

Success is the ability to get along with some people and ahead of others.

Volume 1, Number 35, 12 Pages

narrawood is ke-liected To Head Board of Commerce NOVI'S NEW \$20,000 FIRE Harrawood Is Re-Elected

Novi businessman Leo Harrawood was re-elected Arnold and Jack Crawford were elected trustees of th organization.

Novi Highlights

By MRS. LUTHER RIX Phone Northville 245-J Frazer Staman and Frank

Botsford Inn honoring Harry

Gyll, baby daughter of Mr.

of the Novi Baptist church to-

is 73.

• 祝蕾

a dinner for approximately 226 nembers, wives and guests. "Sure Shots" Set Clark attended a banquet at Botsford Inn honoring Harry To Shoot; Charter

night, to be held Saturday eve-

ning, Feb. 11 at the Community

Bldg. Club officers announced

that entertainment and dancing

are planned to follow the chicks

McCracken, former clerk of Far-mington township, who has re-

The Novi Sure Shots, a rifle

parents, Mr. and Mrs. J. A. Boyd. Houck, and other relatives and The The National Rifle club is a minute, the new engine is capa-ries five men in addition to those ble of supplying water to the riding on the sides and tailable

Mrs. Rex LaPlante will open ship which are essential to good her home to the Mission Band citizenship.

day, Thursday, They will have a pot-luck luncheon at noon and an afternoon business meeting. Mr. and Mrs. Luther Rix en-tertained the members of their mission. Bail of the endine due to maintain instant contact all times. Mrs. Ruth Starkweather Mrs. Ruth Mrs. And Mrs. L. C. Rix Mrs. Ruth Starkweather Mrs. Ruth Mrs. And Mrs. L. C. Rix Mrs. Ruth Mrs. And M Mrs. Ruth Starkweather of parents, Mr. and Mrs. L. C. Rix "dual operation" motor. Special-Northville substituted. Mr. and on Fonde St. Mr. annd Mrs. Ed- ly designed and built by Ameri-Mrs. Howard Greer won the ward Rix and son, David, of Ply- can LaFrance for their own ve-A benefit bake sale for mouth were also present.

Three Novi Couples Celebrate

area. Gyll, baby daughter of Mir, and Mrs. Keith Branch, is ill in a hospital in Pontiac. Their son, Leslie, is recovering from the same illness at the Branch home in Novi. in Novi. Mrs. Allen Gotro and sons, Mi-chael and Tommy, have flown to Jacksonville, Fla. to visit her marents. Mr. and Mrs. J. A. Boyd. cutive committee: president, pressly for fire-fighting. Each licate. In case one system gots unit is virtually custom-made, bad, a flick of the switch puts Novis unit having been on order the other fuel and electrical sys-since early last July. With a pumping capacity of The specially enclosed cab car-

Houck, and other relatives and to be with her mother who is ill. Mrs. Katehrine Bezaire and son, Loren, attended an open house in honor of her brother and his wife, Mr. and Mrs. Dan-iel Hoffman, at Dundee Sunday afternoon. Mrs. George Clarke is ill in Atchison Memorial hospital in Northville.

Dual Motor

plans were made for the Board of Commerce's annual ladies' Unit Accepted Saturday By Township Officials

Novi, Michigan, Thursday, January 19, 1956

It's finally here

Novi's shiny new \$20,000 fire engine arrived last week and, upon completion of performance tests, was officially accepted by township officials Saturday afternoon. Featuring the latest equipment and design, the new engine is similar to equipment now in operation in Ply-

mouth, Livonia and Nankin Township. With the new vehicle, township officials hope for a slight adjustment of fire insurance rates in certain areas of the township, especially the cylinders, and either bank of (

rapidly growing Willowbrook may be operated independently in an emergency.

Ply- can LaFrance for their own ve-hicles, the new engine has 12 hicles, the new engine has 12

 i Couples Celebrate

 Golden Wedding Anniversation

 'arks of

 'arks of

 'arks of
 Mr. and Mrs. Will Flint

In and Mrs. Charles Bassett

 'arks of
 Mr. and Mrs. Will Flint were

urday at the lodge hall on Novi Rd. just north of Grand River. The sale, which will open at the sale, a home delivery ser-'arks of

 urday at the lodge hall on Novi The appointed officers are as Sr. last Tuesday evening.

Mr. and Mrs. W. H. Parks of Mr. and Mrs. Will Flint were 1980 Austin Dr., Walled Lake, will celebrate their 50th wedding anniversary Jan. 22 with an open the former's sister, Miss Mary Mr. Bassett was born on the Mr. and Mrs. Charles Bassett Mr. Bassett was born on the Mr. Bassett w

champagne, Mrs. Myrtle Fogg, church and Mr. Flint, who retir- registration are the aims of a William Henry Low, all of Ypsi-led from the fruit business three drive being conducted by the anti and Gorman L. Groves of years ago, served on the Novi Novi Democratic club, Secretary will be held Feb. 13, she said.

nity affairs.

OFFICERS FOR THE COMING YEAR were elected by the Novi Board of Commerce January 12. Dorothy Wood, Nancy LaSalle, curate reporting particularly Let us hope that in addition 23955 W. LeBost have moved to Mrs. Woods arrived in Perth on Shown in the first row, left to right are Vice-President Dirk Groenberg, President Leo Harrawood, and Trustee Ernest Pitchford. In the back row are Treasurer Jim Martin, Secretary Walter Thompson, Trustee Tom Arnold and Trustee Jack Crawford.

display