDS, COURTS AND OTHER OPEN SPACES, AND THE DEN-SITY OF POPULATION SHALL BE **REGULATED: TO PROVIDE FURTHER** FOR A METHOD OF ADMINISTRATION AND ENFORCEMENT OF ITS PRO-VISIONS AND TO PRESCRIBE PEN-ALTIES FOR THE VIOLATION OF ITS PROVISIONS: TO PROVIDE FOR A BOARD OF APPEALS AND ITS POW-ERS AND DUTIES.

THE TOWNSHIP OF NORTHVILLE

ORDAINS: PART I. That the Zoning Ordinance of the Township of Northville is hereby amended by amending Article XII by the addition of three new subsections, to

read as follows: vastes, either stationary or portable. In multiple residential districts all Section 12.26 PARKING OR STOR-AGE OF CERTAIN VEHICLES, AIRwaste receptacles shall be screened CRAFT, BOATS AND DISABLED VEHIfrom view on at least three (3) sides CLES. The storage or parking of trucks by a permanent masonary wall of at over one (1) ton capacity, truck tracleast six (6) feet in height. PART II. VALIDITY. Should any tors, truck trailers, moving vans, automobile utility trailers, aircraft or boats section, clause or provision of this Ordinance be declared by the courts to over twenty-four (24) feet in length, in be invalid, the same shall not affect any yard area, or on the street or highway, shall not be considered a legal the validity of the Ordinance as a whole or any part thereof, other than the part accessory use in any platted subdivision located in a single family residential so declared to be invalid. PART III. CONFLICTING PROVIS district, or in any multiple residential IONS REPEALED. Any Ordinance or district. Boats under twenty-four (24) parts of Ordinance in conflict, herefeet in length may only be stored in a with, are hereby repealed. platted subdivision located in a single family residential district when said PART IV. EFFECTIVE DATE, Pub. lic hearing having been held herein, boat is owned by the owner of the lot whereon it is stored and must be

the provisions of this Ordinance Amend stored in the rear yard area. ment are hereby given immediate effect. pursuant to the provisions of Section The storage or parking of passenger 11, of Act 184 of the Public Acts of cars, trucks, farm and garden tractors, 1943, as amended. motorcycles and motorbikes, which are I. ELEANOR W. HAMMOND, Clerk wrecked, disabled, abandoned, unlicof the Township of Northville, do hereby ensed or incapable of movement under certify that the above Ordinance Amendtheir own power, in any yard area, or ment was approved and adopted by the on the street or highway, shall not be Northville Township Board at a reguconsidered a legal accessory use of any lar meeting thereof, duly called and R-1. R-2, R-3, R-4, R-M, or O-S-1 held on the 2 day of January, A.D. district, except that this shall not pro-1968, and was ordered to be given hibit the storage of one (1) unoccupied publication in the manner prescribed trailer coach under the provisions of by law. Section 12.15 (c) (10) of this Ordinance ELEANOR W. HAMMOND, and with the further exception that this Clerk

the office of the Village Clerk.

Other HOMELITE Chain Saws are priced as low as \$129.95 SAXTON'S GARDEN CENTER

35-37

Thursday, January 11, 1968

## CITY OF WIXOM **REGISTRATION NOTICE**

The office of the City Clerk, City Hall, 49045 Pontiac Trail, Wixom, Michigan will be open Monday through Friday, from 9 A.M. to 5:30 P.M. on Saturday, January 13, 1968 for the purpose of registering gualified electors for the February 20, 1968 City Primary Election.

### FINAL DAY FRIDAY, JANUARY 19, 1968

will be the final day to register for the Primary Election and the Clerk's Office will be open between the hours of 8:00 A.M. and 8:00

> Donna J. Thorsberg Deputy City Clerk City of Wixom.

### NOTICE TO THE TOWNSHIP OF NORTHVILLE TAXPAYERS

**PAYMENT OF THE 1967** 

**REAL AND PERSONAL TAXES** MAY BE MADE NOW,

BY CHECK OR MONEY ORDER.

MAILED TO:

THE TOWNSHIP OFFICE

107 S. WING ST., NORTHVILLE

or paid in person to the Treasurer at the Manufacturers National Bank Northville, Tuesday and Friday of each week, during banking hours. You may, also, make Tax Payments to the Manufacturers National Bank, Northville, Monday thru Friday of each week at the Teller

> Thank you, ALEX M. LAWRENCE, TREASURER

**ORDINANCE NUMBER 22H** 

AMENDMENT TO THE ZONING ORDINANCE OF THE TOWNSHIP OF NORTHVILLE, MICHIGAN, DEALING WITH STORAGE OF CERTAIN VEHICLES, AIRCRAFT, BOATS AND DISABLED VEHI-CLES, WASTE, GARBAGE AND RUBBISH AND OTHER OBNOX-IOUS MATERIALS, AND WASTE RECEPTACLES

shall not prohibit the storage of one (1) small automobile utility trailer when said trailer is stored within the garage building or in the rear yard. Section 12.27 WASTE, GARBAGE AND RUBBISH AND OTHER OBNOX-IOUS MATERIALS. No garbage, sewage. filth, rubbish, or any other obnoxious matter shall be kept in open containers, or be allowed to be piled or laid on the open ground, in any use district within the Township, nor shall any owner or occupant of any premises within the Township permit burning of any of the aforementioned items so as to give off excessive objectionable odors or smoke so as to constitute a nuisance; nor shall any owner of occupant permit an unattended open fire upon his premises; nor shall any owner or occupant of any premises within the Township allow waste material, cans, cartons or other debris or rubbish to be scattered over open ground. All waste material must be stored in covered containers and be disposed of on a basis sufficiently frequent to control

Section 12.28 WASTE RECEPTA-CLES. The occupant or occupants of every building where waste accumulates, and in case of apartments and multiple dwellings, the owner, lessee or their agent, shall cause to be provided for said building, kept clean, and in place, proper receptacles for said

odor and flies.

Thursday, January 11, 1968

Thursday, January 11

6:00 p.m. 2-6 o'clock Report, Jac LeGoff, (C); 4-News with Robert Lyle; 7-The 6 O'clock Movie; 9-Dennis the Menace.

6:15 p.m. 2-Editorial Report (C); 4-Weather with Sonny Eliot (C). 6:20 p.m.

2-Weather Report, Jerry Hodak (C); 4-Sports with Al Ackerman (C). 6:25 p.m. 2-Sports Report, Van Patrick (C).

6:30 p.m. 2-CBS News, Walter Cronkite (C); 4-News. Chet Huntley and David Brinkley (C); 9-F Troop.

7:00 p.m. 2-Truth or Consequences (C); 4-Michigan Outdoors (C); 9-Twelve O'Clock High (C). 7:30 p.m.

2-Cimmarron Strip (C); 4-John Glenn Great Explorations; 7-Batman(C). 8:00 p.m. 7-The Flying Nun (C); 9-Burke's

Law. 8:30 p.m. 4-Ironside (C); 7-Bewitched (C).

9:00 p.m. 2-CBS Thursday Night Movie; 7-That Girl (C); 9-The Detectives. 9:30 p.m.

4-Dragnet, with Jack Webb; 7-Peyton Place (C); 9-Telescope (C).

10:00 p.m. 4-Dean Martin (C); 7-Untouchables: 9-Windsor Raceway.

11:00 p.m. 2-11 O'clock Report with John Kelly (C); 4-News with Robert Lyle; 7-11th Hour News, Bill Bonds, Barney Morris, Dave Diles, Roy Allred; 9-National News (CBC).

11:15 p.m. 2-Editorial (C); 4-Weather with Sonny Eliot.

11:20 p.m. 2-Weather Report with Jerry Hodak (C); 4-Sports with Don Kremer; 9-News to Now with Irv Morrison (C). 11:30 p.m.

2-Late Show; 4-Johnny Carson (C); 7-The Joey Bishop Show (C); 9-Perry's Probe (C). 12:00 Midnight

9-Secret Agent. 1:00 a.m.

4-Beat the Champ (C); 7-Earlybird Movie, 9-Window on the World. 1:30 a.m.

2-Late, Late Show; 4-News (C). 2:30 a.m. 2-Highway Patrol.

3:00 a.m. 2-News and Weather (C).

Friday, January 12

6:00 a.m. 4-Classroom.

6:15 a.m. 2-On the Farm Scene

6:20 a.m.

2-TV 2 News. 6:30 a.m. 2-Sunrise Semester (C): 4-Ed Allen.

Exercise (C); 7-TV College (C). 7:00 a.m. 2-Woodrow The Woodsman (C): 4-

Today (C); 7-The Morning Show with Bob Hynes (C). 7:55 a.m.

9-Morgan's Merry-Go-Round (C). 8:00 a.m. 2-Captain Kangaroo (C); 9-Barney

Boomer. 8:30 a.m.

7-Rita Bell's Prize Movie; 9-Bonnie Prudden (C). 9:00 a.m.

2-Merv Griffin Show (C); 4-Gypsy Rose Lee (C); 9-Bozo's Big Top (C). 9:30 a.m. 4-P.D.Q. (C).

10:00 a.m. 4-Snap Judgment (C); 7-Virginia

Graham's Girl Talk (C); 9-Mr. Dress-10:25 a.m.

4-NBC News.

10:30 a.m. 2-The Beverly Hillbillies: 4-Concentration (C); 7-The Donna Reed Show; 9-Friendly Giant (C).

10:45 a.m. 9-School Telecasts.

11:00 a.m. 2-Andy of Mayberry; 4-Personality

Game (C); 7-Temptation (C). 11:25 a.m. 7-News (C).

11:30 a.m. 2-The Dick Van Dyke Show; 4

follywood Squares (C); 7-How's Your Mother-in-Law (C). 11:45 a.m.

9-Chez Helene. 12:00 Noon

2-Noon Report (C); 4-News, Weather (C); 7-Bewitched; 9-Take Thirty. 12:25 p.m. 2-Jackie Crampton Presents (C).

12:30 p.m. 2-Search for Tomorrow (C); Eye Guess Game (C); 7-Treasure Is-

land (C); 9-Bill Kennedy Showtime. 12:45 p.m. 2-Guiding Light (C).

12:55 p.m. 4-NBC News (C). 1:00 p.m.

2-Love of Life (C); 4-Match Game (C); 7-The Fugitive, starring David . Tanssen. 1:25 p.m.

2-TV 2 News(C); 4-Carol Duvall(C). 1:30 p.m. 2-As The World Turns (C); 4-Let's

Make a Deal, Game(C). 2:00 p.m. 2-Love Is a Many Splendored Thing;

4-Days of Our Lives (C); 7-The Newlywed Game with Bob Eubanks (C).

2-House Party (C); 4-Doctors (C); Earl Cox. 7–Baby Game (C). 2:55 p.m.

11:45 a.m.

12:00 Noon

12:30 p.m.

(C); 7-American Bandstand (C); 9-

1:00 p.m.

1:30 p.m.

sionals (C); 7-College Basketball (C).

2:00 p.m.

4:00 p.m.

5:00 p.m.

Gaddis (C); 7-Wide World of Sports

5:30 p.m.

6:00 p.m.

2-6 O'Clock Report (C); 4-6 O'Clock

2-Grand Ole Opry (C); 4-Frank Mc-

2-Death Valley Days (C); 4-Think

2-Jackie Gleason Show (C); 4-Maya

(C); 7-The Dating Game with Jim Lange

8:00 p.m.

8:30 p.m.

7-The Newlywed Game (C); 9-Holly-

2-My Three Sons (C); 4-Get Smart

2-Hogan's Heroes (C); 4-Movie (C).

(C); 7-The Lawrence Welk Show (C);

9:00 p.m.

9:30 p.m.

10:00 p.m.

10:30 p.m.

10:45 p.m.

11:00 p.m.

nd News with Keith McB

11:15 p.m.

with Weather; 9-The Flick.

2-11 O'Clock Report (C); 7-ABC

2-Editorial Feedback (C); 7-Week-

2-Weather Report with Marilyn Tur-

2-Sports Report with Dick Ryan

2-Best of Hollywood; 7-Saturday

12:15 p.m.

end News, Ladd Carleton, Roy Allred

11:20 p.m.

11:25 p.m.

11:30 p.m.

11:45 p.m.

1:00 a.m.

1:15 a.m.

1:30 a.m.

1:35 a.m.

1:45 a.m.

3:30 a.m.

Sunday, January 14

6:30 a.m.

6:35 a.m.

6:40 a.m.

6:45 a.m.

7:00 a.m.

7:25 a.m.

7:30 a.m.

Living with Kirk Knight; 7-Insight (C).

8:00 a.m. 2-This is the Life (C); 4-The Cath-

olic Hour; 7-Dialogue with Father

8:15 a.m.

8:30 a.m.

Church at the Crossroads (C): 7-Wes-

8:55 a.m.

9:00 a.m.

9:30 a.m.

9:45 a.m.

10:00 a.m.

2-Mass for Shut-Ins (C); 4-Oopsy

2-With This Ring (C); 7-Milton The

2-Highlights (C); 4-Davey and Go-

2-Let's See (C); 4-House Detective;

Pontlac Motor Divisio

2-Temple Baptist Church (C); 4-

2-The Christophers (C); 4-Country

2-Look Up And Live; 7-Rural News-

News and Weather (C).

2-Late, Late Show; 7-Outdoor World

4-The Late News (C).

4-The Tonight Show (C).

9-Window on the World.

4-Beat the Champ.

7-Saturday Movie II.

4-News (C).

7-Speak Up.

2-TV Chapel.

2-TV 2 News.

2-Let's Find Out.

reel with Dick Arnold.

Kenneth Untener.

9-Sacred Heart.

4-Newsworthy.

Monster (C); 9-Spectrum.

(C); 9-Man Alive.

liath (C).

tern Theater; 9- Hymn Sing

4-First Edition News.

7-Movie; 9-In Person (C).

2-Petticoat Junction (C); 7-Holly-

News (C); 7-Bing Crosby Tourney (C);

6:30 p.m.

7:00 p.m.

7:30 p.m.

2-Golf Classic (C); 4-George Pier-

2-The Outdoorsman (C); 4-Gadabout

2-Gentle Ben (C); 4-Theatre 4; 9-

3:30 p.m.

7-Pro Bowlers Tour (C).

rot (C); 9-Wrestling (C).

(C); 9-Twilight Zone.

9-Robin Seymour Show.

Gee Saturday Report (C).

Big (C); 9-Rawhide.

wood & Stars.

9-Cinema IX.

wood Palace (C).

2-Mannix (C).

9-Sports Profile.

9-National News.

ner (C).

Night Movie.

(C).

(C).

(C),

national Zone (C); 9-CBC Sports.

(C); 9-This Land of Ours.

Country Calendar.

Matinee.

9-The Gardener, gardening with

4-Top Cat cartoons; 7-The Beatles

2-Johnny Quest (C); 4-Cool McCool

2-The Lone Ranger (C); 4-Inter-

2-NHL Hockey (C); 4-The Profes-

4-Big 10 Basketball (C); 9-Saturday

7-Children's Doctor (C). 3:00 p.m.

2-Divorce Court (C); 4-Another World (C); 7-General Hospital (C); 9-Pat Boone(C). 3:30 p.m.

2-Edge of Night (C); 4-You Don't Say!; 7-Dark Shadows (C). 4:00 p.m. 2-The Secret Storm (C); 4-Woody

Woodbury (C); 7-The Dating Game with Jim Lange (C); 9-Swingin' Time (C). 4:30 p.m.

2-Mike Douglas Show (C); 7-News Hour (C). 5:00 p.m.

9-Bozo's Big Top (C). 5:30 p.m.

4-George Pierrot, (C); 7-Bob Young with The News (C); 9-Fun House. 6:00 p.m.

2-6 O'Clock Report with Jac LeGoff (C); 4-News with Robert Lyle; 7-The 6 O'Clock Movie; 9-Dennis The Menace. 6:15 p.m. 2-Editorial Report (C); 4-Weather

with Sonny Eliot. 6:20 p.m.

2-Weather Report with Jerry Hodak (C). 6:25 p.m.

2-Sports Report with Van Patrick (C); 4-Sports with Al Ackerman. 6:30 p.m. 2-CBS News with Walter Cronkite

(C); 4-News with Chet Huntley, David Brinkley (C); 9-Gilligan's Island (C). 7:00 p.m. 2-Truth or Consequences (C); 4-

Traffic Court (C); 9-Friday Night Movie 7:30 p.m. 2-Wild, Wild West (C); 4-Tarzan

(C); 7-Off to See the Wizard (C). 8:30 p.m. 2-Gomer Pyle (C); 4-Star Trek; 7-Operation Entertainment (C).

9:00 p.m. 2-CBS Friday Night Movie;

9:25 p.m. 9-News (C).

9:30 p.m.

4-The Hollywood Squares(C); 7-The Guns of Will Sonnett (C); 9-Tommy Hunter (C). 10:00 p.m.

4- Projection '68 (C); 7-Judd for the Defense (C); 9-Country Music Hall.

2-11. O'Clock Report (C); 4-News

Robert Lyle; 7-News; 9-National News.

2-Editorial (C); 4-Weather, Sonny

2-Weather (C); 4-Sports with Don

Kremer (C); 9-News to Now with Iri

11:15 p.m.

11:20 p.m.

11:25 p.m.

11:30 p.m.

2-Best of Hollywood (C); 4-Johnny

4-Beat the Champ, Bowling; 7-The

4-News (C); 2-Late, Late Show,

3:30 a.m.

Carson (C); 7-The Joey Bishop Show

1:00 a.m.

1:30 a.m.

2:30 a.m.

2:45 a.m.

Saturday, January 13

6:05 a.m.

6:10 a.m.

6:15 a.m.

6:30 a.in.

6:45 a.m.

6:55 a.m.

7:00 a.m.

Living with Kirk Knight (C); 7-Western-

7:30 a.m.

8:00 a.m.

9:00 a.m.

2-Captain Kangaroo (C); 4-Country

4-Oopsy! The Clown (C); 7-Under-

2-Woodrow the Woodsman (C); 7-

2-Frankenstein Jr. & The Impos-

2-Herculoids (C); 4-Super Presi-

2-Shazzan (C); 4-Flintstones (C);

2-Space Ghost (C); 4-Samson and

sibles (C); 4-Super 6 (C); 7-The New

9:30 a.m.

dent, cartoons (C); 7-The Fantastic

Four, cartoon series; 9-School Tele-

10:00 a.m.

10:30 a.m.

Goliath Cartoons (C); 7-Journey to The

Center of the Earth (C); 9-Le Recyclage

11:00 a.m.

11:30 a.m.

2-Moby Dick & The Mighty Mighton

(C); 4-Birdman (C); 7-King Kong (C);

2-The Superman-Aquaman Hour of

Adventure; 4-Ant/Squirrel (C); 7-

2-Sunrise Semester (C); 7-Rural

7-Consider This - Sign Off.

2-News and Weather (C).

2-Sports Report (C).

10:30 p.m. 9-20 Million Questions. 11:00 p.m.

Ellot.

Morrison (C).

(C); 9-The Flick.

riday Night Movie.

2-TV Chapel.

2-TV 2 News.

Report (C).

7-Accent.

4-News (C).

tanding Our World.

Casper Cartoon Show (C).

Western Theatre.

7-Spiderman (C);

9-Window on The World.

George of The Jungle.

casts

de Maitre.

2-On the Farm Scene.

7-Earlybird News.

Hawkeye.

9-Movie.

Movie.

9-Laredo (C).

lege Bowl (C).

Walt Disney (C).

9-Movie.

Page 11-A

Here's TV Schedule-Thursday Through Sunday 7-Linus The Lionhearted (C); 9-

> 10:30 a.m. 2-Faith For Today (C); 7-Peter Potamus (C); 9-Bozo's Big Top (C). 11:00 a.m. 2-Mighty Mouse Theatre (C); 7-Bullwinkle (C).

11:25 a.m. 2-Fashions in Furs (C). 11:30 a.m. 2-Face the Nation (C); 7-Discovery;

12:00 Noon 2-Sunday Showcase; 4-U-M Presents; 7-Championship Bowling (C).

12:30 p.m. 4-Design Workshop (C). 1:00 p.m. 4-Meet the Press; 7-Sunday After-

noon Movie (C); 9-Movie. 1:30 p.m.

4-At the Zoo with Sonny Elliot (C); 7-Outdoor World (C). 2:00 p.m.

2-Changing Times; 4-Flipper (C); 2:15 p.m. 2–Pro Press Box (C).

2:30 p.m. 2-NFL Today (C); 7-ABC Scope (C). 4-Wild Kingdom (C).

3:00 p.m. 2-AFL-NFL World Championship (C); 4-Profile (C); 7-Directions (C)

3:30 p.m. 4-International Zone (C); 7-Issues

and Answers (C); 9-Movie. 4:00 p.m. 4-Target (C); 7-The Beagles (C).

4:30 p.m. 4-The Catholic Hour (C).

5:00 p.m. 4-Animal Secrets (C); 7-Award

5:30 p.m. 4-Frank McGee Sunday Report (C);

6:00 p.m. 2-Post Game Show (C); 4-G.E. Col-

4-G.E. College Bowl (C). 6:30 p.m. 2-Mr. Ed; 4-The 6:30 News (C);

7:00 p.m. 2-Lassie (C); 4-Car and Track (C); 7-Voyage to the Bottom of the Sea (C). 7:30 p.m.

2-Truth or Consequences (C); 4-8:00 p.m. 2-Ed Sullivan Show (C); 7-The FBI.

8:25 p.m. 9-News with Mary Morgan. 8:30 p.m

4-The Mothers-in-Law(C); 9-World Lowell Thomas (C). 9:00 p.m.

2-Smothers Brothers (C); 4-Bonanza (C); 7-The Sunday Night Movie; Flashback (C).

9:30 p.m. 9-Man at the Center.

10:00 p.m. 2-Mission: Impossible (C); 4-The

High Chaparral (C); 9-The Way It Is. 11:00 p.m. 2-11 O'Clock Report with Jac Le-Goff (C); 4-11 O'Clock News with John

Hultman; 9-News with Earl Cameron. 11:15 p.m. 2-Editorial Feedback (C); 4-Weath-

ercast with Bob Edwards; 9-Movie 11:20 p.m. 2-Weather Report with Jerry Hodak (C); 4-Tom Hemingway's Sports Report

11:25 p.m. 2-Sports Report (C).

11:30 p.m. 2-Best of Hollywood; 4-Beat the Champ Bowling; 7-ABC Weekend News with Keith McBee (C).

11:45 p.m. 7-Weekend News with Barney Morris (C); 7-11:30 Movie.

12:30 a.m 4-News Final (C). 1:05 a.m. 9-Window on the World. 2:00 a.m. 2-News and Weather (C).

2:10 a.m. 7-Outdoor World with Stein Erikson (C)

2:15 a.m 7-Richard Liamond. 2:45 a.m. 7-Earlybird News. 3:00 a.m. 7-Consider This - Sign off.

WEEKLY CROSSWORD PUZZLE Here's the Answer Earth Pig HORIZONTAL 3 Recovered strength 4 Douay version (ab.) 5 Timber tree of South America 1 Depicted animal 9 It reaches a five-foot length including its 8 Malt drink 7 Crimson 8 Long-tailed ARDVARK TATL 13 Wayfarer Indian ape 14 One time 15 Lubricate 16 Fortification Preposition 29 Type of fuel 45 Young 10 Horn 33 Thoroughfares children 18 Number 11 Frozen 35 Inborn 19 Mediterranean 12 Camera's eye 36 Before 11 Frozen 48 Membranous 17 "Granite 37 Indian weight 49 Malayan State" (ab.) 40 Pinnacles 21 Clasps 23 Type of butterfly 24 Symbol for pewter coi 20 Plaything 41 Verbal 22 Hops' kiln 42 Symbol for 25 Siouan Indian samarium 50 Make a mistake 53 Diminutiv 26 Makers of 43 Woody plant of Edward selenium 25 Submit to 55 Steamship 44 On the 28 Poker stake sheltered side (ab.) 27 Snare 30 Scatter, as ha 1 2 5 4 5 6 7 0 9 10 11 12 31 Compass po 32 Whirlwind 33 Station (ab.) 37 Let it stan 38 Measure of 20 area 39 Symbol for 23 24 erbiun 40 Carries (coll 27 28 29 5 26 43 Play the part 51 46 Boundar (comb. 51 Note in Guido's scale 52 Rant 54 Taken in 0 41 42 45 44 4 custody 56 Winter vehi 47 48 49 50 51 57 Fondles 52 53 54 55 -VERTICAL 1 Type of bomb 56 57

IS YOUR HOME REALLY COMFORTABLE? We put • the control in \* its place... And its place is in the living area. That's where average living conditions exist. This means more accurate, uniform control. This means more customer convenience (the humidistat is readily accessible for the frequent changing required by varying outdoor conditions). • Aprilaire HUM;DIFIER RP We're Open Sundays for Your Convenience-11 A.M.-2 P.M. C. R. Ely & Sons **Garden Center** 349-3350 316 N. Center Northville


Page 12-A

THE NORTHVILLE RECORD-NOVI NEWS

Westward Ho!

1968 JAWU ARY


I'd like this week to talk about law enforcement, justice and community objectives.

They're not always the same, but those who enforce and those who obey the laws wish that they could be so.

An important ingredient is cooperation, aimed not so much at crime deection as crime prevention.

This is not an exclusive assignment of the police department. It is a community obligation that can be best fostered in an atmosphere of mutual respect and regard for one another: the citizen and businessman for the officer, and vice versa.

The average citizen cannot be expected to understand all the technicalities that control, and sometimes restrict, the activities of a law enforcement agency; and neither can an officer be fully aware of the peculiarities and problems of each business within the community.

Through teamwork, a program of information, a campaign to inform one another and a mutual concession that each is striving for the same goal, certainly a community can lift itself to a level above bitterness and disrespect.

Too frequently complaints are leveled at law enforcement agencies or individual officers either to the effect that they are lax or that they are overzealous.

More alarming is the charge that the department or an officer is "out to get" a particular citizen or business.

There is very little middle ground in the business of law enforcement. And it becomes particularly difficult to view with any objectivity by one who is lawabiding, but through circumstance finds himself the offender.

Unfortunately, the most objective witness could not deny that on occasion there has been reason for one to suspect that a certain amount of satisfaction has been gleaned from the misfortunes of such victims.

But if this attitude does exist, it is and it extends only as far as the nature of the human being.

It may seem at times that law enforcement and justice are not synonymous.

They are, of course. And the inredient that can bring them closer ogether in mind as well as fact is mutual regard for the problems that face each within the community - the average citizen, businessman and our law enforcement officials.

It is hoped that our community leaders will take steps to strengthen and improve this important area.


Northville Fire Chief Bud Hartner would probably say "that's the way my

> Strictly Fresh What this world needs is complete line of frozen

\* # \* Small boy we know was isked to describe, briefly a washing machine. His

answer: "Mother. \* \* \*

feuds, for all peoples to en-


You're over the hill, boy, when you can comb your hair with a towel.

\* \* \* Get up with a song on your lips, and chances are everyone else in the house will snarl at you.

\* 4 0 When it comes to crossing a busy street, he who

hesitates is tossed. \* \* \* To a teen-ager, social security is three dates for

the same dance. \* \* \* The next time you get

taken with a bad attack of admiration at what an important person you are, spend 10 minutes that evening looking at the stars. \* \* \*

Some folk are born pessimists. Others acquire the attitude the hard way.

gang always performs" - but the fact remains that the local firefighters have come in for an extraordinary amount of praise of late.

One resident lauded the department for preventing the spread of a kitchen fire, removing dense smoke, taking care not to do damage and then cleaning up before leaving.

A business building owner related to the council Monday night how two department members and a police officer detected the source of trouble in a smoke-filled apartment, cleared it out and then waited for a furnace repairman before leaving.

Finally, Northville firemen fought flames for 13 hours Sunday in sub-zero temperatures in the Plymouth business district. Their assignment was to prevent the spread of fire into an adjoining paint store. Somebody said "it hardly got warm", thanks to the continuous efforts of the Northville firemen.

**Guest Editorial** A 'Perfect Newspaper'? Government will reach a new high in

3

-

U

التو

Dave Rood and Jim Tagg, who are co-publishers of the weekly Manistique, crank out columns that are prize-winners. Here, as a guest editorial, is part of their award-winning piece on "The Perfect Newspaper."

The newspaper is an institution developed by modern civilization to present the news of the day, to foster commerce and industry, to inform and lead public opinion and to furnish that check upon government which no consti-

tution has ever been able to provide. We don't have enough special weeks in the year as it is now, so let's add another one and promote an appropriate observance. We have Anti-Noise Week and Anti-Litter Week, so now let's all get together and have Anti-Newspaper Week. From all indications it should be a tremendous success.

A committee can be organized to work out all the details, but certainly special attention should be given to news reporting. Hundreds of people are convinced weekly that the news reporting idea is all wrong, and they would be glad to serve to help correct it. Perhaps they can emphasize that the newspaper should only print good news, and glad

tidings and nice things about nice people. They can campaign to do away with bad news, and prohibit newspapers from reporting that people doget drunk, get involved in auto accidents, receive traffic tickets, make fools of themselves, go into bankruptcy, shoot their wives, assault their neighbors, set fire to the church, embezzle money and spend tax dollars foolishly.

This perfect newspaper could never print the church notices, for there are those who don't believe in churches, and who oppose organized religion, and the newspaper should not offend these

This perfect newspaper would carry no advertising, because advertising is competitive, and it isn't fair for one


Did you know that tomorrow, January 12, marks the 25th anniversary of Rose Bushe's discovery of the plant bearing her name?

Don't panic if you had forgotten that historic date because few would remember it unless they had one of Hallmark's newest calendars of memorial dates. Fortunately, my boss has a firm grip on such matters and permits, on occasion, a glance at his calendar.

Obviously, Hodges, Fitzgerald, Young & Marak Lab - creators of this masterpiece - were influenced by some physic phenomena. How else could they have described my wedding anniversary two days past with: Rome sacked by Genseric the Vandal, 455 A.D.?

For those not privileged to see my boss' calendar - and, like, me too cheap to buy their own - let me give you a sneak preview of a few of the historic dates coming up in 1968:

January 23 - Stomach doctors in Tibet discover, in 1910, "Abdominal Snowman."

store to buy an ad in the paper because it might help the store sell some merchandise at the expense of some other competitor who didn't buy anad. That's not fair, and besides, everyone knows that newspapers have all the money they need anyway. Why give them advertising?

Our perfect newspaper will carry no pictures, because there is a very good chance that someone might be offended. The camera doesn't lie, they say, but maybe the newspaper does. The picture may be taken too close to the truth for many people to stomach, and it's easier to blame the newspaper for printing the picture than it is to blame whoever or whatever is represented in the picture.

It goes without saying that the perfect paper will never carry news reports of city council sessions or school board meetings or court trials or public hearings. We can't have the newspaper offending politicians and elected officials and bureaucrats who, as everyone knows, are the only ones who know how to run the government. There will be no embarrassing quotes, no reports of what they did or how they acted.

forget to mention that Junior Glutz scored three points, and Mr. and Mrs. Glutz would never forgive the editor for such an omission. Most important, there will be no editorials or columns; no attempt to explain or to comment or to lead the community. This is the best way pos-

efficiency.

1VON

WIXOM

There will be no sports stories,

for in every game there is a winner

and a loser, and we can't mention


losers in the perfect paper. There is

also the chance that the paper would

sible to offend people, so let's cut it out right now. So there we have it - the perfect newspaper. No news, no pictures, no editorials, no ads. Take an imperfect newspaper and color it black and blue from the lumps it takes while doing its

job. Take the perfect newspaper and color it nothing - leave it blank and , drab and colorless, for that's exactly what it is. Not only is it a perfect newspaper

but you'll still be able to wrap your garbage and line the birdcage with it. What more do you want?


April 13 – Evil witches driven from Ireland. Found Greenwitch Village. April 20 - Russian cattle breeder Dimitri Pascalonovitz develops a Mos-

COW. May 9 - Yalu Pages added to Korean phone books.

May 22 - Louis V. Vonderkellen of Bonnersville, Maryland, runs amok, 1907.

May 26 - Earl Crumb named loafer of the year at Bakers' Convention.

June 5 - Charlie Panatella invents the cigar butt, 1908. June 13 - "We can't myth," says

ancient Greek Athlete, Pireus Hosos at Olympic games. June 24 - Stan Dupp smacks caddy

in mouth with nine iron. First "club" sandwich.

June 29 - Leaning Tower of Pisa fails to meet building code. Windows too small.


While bronze stars are being handed out for bravery above and beyond the call, there's one young man who qualifies on every score. And he doesn't carry a rifle either, or a handgrenade or a flame thrower, or any other implenent that comes under weaponry.

My man sits behind a typewriter, pounding out story after story and good ones, too. His name: George Cantor. What makes him an extraordinary newsman is his undying penchant for the truth - no matter how much it hurts.

Cantor, if you recall, took over for Joe Falls when he moved up to columnar status on The Détroit Free Press. Now George covers the Detroit Tigers 163 games a year.

would consider traveling with the Tigers a posh job, something next to floating down the Mississippi with Sophia Loren, or sitting next to St. Peter and strolling off to a cloud somewhere to relax now and then.

writing at least 163 stories a year, win or lose, about ANY baseball team and keeping your prose refreshing and entertaining? It's no small feat. Plus the travel, living out of a suitcase and eating on the run?

George gets the bronze star because he does all this and more. He seems to put his finger on what we think and feel and see, and we find our selves saving, "Yup, ain't it the truth." And furthermore, he doesn't pull any punches, when he could just as easily live quietly

What really sold me was his latest story about, of all things, football. He's been doing quite a bit of that lately. wandering onto heretofore, for him, untapped sports fields as a writer for the upshot Detroit Express.

George always has had a way with words that snap like a frozen stick on a crisp winter night. But this time, firing at invincible Vince Lombardi, Frank Gifford and a television network. George reached perfection.

Let's let him tell it:

"Let us now praise famous men-but let's not get sickening about it.

'If there is one memory that remains after televised football's weekend drill in overkill, it's Frank Gifford's repeated protest that Vince Lombardi is really a splendid gentleman com-


pletely misunderstood and maligned by

### **by JACK W. HOFFMAN**

July 9 - Army develops new gun that fits in a soldier's hat. Called "cap" pistol, 1940.

July 12 - Judge Cletis Forn quits after 20 years. No longer has courage of his convictions.

July 30 - Francis Scott Key writes his only hit song.

August 7 - Patriots train chicken to catch British sympathizers. First chicken cacciatore.

August 20 - Siamese twin Harvy Fram sues for separate maintenance, 1348

August 29 - Post office first organization to sell green stamps, 1900.

September 10 - From 400 pounds of steel wool, housewife Amelia Grapple knits first stove.

September 25 - British defeated at Boston in 1777. Red Sox 7-British 2. October 10 - New TV show aired in Leningrad. "Sing Along or Else." 1953.

February 28 - Birth of George Byrd, inventor of the Diesel Duck. March 2 - First girdle manufacturer goes out of business for lack of support, 1915.

March 15 - Birth of Gransleptingledop P. Smith, inventor of the tongue twister, 1921.

March 19 - First Feast of the

March 28 - Watchmaker, Marmaduke Ott, fixes clock on London Tow-

April 4 – Edgar Bent commissioned by U.S. Grant to design Army uniform. First union suit.

Aardvark.

er. First big-time operator.

fellow receives his poetic license, 1850. February 15 - Bluebeard's wedding anniversary. He also celebrates similar anniversaries in each of the remaining 10 months, not to mention two dates in January.

January 27-Henry Wadsworth Long-


LANSING - Latest figures released by the U.S. Census Bureau show Michigan as the fastest growing of the five states in the East North Central Region, composed of Michigan, Ohio, Indiana, Illinois and Wisconsin, Michigan was surpassed nationally in "growth in numbers" by only six other states during the period April 1, 1960 through July 1, 1967.

In those seven years, the state added 760,000 people to her population, a 9.7% increase. Closest competitor in the region was Illinois which experienced an 8% increase.

The census bureau forecasts Michigan's population, currently totaling igan should add about 5% per year, 8.58 million, will reach 8.6 million by 1970; 8.95 million by 1975; 9.4 million by 1980; and 9.9 million by 1985. The state will hold its lead until 1975 and should keep its rank as seventh in the U.S. through 1985.

MAJOR MICHIGAN cities were included in the census figures. They showed Detroit, with a population of 4.06 million, ranked fifth in the nation. Grand Rapids was ranked 60th with a population of 505,000 and Flint was 66th with a population of 469,000.

In other population forecasts, Mich- also bring many problems to state and slightly less than national average. By 1975 the state is expected to begin increasing ts population growth at a rate of 8% per year.

The nation is now adding about 2 1/2 million people per year, and the present U.S. population of 200 million should hit 242 million by 1980. At that time the country will begin adding about

4 million people per year to its popula-

tion This population boom should have a favorable affect on the economy. It will

**Roger Babson** Airport Crisis May Clip Air Transportation Wings

BABSON PARK, Mass. - Air transportation - one of the nation's fastestgrowing industries - is flying into a crisis which threatens to clip its wings, temporarily at least. Airport facilities just aren't keeping pace with the demand ... air corridor congestion is serious especially on the East and West Coasts ... and rapidly rising costs pose new problems of financing.

OUR EMERGENCE into the jet age has broadened the horizons of air transport - both passenger and cargo - but it has also brought us face to face with the need for bigger and costlier terminal facilities. Air traffic has doubled since 1962. You can expect it to double again in the next five years. Most of the nation's airports are overcrowded ... some dangerously so. A few are valiantly trying to handle far more planes than they have capacity for. In some airports, jet runways just aren't long enough for today's huge airliners; in others, radar installations aren't sufficient to do the job that true safety requires.

Instrument landing systems seem not to be foolproof, at best. If not well maintained, they can contribute to accidents. Without question, pilots need the most accurate information possible to permit them to determine whether planes are coming inat the proper angle and altitude .. but the development, installation, and operation of such delicate and sophisticated instruments will entail emendous increases in the operational costs of airports.

AIRPORT congestion is getting

HERES WHERE TO

For Relaxation

DINING ROOM

11 A.M. – 1 A.M.

and Pleasure...

Come Visit Us Soon

Saratoga Farms

COCKTAIL LOUNGE-Open Daily except Mondays

FINE FOOD


42050 Grand River - Novi (4 Miles West of Farmington) F1-9-9760

worse by the week, with New York's Kennedy and LaGuardia fields, Chicago's O'Hare, and the Los Angeles International approaching saturation points. But there is also overcrowding of the air corridors themselves as passenger, military, and cargo craft take to the clouds in increasing num-

In such close quarters, speedy jets are a decided hazard, and the Federal Aviation Administration has set a new speed limit of 288 miles per hour for planes flying below 10,000 feet. Soon to come, perhaps are regulations calling for wider spacing of aircraft in flight and when circling over airports awaiting opportunity to land.

tering a critical period of very rapid growth during which their costs promise to rise sharply while their profit margins decline further. Pan American, which has \$1.5 billion in new jets on order, has obtained long-term credit of \$180 million to finance new planes. Trans World Airlines announced it had gotten \$800 million in new money and refinanced mortgage notes. In today's high-cost, limited-availability money market, such sums must surely entail heavy burdens which will be a drain on earnings for some time to come.

ing to be faced with higher landing, storage, and maintenance fees as airports pass along the huge costs of installing ities to handle the great increase in air traffic and provide for the growth still to come.


By ROLLY PETERSON

newsmen who cover Green Bay.

"Really now. It's hard to believe that

"Lombardi has not coached five Na-

"He is a MARTINET. He is a re-

lentless, often cruel, taskmaster who

can drive his players to more than the

maximum effort. He is a despot in

cleats. Other people have stronger

"And rightly so. Professional foot-

tional Football League champions in

seven years by being a good Joe.

even Gifford can swallow such pap.

#### George continues . . .

written about him."

descriptions.

"But it does seem that all too often television allows itself to be content with surface trips.

"How many interviews on television take the form of:

"What makes you so great, Pete?" "Well, it's just hard work, clean

living and the Good Lord, Sam.'

'It's the exception when anything punchier comes your way. Not that newspapers are perfect in this respect. It's only that in-depth analysis and tough reporting surface much more frequently in that medium.

"So let Gifford praise Lombardi and his Packers for a courageous and excellent performance. But let's make sure we know just who understands who." r i.

Sour grapes?

Not if you've consistently read Cantor. Not if you've watched sports interviews on TV. Most of them are nambypamby, covering ground that is evident to the viewer.

Hats off to George Cantor.


#### October 14 – Olde English sheepdog publishes memoirs. First shaggy dog story. 1901.

October 30 - Commodore Perryhas a very Erie experience, 1813. November 3 - Ethel P. Kelp, high school English teacher, is first to split the infinitive.

November 19 - Linus Garfinkle finds you make a "cigarette lighter" by removing the tobacco.

November 27 - Billy the Kid enters University of Oklahoma. Becomes known as O. U. Kid.

gets his come-up-pance for sacking Rome on my anniversary when Alaric the Goth sacks him, 500 A.D.

December 2-Organization in Europe adopts Venus De Milo as symbol for disarmament.

December 20 - Georgine Comstock gains 265 pounds in one month. Known as "comstock Lode."

•

November 29 - Genseric the Vandal


PHONE 453-2200 THUNDERBIRD inn SMORGASBORD THURSDAY EVENINGS 14707 Northville Rd. Plymouth AY NITE MAYFLOWER HOTEL, PLYMOUTH RESERVATIONS 613-1620 Mauflower Hotel Serving Fine Food and Cocktails For Parties and Receptions THE PLYMOUTH MEETING HOUSE Fine Food" 7 DINING ROOMS Banquet Rooms for 10 to 400 Smorgasbord Wed. & Fri. Noon • Dancing Dancing Open Mon. thru Sat.

Specializing in 42390 Ann Arbor Rd. at Lilley, Plymout BLACK ANGUS Andy's STEAK HOUSE

MEANWHILE, the airlines are en-

Obviously, the airlines are also go-

COFFEE SHOP

Sundays 11 A.M. - 10 P.M.

COCKTAILS

BANQUET FACILITIES

DANCING

Entertainme

-Call 453-6400

26800 Pontiac Trail, South Lyon

Casual Dining for the Whole Family


"GOOD SERVICE IS OUR GOAL"

Cocktail Lounge-Business Men's Luncheon

Phone 437-2038


Page 13-A

nation, notably in the areas of social services provided by government. Present solutions to social problems will prove less than adequate. More

money from the taxpayers will be needed to deal with poverty, air and water pollution; inadequate parks and recreation facilities; general urban ugliness. GAS TAX refunds submitted by farmers will no longer need to be notarized under a new ruling by the Motor Fuel Tax Division, Michigan Department of Revenue. Farmers who purchase gasoline in bulk for agricultural purposes are required to pay the tax at time of purchase. Revenue derived from the tax is used for public highway purposes and, since the fuel is consumed only on farms, a refund application to the state returns the tax money to the farmer. The application had to be notarized before being submitted, and this cost many farmers time, trouble and notary fees. Under the new system the application need only be signed by the appliand toys. Copies sold by Goodfellows are usually supplied by the newspaper at cost or less.

Charity campaigns by others to raise funds for Christmas receive much publicity by the local press. In many instances the newspaper itself sponsors Yuletide campaigns. In Jackson, for example, the Citizen Patriot raised more than \$1,000 toward supplying toys. mittens, caps and candy for local needy youngsters. The Ruth Alden Dress Drive is promoted annually by the Detroit Free Press. Nearly every city has some such activity which is aided by its newspaper.

SOME NEWSPAPERS work 'behind the scenes," stimulating civic action and supplying names of needy families charitable organizations. Others single out families who have suffered extremely bad luck and make their plights known to readers.

These campaigns, like others, de-

pend on reaction from people in the community. In Inkster, a suburb of Detroit, the Goodfellows sale was flop. The chairman blames a lack of volunteers for the failure and said if probably means the end of the organization in that city. Only \$650 was collected by 30 volunteers, whereas the Goodfellows had set a goal of \$6,000 and expected about 100 workers to participate. Instead of brightening Christmas for the 400 families on the Goodfellow list, the net proceeds allowed only about five families to be served. Fortunately, there was a reserve fund, now wiped out to help make up the loss. However, the chairman noted, "There just doesn't seem to be any interest in the community, and there's no sense beating our heads against the wall.'

Such failures are the exception rather than the rule, and newspapers working hand-in-hand with their communities did much to make Christmas a little brighter for those less fortunate.

Page 14-A

Mrs. H. D. Henderson - FI-9-2428

At 8:30 a.m. this past Sunday 65 men interested in conservation gathered at the home of Cecil LaFond on Old Plank road for a fox hunt. The men were divided into two groups 35 drivers and 30 shooters. At the end of 3 separate drives by 2 p.m., 7 foxes were killed and an undisclosed number were out of range. Mrs. LaFond assisted by her sons served the men coffee and donuts.

The men all sportsmen who are concerned about the damage inflicted by foxes on the smaller game plan to have another hunt Sunday, January 14. The men are from the Noviarea, South Lyon, New Hidson, Walled Lake, Commerce and Pontiac. All who are interested in conservation are invited to participate.

Mr. and Mrs. Vincent Haves of Wolverine, formerly of 12 Mile road Novi, are spending a month of vacation in Florida. Among those they plan to visit is the latter's sister, Helen Hallaman at Bradenton.

Mrs. Florence Lanning of Plymouth spent the weekend with her sister, Mrs. Marie LaFond. On Sunday they served a turkey dinner with relatives and Mrs. Lanev Henderson as guests.

On Saturday Mrs. Lois Lehner of Ypsilanti and her sister, Mrs. Hazel Mandilk were callers at the Marie LaFond home.

Mr. and Mrs. E. E. Poole spent their holidays with their granddaughter, Mrs. George Gordon and family at Wheaton, Illinois. Other members of the family were also present for the festivities.

The Arthur Heaslips of Nine Mile road had a family gathering of all their children and grandchildren during the holiday season. Their son, Michael has returned to Oberlin college to finish his last year there as a student. Daughter. Mary also has returned to Mercy College of Nursing in Detroit to complete her fourth year there.

Ronald Grant left for Newberry in the upper peninsula on Sunday. Mr. Grant who has been at the Northville State hospital for the past few years is now employed at the State Hospital in Newberry.

Mr. Leslie Mitchell underwent major surgery at St. Mary's hospital in Livonia on Saturday.

Friends of Mr. and Mrs. William Paquette, former residents of Novi will be interested to know that they sold their home in Brighton and are now living at Commerce Lake.

Mr. and Mrs. Clyde Wyatt were the dinner guests of Mr. Wyatt's niece and usband, Mr. and Mrs. Earl Apgar: Dearborn on Monday this week.

Mrs. Joe Gardella is recovering from a severe case of the flu. The Gardellas just recently attended services for Mrs. Gardella's brother-inlaw, Lloyd Scott, at the White Chapel in Detroit.

Surprise visitors at the home of Mrs. Laney Henderson Sunday morning were her niece and husband. Mr. and Mrs. Raymond Webster of St. Clair Shores. They were on their way to take their son, Dan back to Michigan State university where he is a senior and an all A student.

#### Mr. and Mrs. Larry Smith and the NORTHVILLE LODGE NO. 186 F. & A.M. **Regular Meeting Second Monday**

Herbert Famuliner, W.M R. F. Coolman, Sec.

Southfield High School

24661 Lahser Road

Southfield, Michiga

Mat. 161 (College Algebra and Trigonometry

Psy. 261 (Human Relations and Personnel Problem

Pol. 251 (Introduction to Political Science)

Pol. 252 (Urban and State Politics)

Psy. 251 (Introduction to Psychology)

Soc. 251 (Sociology) Soc. 252 (Analysis of Social Problems

3 Out of State Students-S28.00 per credit hour

COURSE NO

Eng. 151 (English I)

Return this application to:

l wish to reaister for

Eng. 152 (English II)

latter's brother, Rick Storey and the Misses Sue Presnell, Karen Clarke and Fave Qualls spent the New Year's weekend as guests of Rev. and Mrs. Paul Barnes in Mahomet, Illinois.

Mr. and Mrs. Homer Kent and Mr. and Mrs. Jack Smith arrived home Saturday after two weeks of vacation with Mrs. Kent's relatives at Columbia, South Carolina.

Mr. and Mrs. John Klaserner attended a dinner-dance at the Raleigh House on Telegraph road December 30. The occasion honored Mr. Klaserner on his 25th anniversary as plant manager of the Detroit Tool and Gage company. Over 100 friends and business associates were present. He received an appropriate plaque and

many gifts from those present. Mrs. Mary Skeltis is leaving for a vacation in Florida. She will visit Mr. and Mrs. Charles Trickey Sr. and several other friends at different places in Florida

Mrs. Betty Cotter is ill with the flu. At the present time she is a bed patient. Mrs. Louis Tank has been one of

the many victims of the flu for the past week. WILLOWBROOK NEWS

Corp. Jim Needham, son of Mr. and Mrs. Tom Needham of McMahon, who is in service in DaNang, wishes to express his appreciation to the many friends who remembered him at Christmas time. He just couldn't find the time to write to them all but wants all to know that he is grateful and he just can't hear from them too often.

Mrs. William Johnston of Fairfield, Iowa is spending the winter months with her son-in-law and daughter, Mr. and Mrs. J. F. Buck in Willowbrook. E.U.B. WILLOWBROOK

COMMUNITY CHURCH

The Women's Society of World Service met Monday evening at the church. The topic for the evening was entitled "Christ and the Faiths of Man."

On Saturday, January 6 Mayor Wes-

ley McAtee surprised his wife with an

anniversary party at the Union hall in

Wixom. The occasion was the Mayor

Four of their children Terry, Jackie,

The guests were both local and out of

town from Detroit, Plymouth, Whitmore

Lake, Northville, Utica, Farmington and

Lansing. Mr. and Mrs. McAtee received

many lovely gifts including a money tree

Orland attended a New Year's Eveparty

at the Veterans Memorial building in

Wixom. There were also about 10 other

Mr. and Mrs. Charles McCall and

sons Jim and Joe of 3884 West Maple

road have just returned from a trip to

they were guests of their son and his

wife, Mr. and Mrs. Chris McCall.

Mr. and Mrs. Charles McCall of 3884

West Maple road entertained Mr. and

Mrs. Gordon Marshall and their two

Coordinator: Mr. Robert Mehoke - Phone 353-8300, Ext. 420

SECTION: CREDITS: ROOM NO .: DATE: DAY: TIME:

85

B 7

85

87

87

1-24-68 Wed. 7-10 p.m.

1-24-68 Wed. 7-10 p.m.

1-22-68 Mon. 7-10 p.m.

1-22-68 Mon. 7-10 p.m.

1-23-68 Tue. 7-10 p.m.

1-24-68 Wed. 7-10 p.m.

1-23-68 Tue. 7-10 p.m.

1-22-68 Mon. 7-10 p.m.

Course

1-23-68 Tue. 7-10 p.m

OAKLAND COMMUNITY COLLEGE

Community Services Division 2480 Opdyke Road

Bloomfield Hills, Mich., 48013

Jacksonville, North Carolina where

couples from the area present.

Mr. and Mrs. Robert Merkle of 2036

remained home with a case of the

and Mrs. McAtee's 24th wedding anni-

versarv.

unior

mumps

OAKLAND

COMMUNITY COLLEGE announces its Winter/Spring College Credit Extension Courses.

SOUTHFIELD

TUITION

For additional information contact Community Services Division of Oakland Community College, 2480 Dpdyke Road, Bloomfield Hills, Michigen,

Telephone: 647-6200 Ext. 35 / 642-6210 / 642-6211

Enclosed is \$ \_\_\_\_\_ for Tuition. All Tuition must be paid before registration can be completed

1. College district resident (those who either reside or work regularly in the College District)-\$9.00 per credit ho

2. Michigan residents who are non-residents of the College District-\$12.00 per credit ho

and a money plant.

At 4 p.m. Friday the Junior Fellowship will meet at the church. Sunday January 12 the Youth Fel- NOVI REBEKAH LODGE lowship will have a skating party at the homes of Mr. and Mrs. Harvey Shank and Mr. and Mrs. Walter Rosinsky at

6:30 p.m. Saturday January 13 there will be a month will be held on Thursday Jancombined catechism class at 10 a.m. in the church. Monday January 15 local confer-

ence at the church at 8 p.m.

NOVI METHODIST CHURCH

Tuesday evening at 7 o'clock, meeting of Commission on Social Concerns and at 8 o'clock meeting of Commission on Worship were held at the church. Wednesday evening at 7:30 choir

rehearsal is scheduled. Saturday beginning at 10 a.m. a membership class for 12 year olds and up will be held at the church. All reports should be in by Friday January 12. The Fourth Quarterly Conference will be held Wednesday January 31 at New Hudson.

The WSCS will meet next Wednesday January 17 at the church. At 10 a.m. Bible Study, 11:30 a.m. lunch, followed by regular meeting. Hostesses will be Mae Atkinson and Kathryn Bachert.

A good sized group conducted services at Whitehall Sunday lead by Mr. Byrle Hines.

HOLY CROSS EPISCOPAL

CHURCH NEWS The E.C.W. met Tuesday night at the parish hall. All reports on the annual bazaar were given at this meeting.

Organist Madge Martin was unable to play on Sunday because of illness. Father Fricke held his first service in Hamburg at 9 a.m. Sunday morning

Acolyte practice on Wednesday evenings will continue. Don't forget to turn in your Betty

Crocker coupons. Although they have some of their dishes more dishes are needed

The parish annual dinner will be held

Wixom News Miss Alexis Smith - 48656 Pontiac Trail - MA-4-1908

children from Windsor, Canada.

On New Year's Eve guests of Mr. and Mrs. Charles Ware, 50770 Pontiac Trail were Mr. and Mrs. Fred Wurst of Oakely Park. Mr. and Mrs. John

Murphy, Mr. John Lorang, Mrs. Harry Valerie and Ellie attended while Wesley Mohr of Walled Lake, Mr. and Mrs. Patrick Murphy of Garden City and Mr and Mrs. James Goan of Maple road, Wixom. Miss Cheryl LaChance, daughter of

Mr. and Mrs. Val Van Gieson of 50496 Pontiac Trail attended the Holly Hop at University of Detroit high school. Her date for the evening was Stan Valenski, a senior at Redford Union high school.

Mr. and Mrs. Jesse Byrd of Charms road, are the proud grandparents of a baby boy, born Christmas Eve to Mr. and Mrs. Richard Welfare of 46820 Pontiac Trail.

Mrs. Ella Dean of Battle Creek spent the holidays visiting Mrs. Senia Brooks of 48261 Pontiac Trail and other friends in Wixom.

The New Year's houseguests of Mr. and Mrs. Charles Ware of 50770

Pontiac Trail were Mr. and Mrs. John Ware and son Michael

of Cleveland, Ohio.

BNERGY

Where does it come from? When you look deeply enough, the basic energies that push forward our progress are spiritual - and could only come from God. This in-

Christian Science lectur

Tuesday evening, Jan. 16, 1968

FIRST CHURCH OF CHRIST, SCIENTIST 1100 W. Ann Arbor Trail, Plymouth Admission Free . Everyone is welcome

January 28 following the morning service.

The Independent Rebekah Club met at the hall on Monday with Hazel Balay and Florence Martin as hostesses. The first Rebekah meeting of the uary 11 tonight at the hall as usual.

Installation practice will be held at the Novi Community hall Friday January 12 at 7 p.m. Saturday January 13 at 8 p.m. Novi Rebekah Lodge officers and the officers of Clyde Rebekah Lodge will be

installed. Installation is open to the public and a lunch will be served after installation. The Past Noble Grands will have their monthly meeting at the hall Thurs-

day, January 18. A potluck lunch will be served. Hostesses will be Thelma Cheeseman and Dorothy Snow. BLUE STAR MOTHERS

Novi Chapter 47, Blue Star Mothers had their monthly meeting at the home of Mrs. H. D. Henderson on Fonda street last Thursday, January 4. In spite of the weather and much illness in the chapter there were 12 members present.

Two new members Mrs. Frances Nielsen of 41103 N. McMahon, Willowbrook and Mrs. Betty Sigsbee of 41731 Aspen, Orchard Hills were initiated at this meeting.

as follows:

Several mothers, including the new members, went to the Veteranshospital on Thursday this week for shopping during the day and to put on a party in the evening. Mrs. Lillian Miller is the hospital chairman. NOVI GIRL SCOUTS

Cadette Troop #149 had a Christmas party at the home of leader Mrs. Claire Mitchell on Wednesday between Christmas and New Years.

Jr. Troop 1027 at their last meeting with leader, Joanne Ward before Christmas made Santa Clauses which they put on glasses and filled with hard candy as gifts for their parents. At the meeting last Tuesday they changed patrols and picked new names.

S. Troop - president Ann Snowden: Becky Stowell, vice president; Kristen Fettig, treasurer; and Pam Miller. scribe

Little Rascals - Patty Ward, president; Kathy Fettig, vice president; Karen Lukkari, treasurer: Panthers - Susan Burton, president;

Karen Calitus, vice president; Judy Osborn, treasurer. Junior Elfs - Donna Roberts, pre-

sident; Terry Stafford, vice president; Lamont, treasurer.

NOVI SCHOOL MENU FOR January 15 to January 19

Monday - Chili Concarne, crackers, bread, butter, finger-salad, cook-

Tuesday - Chicken pasties, mashed potatoes, gravy, bread, butter, apple

rolls, butter, salad, pudding with whipped cream topping, milk.

buns, potato chips, baked beans, deep dish apple pie, milk.

NOVI BAPTIST CHURCH

church visitation supper calling program begins today at 6:30 p.m.

Missionary Sunday will be observed at Sunday services starting with Sunday

school at 9:45 a.m. There will be a presentation from Mr. and Mrs. John Maxwell, missionary internes at the opening assemblies. Pastor Gib Clark will speak or

"After Salvation" at the 11 a.m. worship service Sunday.

Baptist missionary, will be studied by the primary and junior churches at the 11 a.m. services. Third and sixth grade girls will be providing choir music for the month. Usherettes are Shari Allen and Beth Thomas. Junior pastors are Kevin Logsdon and Junior Hassell. Four youth groups will meet at 6

The Senior Highs, using new material entitled, "Omega," will have for this week's topic, "Jesus, Yes? Christianity, No." The Junior High group will be studying 'In the Catacombs.' The Jet Cadets' topic will be "In Boot Camp.'' It is story night in the primary


youth group.

sight changes people's lives. Hear this public lecture, "Where Does Energy Come From?" presented by GERTRUDE E. VELGUTH, C.S., of the Board of Lectureship of The

First Church of Christ, Scientist

in Boston, Massachusetts.

at 8:00 o'clock

ies, milk. sauce, milk. Wednesday — Italian spaghetti, hot

Thursday - Hot dogs on buttered

Friday - No school, no lunch.

At Novi Baptist church the all-


Saturday a youth delegation will be attending the Voice of Christian Youth rally in Detroit.

The life of Hudson Taylor, a great

p.m. Sunday:

S & COUNCE - ----

Thursday, January 11, 196


A delegation will be attending the Billy Walker rally at Southgate high school at 7:30 p.m. Saturday, January 2( A film, "Hey, There, Vonda," will be shown. Johnny Shev, John and Marilyr Dunn will be featured speakers. Cars are to leave the Novi church at 6:30 p.m.

## Village of Novi NOTICE OF ENACTMENT **ORDINANCE NO. 45**

TAKE NOTICE that on the 18th day of December, 1967, the Council of the Village of Novi, Oakland County, Michigan, enacted an ORDI-NANCE to be known and cited as the SUBDIVISION ORDINANCE of the Village of Novi, Michigan. The purposes of this ordinance are

1. To provide for orderly growth and development of the community. 2. To provide for a street framework, adequate for good traffic circulation within the Village and with its regional thorough-

3. To provide for the subdivision of lands into home sites with reasonable qualities and design for good living. 4. To provide adequate provisions for water supply, sanitary sewerage, drainage and other health problems.

5. To provide for adequate provisions for public facilities, such as school sites, recreation areas, and municipal facilities. 6. To set forth schedule of engineering, inspection, and other fees and charges with reference to the division and platting of property.

7. To otherwise comply with requirements of recently enacted State Plat Law.

8. To provide an orderly method for processing and achieving these purposes.

The provisions of this Ordinance shall become effective immediately upon publication hereof.

> J. Philip Anderson, President Mabel Ash, Clerk

### **NOTICE OF PUBLIC HEARING** VILLAGE OF NOVI,

NOVI, MICHIGAN

NOTICE IS HEREBY GIVEN that a Public Hearing will be held on proposed Amendment to the Zoning Map of the Zoning Ordinance of the Village of Novi to include the following change:

On petition of Mr. Leonard Broquet, the Board has been requested to rezone Item MN612 and the Board on their own motion are proposing the rezoning of Items MN611B and MN611C all of which are included in the following description:

To rezone Items MN612, MN611B and MN611C, being a part of the S. E. ¼ of Section 35, T-1N., R.8E., Village of Novi, Oakland County, Michigan, described as: Beginning at a point on the south line of Section 35 distant west 990 feet from the S.E. ¼ corner; thence west along said south line to a point distant east 330 feet from the S.  $\frac{1}{4}$ corner; thence N. O degrees 26' 30'' W., 2630.50 feet to the east and west ¼ line; thence east along said ¼ line to a point distant west 660.70 feet from the east section line; thence southerly 1528.60 feet; thence west 330 feet; thence southerly 1115.32 feet to the point of

beginning, from an R-1-F, Small Farms District, to an R-2-A, Restricted Multiple Dwelling District. These areas are located on the North side of Eight Mile Road and

west of Meadowbrook Road. NOTICE IS FURTHER GIVEN, that a Public Hearing for the pur-

pose of considering the preliminary plat of: Metro Industrial Park Subdivision

located about 400 feet south of Grand River

Avenue and just east of the Seeley Road extended:


Village of Novi.

MNGIIB

29, 1968.

as required by Ordinance No. 45, the Subdivision Ordinance of the This hearing will be held at 8:00 o'clock P.M., EST, at the Novi

Village Hall located at 25850 Novi Road, Novi, Michigan, January


NOTICE IS FURTHER GIVEN that the proposed amendment to the Zoning Map and the preliminary plat of Metro Industrial Park Subdivision may be examined at the Village Hall during the regular office hours until the date of the Public Hearing.

> Novi Village Planning Board Willis R. Miller, Secretary Novi Village Council Mabel Ash, Clerk

.

# Junior High Dedication Scheduled January 28

junior high school will take place here 2 p.m. public program to be held at the on Sunday, January 28, the Northville board of education decided Monday night. Tentative plans as outlined by Sup-

Thursday, January 11, 1968

Dedication of the new Ida B. Cooke erintendent Raymond Spear call for the junior high school located on Taft road, north of Eight Mile road. Special guest will be Mrs. Cooke,

## Novi Justice Court

Earl L. Sockow, 723 South Lake, Walled Lake, was sentenced to pay a fine of \$30 and placed on probation for three months after being found guilty of

### **GOP** Slates **Public Meeting**

Two topics of current legislative interest - abortion and public employee strikes - will be discussed by William S. Ballenger III at a public meeting of the Greater Northville Republican club at 8 p.m. Thursday, January 18, in the meeting room of the Detroit Federal Savings and Loan building, 200 North Center street.

Ballenger, 26, is director of research for the Michigan Republican State Central committee.

A resident of Ovid, Michigan, heisa graduate of Princeton University with an A.B. degree in English literature, magna cum laude. He is a member of the Princeton alumni association, the Owosso Jaycees and is vice-chairman of the Shiawassee county planning commission, Politically, he is chairman of the Shiawassee county Republican Executive committee; he also is chairman of the Shiawassee county Young Republican club, secretary and director of public relations, sixth district Republican committee 1966-67.

#### violating Ordinance 14.

Charles G. Smith, Wayne, paid a fine of \$10 and \$5 costs after pleading guilty to a charge of operating a defective vehicle. He was cited for the violation last May.

James R. Davis, Plymouth, was sentenced to pay a \$25 fine plus \$11 costs or spend five days in jail on a charge of operating a vehicle with a defective exhaust system. The citation was issued last April.

James A. Berry, 640 Pontiac Trail, Walled Lake, received a \$35 fine and \$15 costs on a charge of being a disorderly person on December 23.

Ralph M. Horner, 217 Henning, Novi paid a \$10 fine on a charge of creating a traffic hazard on Henning street. The citation was issued December 3.

After pleading guilty to a charge of driving while under the influence of alcoholic beverages, Peter Edwards, Farmington, was fined \$100. A sentence of a \$100 fine and five

days in jail or serve 90 days in jail was imposed on Daniel R. Walker, 46079 Sunset street, Northville, on a charge of driving after his driver's license had been revoked

Robert J. Rehnlund, 1722 Shankin, Walled Lake, was fined \$20 for speeding 55 miles per hour in an area posted at 40. Jerry E. Napier, 117 Bernstedt

street, Walled Lake, paid a \$10 fine after pleading guilty to a charge of operating a defective vehicle.

• OBITUARIES

MRS. ANNA MAY RENTCHLER A lifetime resident of this area, Mrs. Anna May Rentchler, 84, of Salem died suddenly Thursday, December 28, en route to Wayne County General Dital: a stat

She was born July 25, 1883 in Ann Arbor. She was the wife of James Rentchler, who preceded her in death. Survivors are: a daughter, Mrs. David (Florence) McCarty of Livonia; four grandchildren; one great grandchild; and one sister. Mrs. Minnie Fisher of Prescott.

The Rev. Roger Merrell, pastor of the South Lyon Methodist church, officiated at the funeral services at Phillips Funeral Home Saturday, December 30, at 2 p.m. The burial was in the Salem-Walker cemetery.

LENORE C. UPTHEGROVE

Mrs. Lenore C. Upthegrove, 70, of 58479 West Eight Mile road, died January 2 at West Trail Convalescent Home. Plymouth. She had been ill for the past five months.

Born September 18, 1898 in Baraga, Michigan, she was the daughter of Fred and Catherine Carroll. Her husband, Sydney, whom she married on July 5. 1918, survives her.

Mrs. Upthegrove was a retired Northville school teacher, having served the system for 21 years. A resident of the community for a quarter of a century, she was a member of Our Lady of Victory Catholic church.

> Why are more and more people turning to us to handle their insurance problems?


They like the way we solve them... with personal service. representing Ætna KEN RATHERT. C.P.C.U. Northville

Insurance Center 160 E. Main 349-1122

Besides her husband, she is survived by a daughter, Mrs. Lillian Ludka of White Bear Lake, Minnesota; a son, Fred of West Minister, California; a brother, Fred Carroll of Chicago, Illinbis; and 10 grandchildren. She was preceded in death by one daughter and one brother

Rosary was said Thursday, Januarv 1, at Casterline Funeral Home by the Reverend Fr. John Wittstock, Funeral services were held the following day at Our Lady of Victory, with the Reverend Fr. Frank Wojcik officiating. Burial was in St. John's Cemetery, Yosilanti.

MRS. OLIVE GREINER

Mrs. Olive Greiner, mother of Mrs. Frederick Stefanski, with whom she made her home in Northville, died in an automobile accident in Scottsdale, Arizona, January 1. Funeral services and burial were in Dixon. Illinois, her birthplace, last Friday.

Mrs. Greiner, 75, had been visiting in Scottsdale for two weeks prior to the accident. She was visiting a daughter, Mrs. James B. Muecke of Scottsdale. Surviving are her two daughters, Mrs. Stefanski and Mrs. Muecke; a son, Donald of Newaygo, Michigan; two grandchildren, and one great-grand-

Mrs. Greiner lived in Denver, Colorado, from 1949 to 1966. She was a member of the Central Christian church there.

ELMER M. HOLLIS

Elmer M. Hollis, 70, formerly of Northville, died January 6 at Veterans Hospital. Dearborn. A resident of Detroit at the time of his death, Mr. Hollis was born April 26. 1897 at Manchester, Michigan, to James and Katheine (Neibling) Hollis.

A 1915 graduate of Northville high school, he served in the armed forces during World War I. Survivors include two daughters Elizabeth Prodger and Mary B. Hollis of Northville; two sisters. Mrs. Clara Nipp of Northville and Mrs. Rose Gross-

man of Saginaw; three brothers, Roy, Earl and Roland of Northville; and five grandchildren. Funeral services were conducted January 9 from the Ebert Funeral

Home, with the Rev. S. D. Kinde, pastor of the First Methodist Church, officiata former Northville teacher for whom the school was named. A tribute message in her honor will be delivered by Russell Amerman, former superintendent of schools.

Also on hand will be past members of Northville boards of education. All former members still living in the district are especially urged to attend, Spear said.

Other program plans include: Pledge of allegiance by Rick Ambler, president of the junior high school student council; the National Anthem by the junior high band; invocation by the

Reverend Lloyd Brasure; and introductions by Principal Donald VanIngen. Lorrie Deibert and Sara Horne of the junior high school council are slated to make a flower presentation; official presentation of the school to the district will be made by representatives of the architect, O'Dell, Hewlett and Luckenbach; and Eugene Cook, president of the board of education, will accept the building.

Superintendent Spear and Principal VanIngen will speak; the junior high band, under the direction of George Berryman, will present 10 to 15 minutes of music; and the Reverend S. D. Kinde, will offer the benediction.

First '68 Memo from Manager Frank Ollendorff:


The last week of 1967 served to prove for eight hours on Christmas Day, and that our Police Department is among the finest, our D.P.W. about the best you'll find, and the City Council extremely wise!

While the Northville Record and other papers told us of many auto accidents. television and radio reporters covered various crashes and injuries, and the National Safety Council and Michigan Auto Club reported dangerous conditions and slippery roads, we in Northville were doing something about

Several months ago, the city council decided that in the interest of safety and protection of property, no cars should be left on the streets overnight. The D.P.W. has, since late summer, been preparing for winter. The grader engine was replaced. Two trucks were reconditioned. A new plow and spreader were obtained. Tons of salt were stock piled. The men were on 24 hour standy for emergency duty.

The police department, as usual, went on a special Holiday schedule with each man and several dispatchers giving up part of his holiday with his family to patrol the streets and get the drunk driver, the careless driver, and other dangers off the roads. Special written tips and warnings have been given out weekly for several months to the communications media. (Our thanks to the Northville Record publishing these).

The first indications of winter problems came with rain and light snow on December 23 and 24, which froze on Christmas Eve. I personally did not see Santa Claus in a red sleigh full of presents (although my son is sure the old gentleman was in Northville), but I did see Bob Moe in a yellow truck full of rock salt at 3:00 Christmas morning. I saw him again with his helper Royal Keller (no dwarf) at 3:00 Christmas afternoon, and again at 8:00 Christmas nite, each time salting all hills and intersections in the city. Bud Hartner and his men salted streets at 5:00 each morning for the next three days. Saturday, December 30, saw more salting late in the afternoon, and New Years Eve morning Julius Saner was clearing the streets of ice. The last salting of the long week was done early January 2 at several schools in the city. In addition, the menplowed streets in Northville Estates during pre-dawn hours on December 26, the high winds having caused drifting in that part of

Christmas Day and New Years Day found the police department on duty as usual, and the daily reports show a good deal of activity in safeguarding our lives and property. The men worked a special schedule and filled the jail cells with otential road hazards. While all officers and dispatchers worked over the olidays, many put in extra overtime hours during the week, including Sergeants LaFond and Westfall, several patrolmen, and Dispatcher Alice Ritchie. Chief Elkins substituted at the desk


THE NORTHVILLE RECORD-NOVI NEWS

\$1,236,647.

Taxes are payable in the cities of

taxes without penalty.

Tax collections in area municipalities were generally considered "pretty good" by officials this week. In the city, which is collecting school

and county taxes - not city taxes, \$322,017 had been received by Monday morning. The total levy for the Wayne county portion of the city is \$547,018.83, while the levy for the Oakland county portion is \$242,429.06.

Northville Township Treasurer Alex Lawrence reported that approximately 40-percent of the total levy had been collected through Friday. The total levy is \$869,556.68.

Duane Bell, treasurer of Novitownship, reported collections of between 35 and 40-percent. The total levy is

Roughly 25-percent of the school and county taxes being collected by the city of Wixom have been paid, according to Treasurer Mrs. Elizabeth Waara. The Wixom levy is \$1,263,192.31.

Northville and Wixom and in the township of Novi through February 14 without penalty. A 4-percent penalty will be charged thereafter until the rolls are turned over to the counties in March. Northville township residents have through the month of February to pay

## Tax Receipts Thieves Raid Climbing 3 Autos Here

Three cases of larceny or attempted larceny from automobiles were reported to Northville police during the past week.

Mrs. Jane Young, 855 Scott, reported that she left her purse lying on the floor on the passenger side of her car while it was parked in the municipal parking lot at the rear of the Cloverdale store at 8:55 p.m. Monday. She was returning from making a purchase, she said, when she observed a slim, dark man running away. She chased the suspect but did not locate him; however. she found her purse nearby with items strewn on the ground. Keys and pens were missing.

A night supervisor at the Ford Valve plant reported to police at 8 p.m. Saturday that the rear vent window of a car owned by Andy Torok, 328 North Center, had been pushed open and the car glove compartment opened. The car was parked in the company parking lot off Griswold.

Erwin Reich, 562 Langfield, reported to police that a horn ring had been removed with the horn disconnected under the hood of his car. Reich stated his son. Bruce, heard a noise outside and from an upstairs window observed a thin, dark, long-haired youth at the car and gave chase but was not able to

catch him. The incident occurred about 12 a.m. January 3.

An estimated \$350 of hifi equipment was taken from a Northville homefrom which residents were absent, it was reported to police Sunday. Entry apparently was gained through a window. A Scott amplifier, Gerard recorder and two speakers were missing.

Last Friday Northville police recovered a stolen vehicle when they stopped two youths at 2:40 a.m. They were escapees from the Oakland County Juvenile home and were turned over to Novi police who returned them to the home. The car was released to the owner, William Vires of Walled Lake. Police were dispatched to assist in a truck accident January 2. The fire was out on their arrival. They investigated a smoking oil stove heater at the Littlest Gallery, 138 North Center, January 2. Only smoke damage was

To Confer Degree

reported.

Royal Arch Masons of Northville and their wives will travel to Dearborn on January 31 to confer the widows degree as guests of the Dearborn Chap-

was in his office again New Years' Day. The result? A week of relative safety in our city, far exceeding that available in other parts of the metropolitan area, as judged by newspaper, television, and radio reports. No injuries were reported, and only five accidents in the 240 hour period from December 23 to January 2. The five accidents included three apparently caused by unclear windshields, and two involved turning cars at intersections. Not one was even remotely connected with road conditions. In two of the five, cars parked on the streets at night before the 2:30 a.m. restriction were hit. Not one case of damage to a parked car during restricted hours was reported.

community, I must note that the City Clerk Martha Milne and her co-workers in city hall all gave up part of their holiday weekends to keep city hall open on the Saturdays before Christmas and New Years Eve to serve the needs of our citizens. The girls took turns working the days before the holidays to insure that all needs would be met. Still another plaudit must be given,

While reporting on service to the

that being to our fire department. Responding to a call Saturday night before Christmas, a township resident's makeshift dwelling was quickly and efficiently saved by these men and an alert Police officer, although the old heat stove was badly damaged. Through-


out that night and the next and into Christmas Day, the city's fire-D.P.W. chief and his wife, together with the support of numerous concerned Northville citizens, rebuilt the heating system, collected clothes, cooked food, and made the situation temporarily satisfactory for these township residents.

of government. Quiet, accident-free holidays do not just happen, nor are they inexpensive. Street salting alone for the ten-day period cost over one thousand dollars. Our Christmas wish was to keep all citizens safe and free of injury and accident. Our annual resolution is to do an even better job in the months ahead.


Apparently a more permanent solution

is now awaiting the action of other units

Page 15-A

Page 16-A

THE NORTHVILLE RECORD-NOVI NEWS


With the start of each New Year, the custom of making New Year's Resolutions for the betterment of one'sself is practiced by many people ... whether or not they adhere to their resolutions is beside the point. At any rate, it's interesting to see what types of resolutions the 5 to 13 year old age group regard as their "most important" New Year's Resolutions for 1968. The following resolutions were collected from a first, third, fifth, and sev-

enth grade class in the Moraine, Amerman, Main Street, and Ida B. Cooke junior high school, respectively.

Junior High

The "most important" New Year's Resolutions for 1968 as regarded by the students in Mrs. Gayle Fountain's first grade at Moraine elementary school are as follows: Jon Annett - "When I get my toys

out I'll put them back." Judy Brown - 'T'll mind my mom." Daniel Carpenter - 'I'm going to

read more." Walter Carter - "Not to fight with

my baby anymore." Judy Christie - 'T'm going to help my mother clean the house up."

Mary Durham - "I'll work nice." Susan Frost - 'I'll help do the

nousework." Teresa Hancock - 'T'll help my nother around the house." John Holdsworth - 'T'll do my very

best reading." Lisa Howard - 'I promised by mother I wouldn't pull my sister's

hair."

Susan Kundrick - 'T'll help my mother clean the house up." Richard LaVoie - "I'll watch the baby every time my mom says." Michelle Matheus - "I'm going to help my mom."

Joey Priest - "I'll do school work better.' Elaine Sarcevitch - 'I want to do

good on my work and print good." William Sauber - "I promise my mom I'll put away the toys I get out." Jay Sergent - 'I'll help my mom with the house.'

Susan Siebenaller - 'I won't ride the dog anymore."

Lincoln Thomas - "T'll keep my toys out of the way." Loraine Young - "I will keep my brother away from the candles, also I'll clean up downstairs, and help my mother wash the dishes.'

#### Amerman

Mrs. Ann Haase's third grade class at Amerman Elementary School provided the following "Most important" New Year's Resolutions:

Dave Baxter - "I'm going to do better work, and treat my dog better." Colleen Beach - 'T'm going to write and draw better, and do arithmetic bet-

Kathy Biery - 'I want to work better in school and do things better at

Vicky Brummel – I want to learn to

write better." Shelly Busch – "I'd like to ice skate better."

Thomas Carr - "I'm going to play outside more." Patrick Clegg - 'I'd like to play

sports better and draw better." Vanessa Collacott – "I'm going to be better ice skater."

Donald Dales - "I want to eat better and draw better."

Cathy Heintz - "I'm going to draw better and work better."

Dean Hicks - "I'm going to do better in school and Cub Scouts." Brian Highway - "I'd like to make

things for the school." Beth Hines - 'I want to do better

in arts and crafts in school." Rudy Horst - 'T'm going to clean the house.'

Paul Knapp - "I'm going to read

Mary Lou Lister - "I'm going to do better in spelling."

Steven Massel - "I'll do better in David Nyquist - "I want to do stuff

better in school and I want to obey better at home." Brian Pelto - "I want to do better

writing, reading and spelling; and skate better this year." Cindy Slessor-'T want to work bet-

ter and draw better." Lynn Spencer - 'I'm going to find

more time to sew." Kurt Stevens - 'I'd like to get on my next report cardall the "I's" I canget."

Stacey Wedge-'I want to do better in school and Brownies."

Morgan Wheaten - 'I want to read more and act better."

#### Main Street

Miss Ada Fritz' fifth grade class at Main Street elementary school made these comments regarding their "most important" New Year's Resolutions for 1968:

Carol Bellenir - "I want to be nice to people and do my spelling better." Diane Boman - 'I'd like todoall my work better."

Janet Briggs - "I'd like to dobetter in school."

Grace Colden - "I'll be kind t people less fortunate than ourselves.' Evelyn Collins - 'T'll be a better cit-

Richard Curl - 'I'd like to impove my skating."

Lawrence Diehle - "I'd like to im-

prove in baseball and school." Paula Dyke - 'T'm going to try to find time to read for pleasure." Thomas Eis - "My resolution is not

to make one." Martha Gaitsgill - 'T'll try to do better in my flute practice and math."

Kenneth Garrett - 'T'd like to improve in football on halfback." Pamela Kuegler - 'T'll be a better citizen.'

Thomas Lovett - 'I'd like to improve in catching the football." Susan Mahoney - 'T'd like to im-

prove my work." Wendy Marino - "I'd like to do better in school and to never give up in anything.'

Fred McKernan-'1'd like to keep on kicking footballs good." Steven Millard - 'I want to be a good

captain of the Safety Patrol." 

8 lessons, \$15 paid in adv. Room for more students. R. Van Ingen teaching 349-1828 SATURDAY - 1 to 3 p.m. - DRAWING & PAINTING Accepting Jr. High schoolers for class starting Jan. 13 \$3 registration, \$1.25 per lesson

Marilyn Hopping teaching 349-4729 Severance Art Supplies

131 E. Cady

## 'Heavy Music' on Tap Here

In And Around

**SCHOOL** 

DARYL HOLLOMAN

Student Editor

**Bob Seger** 

8 the Last Heard

1 - 313 - 886-5272

Featured at the Cavern Saturday, January 13, is the Bob Seger Sound System, which has promised to give everyone some of its famous "Heavy Music". Along with the System (formerly known as Bob Seger and the Last Heard), are the December's Children filling the gaps in a performance that "should have everyone dancing."

For Cavern Dance

"We are proud to have Bob Seger and his boys back," states Cavern President Leo Cherne, "he's popular; Heavy Music was one of the top hits in the Detroit area - he has a sound that really noves. To give us some added power he's bringing a new hit potential that should be coming around soon."

Cherne adds: "Last time we had Seger we had a record crowd, and we are expecting another."

As an end of the year report, Cherne made a few comments regarding the Cavern:

"The Cavern, during the past year has grown into one of the top scenes in the area, as shown by the growing crowds. There seems to be several reasons for this. One is the increasingly extensive entertainment. Another seems to be that the Cave is doing some face-lifting. We are constantly toying with new, better and more popular ideas. During the past few dances, we have been working on better lighting and decorations."

#### **ADVERTISEMENT** FOR BIDS

The city council of the city of Northville will receive bids for Motor Vehicle Insurance until 8 p.m. on Monday, February 12, 1968. Specifications and bid forms are available in the office of the city clerk, 215 West Main Street, Northville, Michigan. Martha Milne City Clerk

due to membership participation in preparation for the dances. "Without the high school system. help of some of the members, we would never be ready to open on Saturday "Membership participation is very

important," states Cavern Vice-presi- ed," comments President Cherne adddent Sue Jarvis, "looking over the past ing, "we should be redecorating soon, year, members probably have noticed but right now we are waiting for final the large amount of out of town peo- approval on plans.'

growing organization.

When the Cavern opens after school (which should be next semester), membership in the Cavern will mean more

dances open to teens from all high Sound System Smash". Officials pro-

Leo points out that much of this is grounds will be limited to members. Members are only from the Northville

"The cave should be open after school when we finish redecorating it and after we finally decide how refreshments and recreation are to be operat-

Currently, a new year for the Cav-It is the sentiment of the Cavern ern is starting, and it should be an Board that this is a good sign of a interesting year. Cavern officials are discussing special events which should be popular with the majority of Cavern patrons

Saturday will be only one of the to its members ... it will become "their big nights; therefore, it you want to be a part of the fun, don't forget to come The Cavern intends to keep the to the Cavern and join in on the "Seger schools, but the after-school meeting mise, "A good time for all."

lege in California with a B.A. Degree;

currently, Mrs. Durbin has six units

mentary counseling at Ypsilanti.

schools in the area.

future of kids."

towards her Masters Degree in ele-

a girl, Mrs. Durbin replied, "We have

Mrs. Durbin has quite an optimistic

view on teaching as a career, "It's

great. There's nothing like it, and you

Mrs. Durbin's successor is Mrs.

A graduate of Wayne State with a

bachelor of philosophy degree, Mrs.

Caughey moved to Northville from

Dearborn Heights where she was to have

tion), had planned to have me take Mrs.

Durbin's place the second semester

(when she was expected to deliver the

Meanwhile, Mrs. Caughey has been

substituting and keeping track of the pro-

Mrs. Caughey regards Northville

s, "A very good system -progressive

The Cavern Presents...

Price - \$1.50 Members

"BOB SEGER SYSTEM"

"DECEMBER'S CHILDREN"

January 13 - 8:00 - 11:30 P.M.

AT THE CAVERN - 2 blks. W. of Sheldon on Main

\$2.00 Non-Members

and conscientious." She plans to become

gression of Mrs. Durbin's class.

a permanent full-time teacher.

"They (Northville Board of Educa-

begun her first year of teaching.

Francis Caughey (Pronounced Coy).

have a definite hand in developing th

Regarding a preference of a boy or


## Amerman Loses, **Gains A Teacher**

"Northville's been one of the finest school system's I've taught in. It's been pure enjoyment, and the audio visual aids help." These were the sentiments expressed by Mrs. Robbie Durbin, Amerman elementary school's former fourth grade teacher who resigned January 5 due to an expected child to arrive sometime in February. Mrs. Durbin was to teach through

the termination of the first semester. but the expectancy date was moved up one month earlier. Mrs. Durbin has taught at Amer-

man for one year. Previously, she taught for four years in California and Wyoming, where she owned her own pre-school for a year.

She graduated from Pasadena col-


two boys (Jeff and Mark), so we're thinking pink, but it doesn't matter.' As for resuming a teaching career, she stated, 'I'll be raising my child and working with my husband in his preschool work. I write the curriculum, setting up the routine plans." Mrs. Durbin's husband, Max Durbin, is the president of Pre -School Service corporation which is setting up nursery

Donald Nairn – "I want to get better grades and pay more attention in

school.'

prove in football."

nicer to my sisters."

prove in my work."

better in school."

ootballs."

much."

S.

SAFETY WINNERS-Safety patrol

boys and girls of the month shown

here with Northville Police Chief

Samuel Elkins are (1 to r) Nancy

Heckler of Main Street; Cathy

Bissa of Moraine, Cindy Carr of

Amerman, Jerry Fulcher of Moraine

and David Antuna of Amerman.

Missing is Bill Bloomhuff of Main

Try Our Want Ads

Just Call

349-1700 or 437-2011

Street school.

Timothy Pinkard - 'T'd like to im-Douglas Reeves - 'I'd like to play better baseball and kickball at school." Sharon Ringle - "I'll remember to

practice my clarinet every day." Jeannie Stone - 'T'll try to be Lisa Van Ingen - 'T'd like to improve my flute practice and catching

Cynthia Warner - 'I'd like to im-Jenien Westover - "I'd like to do

Moraine The following "most important"

New Year's Resolutions for 1968 were taken from various seventh grade students in Mr. Mike Jancheck's study hall at Ida B. Cooke Junior high school: Rick Bingley - 'I hope I grow a little

Gloria Bland - 'T'll stop eating se Bill Bretz - 'I won't eat so much."

Brian Briggs - 'I will not make any more New Year's Resolutions."

## **Pam Smith Wins National Honors**

Teachers of English has named her a 1967 national winner in its annual Achievement Awards competition.

Last spring a committee of English teachers from the high school nominated Pam to represent NHS in the competition. The nation's schools nominated almost 8,000 students for the NCTE citation. Of that number, only 800 finalists were chosen. They represent over 600 schools from 50 states,

the District of Columbia and American preparatory schools abroad. In announcing the winners, James R. Squire, executive secretary of the National Council of Teachers of English, stated that the Council recomville.

BE SURE .

ART LESSONS

High School & adults-\$3 registration, \$2 per lesson

MONDAY-7 to 10 p.m.- DRAWING & GRAPHIC ARTS

\$5.00 registration, \$3 per lesson

R. Van Ingen teaching 349-1828

Accepting 10 students to start Jan. 16

Adults-\$2 per lesson, 4 weeks paid in adv.

Northville

349-3630

Marilyn Hopping teaching 349-4729

WEDNESDAY-7 to 9:30 p.m. - OIL PAINTING

Pat Jordan teaching 349-4233

THURSDAY-7 to 9 p.m. - OIL PAINTING

TUESDAY-6 to 9 p.m.-DRAWING & PAINTING

TUESDAY-1 to 3 p.m.-OIL PAINTING

8 lessons, \$15 paid in adv.

C. Phelps Hines teaching 349-0349

Mike Castillo – "I'll remember to brush my teeth after every meal." Robin Couse - "I resolve I will not fight as much with my brother and try to be more polite in front of people.' Sharon Crishon - 'T'll work harder in school.'

Terri Durham - 'I will keep my room clean.' Brian Findling - "My resolution is that everything I do will turn out right.' Wendy George - 'I will try to keep

out of trouble." Mark Grigg - "Everything that I take out I'll put away." Donn Heffner - 'I will sharpen up

on my basketball shooting." John Hlohinec - "I'll try to get better marks in school, and try to gain some weight."

Mary Jo Holman - "I'm going to e nice to Mike Jancheck." John Jerome - "I will stop putting gum on the bottom of the desks.' Randy Jester - 'I want the war to

stop in Vietnam.' Terrie King - 'I will try to stay out of trouble." Mike Konopaski - "I will not go out

vear. school.

with any more girls for the rest of the Pat Mahoney - "I'll try harder in

Pamela Smith of Northville high mends these students for college scholschool has been cited as one of the out- arships in 1968. The names of the standing high school students of English students are sent to every college and in the country. The National Council of university admissions officer in the country. In previous years 99 percent of the awards winners entered the college of their choice. Approximately 80 per cent of those applying for scholarships received financial aid.

> The NCTE sends to all winners and runners-up scrolls of recognition and it honors their high school English department with certificates of merit. Miss Florence Panattoni (head of the English department), Miss Pat Dorrian, and Mr. Jeff Riddell have been Pam's English instructors at NHS. Pam is the daughter of Mr. and Mrs. Myrn Smith of Woodhill, North-

## Memorial Plaque **Planned for Pool**

Edward F. Angove, a member of the tion is lagging. He said the contractor board of education, is to be erected appears to be "dragging hisfeet," desat the new high school swimming pool upon its dedication within two or three months.

Members of the board of education authorized the preparation of the plaque at their Monday meeting. It is to be unveiled at a public dedication when the pool is completed in late March or 📓 early April.

Besides recognizing Mr. Angove's service on the board, the memorial will pay tribute to his support of high school athletic programs.

Upon the suggestion of Trustee Robert Froelich, the board directed the administration to draw up some proposed guidelines relative to future dedication of school facilities and their naming.

Concerning the pool's progress, Business Manager Earl Busard told

### **Hearing Set** For Rezoning

A public hearing to consider a zoning change for 6,000 square feet of land on the south side of Randolph street near the intersection of Taft road will be held January 22 at 8 p.m. City-owned and optioned to Bernard Remer, who owns the property west of it, the land together with a house was originally purchased by the city to enable a relocation of the curve of

Randolph at the time of the street's resurfacing. An R-2A (restricted multiples)

classification is sought, a change from R-2 (residential two-family). Remer, who will purchase the prop-

erty for \$1,000, cannot build on it but will use it as a drive to his proposed apartment complex on the adjoining property. The planning commission last week

voted to recommend the zoning subject to the property's sale. While Remer's plan for apartments

on the adjoining property will not be part of the January 22 hearing, planners questioned the "safety argument" for using the small city parcel for a drive if plans are carried out for a second drive further west.

They noted that since Remer claims the city parcel will provide the safest drive possible, a second drive plan defeats this argument.

City Manager Frank Ollendorff has pointed out that zoning laws prevent construction of any buildings on the parcel to be sold to Remer, but that a covenant can be secured from the new owner to further insure against any building.

OPEN

TIL

9 **P**.M.

FRIDAYS

A plaque in memory of the late board members Monday that construcpite pressing by administrators.

> Although the contract completion date is February 1, it was noted that the contract does not carry a penalty clause. Nevertheless, the board in-

> structed administrators to remind the contractor of the specified completion \*\*\*\*\*\*

> Busardalso reported on the progress of the following construction projects: Main Street elementary-Re-lighting of classrooms and halls has been completed and plans are being studied for the renovation of the old junior high

school gymnasium. Ida B. Cooke junior high - Nearly all completed, with some minor corrections still to be made, such as improperly fitting gymnasium folding door, hook-up of a shop fan, and electrical errors. Installation of all lockers is to be completed this week. Combination locks, to cost students \$1.50 each, are to be purchased. These locks may be kept by students for use by them when they enter high school.

High school addition - One wing is in use now. The library should be ready by the start of the second semester, and installation of all shop equipment should be completed within two weeks, thus completing it for occupancy. Cold weather has temporarily delayed completion of the new bus compound adjacent to the high school parking lot.

In reference to buses, Busard reninded parents that the drive through the athletic field to the new junior high school is to be used by buses only. Recent use of the drive off Eight Mile road by parents driving students to school has hampered bus transportation, he said.

Moraine elementary - A number of construction flaws have been noted and are to be corrected by the builder under a one-year guarantee clause.

#### Call to Police Stops Ticketing

Northville police are asking anyone whose car breaks down or will not start and, therefore, must be left on city streets during the 2 to 7 a.m. parking street. Attorney Severance pointed out mediately to avoid being ticketed.

If it is impossible to get garage service for a disabled car or there is other good reason for the automobile being on the street, the police will not ticket, the department said. People with street parking permits

are required to display them in the right rear window of the vehicle.

The Northville city council approved rezoning of River street property owned by Northville Downs to permit construction of a barn next to, and duplicating, an existing structure.

The council upheld the recommendation of the planning commission after setting forth assurances that the track meets greenbelt obligations and that both the track and the city take steps to correct complaints of neighboring citizens concerning dust, traffic, eyesores,

Despite these conditions, Attorney Donald Severance, representing certain residents residing across from track property on River street, were opposed to the rezoning. "They don't want a barn in their front yards", he stated.

John Carlo, executive manager of the Downs, agreed to a \$2,500 escrow to install a greenbelt along River street from the existing greenbelt to Beal that this was merely living up to anagreement that had been made when the first barn was constructed on the track property.

Carlo said the building would improve the appearances by hiding some eyesores. He told the council that he would "not be a party to a move to force sale of property by coercion". Carlo referred to suggestions from at

least one property owner that the rezoning should be held up until a sale agreement could be reached.

unanimous council support.


APPAREL FOR WOMEN AND CHILDREN

500 Forest Ave. Plymouth GL-3-0080

DRY GOODS, LINENS, GIFTS

Girls' Stretch - Sizes 6 to 10 POP-OVERS \$6.00 Value \$3.29 & 3.59 Girls' Sizes 3 to 6X and 7 to 14 SWEATERS & SLACKS...... 30% Off

Service States

. . INSURE

The

Carrington

Agency

Charles F. Carrington

*Complete* 

Insurance Service

120 N. CENTER

NORTHVILLE FI-9-2000

Page 17-A


After 1½-Million gallons of water-An "ice house". See Page 10-B.

**Council Approves** 

**Downs Rezoning** 

Councilman Charles Lapham noted that track expansion and improvement enhanced, rather than depressed, neighboring property values. Del Black, acting as mayor in the absence of Mayor A. M. Allen, pointed out that the track had made appearance improvements in the River Street area. The motion to rezone was given

A New Hudson man was critically burned Sunday morning when a spark turned a routine auto repair job into

a holocaust. Melbourne Cash, 29720 Milford road. received second and third degree burns over more than 80 per cent of hisbody, it was reported, when a spark of unknown origin ignited a gas tank on area.

which he was working. The explosion occurred at about 11:50 a.m. at Ed's Sunoco Service station at Grand River and Pontiac Trail in the center of New Hudson.

Cash, in his early thirties and the father of two young sons, is in the intensive care facility at Wayne County General hospital. According to reports, he was in the grease pit under his car at the time of the explosion and was able to climb out of the pit, although all of his clothing was charred by the flames.

A brother, Wayne, who lives with his parents, the Floyd Cashs, was called to the scene and assisted in transporting his brother to Botsford hospital, Farmington. He was transferred to Wayne County General hospital.

Not an employee at the station, Cash was working on his own car at the time of the accident. Bill Burgess, the regular attendant, was thrown against the wall of the office by the blast, but escaped without serious in-

The entire station was gutted by the fire which resulted from the explosion. Ed Fitzsimmons, proprietor of the station for the past nine years, estimated the loss of stock at about \$5,000. Although he carried liability insurance, he said the stock was uninsured.

According to reports, Mrs. Myrtie Pettengill, owner of the building, did carry some insurance on the property. No estimate of property loss was readily available.

Fire Chief F. J. Knapp labeled this the worst fire in his area since Octo-

New Hudson Man **Burned** in Blast Halt Fire Continued from Page One

inundated sections of the downtown

Chief Schoenneman said more than 1,500,000 gallons of water were poured on the blaze-enough to fill the basement of the building and causing it to pour from doors and windows and into the street.

By late afternoon Sunday firemen were able to enter the rear of the building and work their way to the second floor. But Chief Schoenneman ordered the men from the building when the floor appeared to be on the verge of collapsing and the flames again raced out of control, eating through to the roof.

Cause of the fire had not been definitely established by noon Tuesday. Chief Schoenneman said, although his department was investigating an unconfirmed report that it may have been touched off by sparks from an acetylene torch being used in the basement of the building.

Twenty-one Northville firemen, working in shifts, were at the scene from 1:30 p.m. until early the following morning. Other departments assisting at one time or another were:

City and township of Plymouth, city and township of Ypsilanti, Salem and South Lyon, the Detroit House of Correction, Livonia, Canton township, and Superior township.

THE BIBLE

SPEAKS

TO YOU

W J B K-AM, 1500 K C


THE NORTHVILLE RECORD-NOVI NEWS

### Page 18-A **School District** Joins SMCOG ernments Monday night.

Northville school district by a vote of the board of education formally joined the Southeast Michigan Council of Gov-

 $\star \star \star$ **Budget: Color** It Blacker

More than \$10,000 recently was paid to the Northville school district for state aid reimbursements on 1966-67 school bus transportation. Business Manager Earl Busard has reported. This money, which is more than was

estimated, means the school district finished the 1966-67 school year by \$22,174 in the black, he noted. Prior to the receipt of the money, the 1966-67 fiscal budget showed a surplus of \$11,174. Although the district receives money from the state a year

after it is credited, explained Busard, under the accrual method of financing it is accounted to the fiscal year for which it was intended. Based on a recent review of the

cinds of bus expenditures for which the district may receive state income, Northville can anticipate aid of \$60,000 for bus transportation next year - or some \$20,000 more than currently paid, Busard said.

Such items as bus parts, a large share of the business manager's salary, etc., which in the past have not been recouped through state aid, are eligible for partial reimbursement and the district will request monies for them hereafter, he said.

Concerning school financing, the board of education will conduct a special budget review next Monday beginning at 8 p.m.

The meeting is open to the public.

Only Treasurer Richard Martin, who like some of his fellow members was not a member of the board when it first indicated its willingness to participate in 1966, did not vote for membership. He abstained.

The city and township of Northville voted to join the newly organized intergovernmental, quasi-official body several weeks ago as did the city of Wixom. Dozens of school boards and municipalities throughout the metropolitan area have joined, in hopes that Its studies and reports will lead to more uniform planning and development between communities while providing useful information on financing, utility services, air and water pollution control, community planning, and other matters of importance to municipalities - collectively and individually.

Just recently the Detroit Metropolitan Area Regional Planning commission was merged with SMCOG as a step toward smoother intergovernmental planning.

In other action Monday, the board accepted the resignation of Mrs. Robbie Durbin, elementary teacher, reinstated high school librarian Mrs. Marian Sullivan subject to her doctor's report. and employed three new replacement teachers.

The new teachers include Miss Barbara LaBeau, library; Mrs. Frances Caughey, elementary; and Mrs. Betty Knapp, vocal music.

The board decided to accept bids for the sale, removal, or demolition of its old Waterford school building recently vacated by the Northville township board, which moved into the old library building near the corner of Wing and Main streets inside the city.

In a separate vote, the board went on record as favoring the retention of the Waterford school site together with the adjoining 17.6 acres owned by the district for possible future use or

Municipal Court

fendant indicated he intended to appeal but withdrew the appeal motionJanuary 4 and paid the fine.

Louis W. McLean, 27, of Livonia was arrested December 31 for being drunk and disorderly on a back porch at 423 Beal street. He was arraigned Januar 9, pleaded guilty as charged and paid a

fine of \$30 and \$3 costs. William L. Potter, 25, of Plymouth pleaded guilty to the charge of failing to stop while exiting from an alley onto Dunlap street and causing a property damage accident and fined \$40.

Two offenses were charged against Ronald E. Gloetzner, 17, of 24520 Border Hill, Novi. He was arraigned January 2 and pleaded guilty to the charges of improper plates and defective equipment on his vehicle. Sentencing was deferred until January 9 so that his parents might appear with him. He was fined \$25 on the improper plates violation and \$5 on the equipment one.

One appeal to circuit court resulted from five decisions handed down by Judge Philip Ogilvie in a municipal court session held Wednesday morning, January 3.

The appeal was being filed in behalf of Herchel Strong, 383 North Harvey, Plymouth. Strong was found guilty on a charge of being drunk and disorderly, stemming from events occurring near the intersection of Randolph and Eight-Mile road on December 17.

Strong entered a plea of innocent at his arraignment December 27 and was released on bond pending outcome of his

A charge of being a minor in possession of alcoholic beverages last December 31 drew a plea of guilty from Michael John Witgen, Livonia. Released on \$100 bond at his arraignment on January 1, Witgen was assessed a fine of \$20 and \$2 costs. Fine and costs were paid

Carl G. Taylor, Jr. was sentenced to a \$25 fine or five days in jail after pleading guilty to a charge of failing to stop in assurred clear distance on Grace Street December 27. The fine was paid.

Dale Alvin Demankowski of Union Lake was sentenced to pay a fine of \$15 or spend three days in jail after pleading guilty to a charge of operating a vehicle with improper license plates December 27. He paid the fine.

Keith Edwin Fisher, Milford, pleaded guilty to two charges involving vehicle violations December 14. He was sentenced to pay a \$5 fine or spend one day in jail on a charge of disobeying a stop sign, and to pay \$15 fine or spend three days in jail on a charge of operating a vehicle with improper license plates. Both fines were paid. Joseph Arthur Bechamp, 238 Linden, Northville, was sentenced to pay a fine of \$20 or spend four days in ail after pleading guilty to careless driving that resulted in a personal injury accident on Linden street near West Dunlap on December 21. The fine was paid.


New Ambulance on the Job

## **Ambulance** Features 'Stand-up' Interior

A new ambulance placed in service plement of equipment. this week by Casterline Funeral Home is distinguished by higher roof and interior space to ease the work of attendants while making use of more extensive equipment.

Designed to meet specifications of an ambulance code that has been proposed for federal legislation, the large interior is completely air conditioned. With its specially constructed body, on a 1968 Cadillac chassis, the ambulance weighs 7,000 pounds with its full com-

The "stand-up" design provides a patient area 51" high, 63" wide and almost 95" long. The design provides generally for more patient comfort and improved attendant service while using the first aid and life saving equipment, noted Fred Casterline


Coronary patients can be transported in an upright position and the large interior enables more efficiency in using oxygen resuscitator, suctions, and other equipment, he said.

## Ford Luxury LTD's and XL's priced lower than last vear.

The lower prices are a direct result of giving you more choices in the way you can equip them. Standard equipment is pure velvet But, if you want mink, you can have it. With us, Better Ideas start with giving you exactly what you want.

Your choice-all '68 Fords now at Special Winter prices!

Prices based on manufacturer's suggested list price as equipped. See your local Ford Dealer for his best selling price with options you prefer.


2 7 2

### JOHN MACH FORD SALES, Inc.

550 W. 7 MILE RD.

the 1968 cars competitive to Ford. intermediate cars line up against other-make cars in the same classes. Compare. See what you get for your money, spelled out venient guide.

NORTHVILLE, MICH.

Three drunk-and-disorderly cases were among those heard by Northville Municipal Judge Philip Ogilvie Tuesday. Joseph Huerta, 40, of Walled Lake, was arrested for being a disorderly person (drunk) in Northville municipal lot No. 2 January 4. He entered a plea of guilty and was fined \$30 and \$3 state

costs. Herschel Strong, 36, of 382 North Harvey, Plymouth, was charged with being drunk and disorderly December 17 at Randolph and Eight Mile. He pleaded not guilty December 27 but was found guilty in court January 3 and assessed a fine of \$50 and \$5 state costs. The de-

\* \* \* **Trial Results** 

## In Hung Jury

The jury declared itself "hopelessly deadlocked" in a trial held Friday in Northville municipal court involving a charge of selling alcoholic beverages to a minor.

Defendant in the case was Henry Ackerman, an employee of Good Time Party Store, 567 Seven Mile road. The charge was brought after Northville police on October 20 observed a youth, with whom they were familiar, leave the store with a brown bag. Later police stopped the car in which the youth, 19, was riding with two juveniles, both 16. They returned to the store and the youth identified Ackerman as the sales-

In trial testimony Ackerman stated that the boy had provided sufficient evidence that he was over 21 on a previous visit to the store, one or two weeks' earlier. Ackerman saidhe remembered the incident and for that reason did not request identification.

The youth denied that he had ever purchased alcoholic beverages in the store previously or that he had ever been asked for identification.


After hearing testimony the sixmember jury went into the jury room at 12:45 p.m. On two occasions they asked for clarification information from Judge Philip Ogilvie. Finally at 4 p.m. the jury announced it could not reach a unanimous conclusion.


The case was tried by the Wayne county prosecutor's office under state law. Local authorities state that it is the responsibility of the prosecutor to determine whether the case should be dropped or retried.


#### **Charges Dropped**

Northville police report that assault and battery charges in an incident at the Clark Oil company station on South Main street have been dropped.

It was erroneously reported last week that Chris Dulas was involved in the incident. Actually, Dulas reported the disturbance to the police. Those accused of wielding a knife during the fracas were unidentified and left the scene before police arrived.


Page one of these newspapers. Record and The South Lyan Herald can find additional details on on Penniman, were destroyed. Subscribers of The Northville places, including the droft board office opposite the post office shortly after noon Sunday to Monday afternoon. Several business halt dozen departments battled a raging blaze that burned from


Milford road. In downtown Plymouth, firemen from more than a (above) in the center of New Hudson, was Melborne Cash, 29720 gas tank of his car exploded inside Ed's Sunoco service station major fires Sunday. Burned over 80-percent of his body when the hudson and several Plymouth business places were destroyed in


## 'I Felt Like Some Kind of a Dirty Dog' Police Officers Don't Relish Punishing Your Kids

EDITOR'S NOTE - Following is the first of a series of articles on young people and the law. The series will explore behavior patterns of young people, violations, and the thinking and planning of

"I felt like some kind of a dirty

dog rather than a grown man and police

officer. Placing a 10-year-old boy in

confinement at the juvenile detention

acility in Detroit—which is no place

prevention, control and how young people and communities can best be served while living as a part of a sprawling urban complex.

law enforcement personnel in the

Northville-Novi area on topics of

for any youngster-is the kind of experience in this job that really shakes you up."

Those words express something of the attitude and depth of concern for

youngsters that Northville's youth offi- he is concerned—concerned enough to his work. In his day-to-day work he begin now to pay close attention to sees in stark reality more of the bad side of youth, the misbehaviors and indiscretions youngsters commit as they grow towards an adult identity, than most adults would encounter in a lifetime of TV or movie watching.

this extreme exposure the mistakes and missteps on the part of local youngsters, Young has a generally high regard for the youngsters growing up in Northville today. But

being


Council approval of the village manager's selection of Roy C. Marr for superintendent of sewer and water department and agreement to contract terms for engineering studies to develop road plans were keyitemsamong business completed at a regular meeting of the Novi council Monday night.

Village Manager Harold Ackley described Marr as a licensed master plumber with experience with municipal tilities gained while serving Southfield. Council confirmed the appointwater at an annual salary of \$7,500 and concurred with Ackley's appointment of Marr to also serve as plumbing and heating inspector at a yearly salary of \$2,500.

The contract terms for engineering studies for road planning touched off a general discussion on village road and street planning.

The contract was for plans for a two mile stretch on Nine Mile road, approximately one mile east and one mile west of Novi road, two one-half mile stretches on Taft road near Nine and Ten Mile roads.

the Perkins Engines plant is also included in the studies.

#### Hamlin Day" proclamation. Township Supervisor Hadley Bachert and Attorney Emery Jacques, Jr. and their wives also will attend a din-A short stretch of Wixom road near Raleigh House on the evening of January 26.

## **Echo Valley Residents Attend Snowball Dance**

Several new couples and four form- New Year. On the committee were er residents of Echo Valley were among Mrs. Donald Parta, Mrs. William C. the 66 residents attending the subdivision's ninth annual dinner dance, "The Snowball," last Saturday night at

the Northville American Legion Hall. Under the chairmanship of Mrs. Denis Schwarz, the event was planned as a welcome to newcomers, a chance for four former neighbors who have moved to apartments to renew acquaintances, and as the traditional way for neighbors to wish each other Happy

Joseph Howard, board members.

### FEATURING BRADER' \*WHITE 5 SALE mnual **PLAYTEX** Janu SALE 2 MAIDENFORM $\frown$ RA BRA Z 0 0 S GIRDLE

ADIES

SSES

-ORLON

KNITS

WOOL SKIRTS

SLACKS

\*BERKSHIRE

HOSIERY

SALE

**\*HANES** 

S

 $\mathbf{\Sigma}$ 

AM

ILY

S

HOE

S

ANUARY

S

HOE

5

ALE

Officer Young Interviews A Juvenile **Bud Guest On Tap Here** Bud Guest, WJR radio station's secured by calling Peter Alcala, board Sunny Side of The Streeter, will be the secretary, at 624-1088, or by mailing featured speaker at the annual Novi the \$3.50 donation to him at 1327 East Ladies Night February 10. Lake drive, Walled Lake. The popular radio star and afterdinner sneaker will tickle funny bones in his address to guests attending the program at the Novi Community building. A celebrity in his own right, Guest shares the name with his famous father. the late Edgar Guest, whose poetry has

long been a national delicacy. Sponsored by the Novi Board of Commerce. the Ladies Night program will get underway with a 7 p.m. dinner. As

usual, the delicious dinner will be served up by members of the Novi Rebekah Lodge. Tickets, requiring a donation of

\$3.50 each, are available from any Board of Commerce member or maybe

### Mazur Rejoins **Police Force**

Leonard Mazur, who several years ago served as a Novi police officer has returned to fill a vacancy resulting from the resignation of Patrolman Ron

Haskins. Mazur, who was a Northville officer after leaving Novi, also served as a Washtenaw county deputy sheriff before

returning to Novi. Hoskins resigned in late December to accept a position with the Oakland county sheriff's department.


**Bud Guest** 

ed plans on graduation requirements for the class of '69. Many of the requiretion, gifted children, Type A special ments for high school graduation are established by state law and accredieducation, a librarian, and a full time tation organizations, such as the North

> Secondary Schools. Other requirements can be designed to meet the ings all meet requirements of North Central and the University of Michi-

third year.

liminary planning for budget for the 1968-69 school year.

**Scoreboard Fund Started** An electrically operated scoreboard on a drive for funds. Estimates are for the Novi high school football games that about \$1,600 will be needed.

became a distinct possibility as the Novi board of education accepted a fundstarting contribution of \$200 from the The association is carrying the ball

Central Association of Colleges and The Novi schools now share a speech correctionist with Farmington. The

"Our staff, facilities, and build-

ing our requirements for graduation

The board placed the \$200 in special fund, which the association spokesmen expect to grow and next year give the teams and spectators the convenience the score-keeping equipment provides.

speech correctionist works in the Novi needs of a particular district. schools on a half-day basis, four days Dale and the three board members present, Elwood Coburn, Bruce gan," Dale said. Novi students meet-Simmons, and Russell Taylor, review-

## For Enlarged Senior High **Dale Seeks More Teachers**

speech correctionist.

a week.

Administrative recommendations for al teachers at the elementary schools six additional high school teachers, six were one each for art, physical educaelementary school teachers, a junior high principal and a business manager for the district were foremost on the agenda when the Novi board of education met in regular session Wednesday. January 10.

Superintendent Thomas Dale described the recommendations for the additional high school teachersasplanning to meet the needs of Novi's first senior class next year.

A related recommendation was for a junior high principal to assistin carrying the administrative work load, as Novi reaches the final stages of growth and development as a kindergarten through 12th grade school system.

The high school teacher recommendations were for one additional teacher each in math, English, government-economics, business ed-

ucation, industrial arts, and physics. Willowbrook association last week. The recommendations for addition-


meeting the needs of youngsters in a

"Boys and girls today are way ahead of where most of today's adults were at the same age-ahead in the amounts information they've gained in academic subjects. They're far better educated in that sense. But as far as educated about the things that cause trouble for themselves and the

cer, Patrolman Phillip Young, brings to state firmly that the community must and injury there is a great lot that needs to be done."

It is education that needs to be provided, as Young sees it. Education about drinking, about driving, about drugs and narcotics, firearms, and vandalism, including malicious destruction of property and egg throwing.

in these trouble areas of young life as the most promising solution to the major problem of youngsters he ensters and their parents and other adults in the community

Young states a firm conviction that this lack of communication is the major resolved. He can describe instances youngsters in trouble and helped them to gain a little better understanding and control of themselves Continued on Page 5-

# Water-Sewer Chief

The discussion brought out a general concern for improving other roads in village, including Meadowbrook.

Councilman Donald Fuller focused the discussion on the specific contract up for consideration by emphasizing that the particular roads would have to engineering studies would probably rise

#### **County Fetes**

#### Delos Hamlin

Delos Hamlin of Farmington township, member of the Oakland county board of supervisors for a quarter of a century, will receive county-wide recognition January 26 when municipalities observe "Delos Hamlin Day."

In Novi, members of the township board last week took formal action to endorse the board of supervisors "Delos

ner program, in honor of the board of supervisors chairman, at the New

Ruland, Mrs. James V. Bishop and Mrs. Raymond Evans.

New officers of the Echo Valley civic association elected and installed earlier this month are William C. Ruland, president; Dr. Arnold Konczal, vice-president; Mrs. Schwarz, secretary; Edward Vahlbush, treasurer; Glenn Turner, Edward Brown and Mrs.

will have all the benefits for gaining admission to college that such accreditation provides, after we become a full four-year high school and the inspection teams make their investigations," he said, in commenting on the planning for graduation requirements.

The superintendent also informed the board that the school district had been awarded an \$11,000 federal government Title I grant to provide a summer remedial reading program for the

Dale told the board that the Oakland County Intermediate School District had approved plans and funds would be provided for two Type A special education rooms. One existing room will be used for this purpose next fall. The second special education room will be constructed as part of the addition to the Orchard Hills elementary school. Among other business the administration presented the board with pre-

Acklev pointed out that plans must be ready to qualify for any federal and state road-building funds and that the contract for engineering studies was a necessary first step.

Council agreed to the contract, after establishing provisions to meet the full be improved someday and that costs of cost of the studies and save interest charges that would have accompanie a deferred payment plan. The contract is with the Johnson and Anderson engineering firm.

> The council also approved a request p renew preliminary plat approval of North Hills Estates from Harry Slatkin Builders. The council acted on approval of attorney Howard Bond, considering that the applicant had showed progress while being delayed with development through no fault of his own but encountered difficulty with water and sewer facilities from another municipality. The council also received aninvitation from Harold Ackley to participate with him in initial stages of planning

task, he announced to council, is about

### It's Election Time Again

dates to fill three seats on the Novi village council at the regular village

The terms of Village President Phillip Anderson and Councilmen Donald Fuller and Ray Evans are expiring. Petitions are now available and can be obtained from the village clerk at Novi village hall.

Next Friday, January 26, is the first day completed petitions can be filed. The final day for filing petitions is February 10. February 9 is the last day for voter registration.


Jon VanWagner (33) Flies, But Misses (See Story on Page 8-A)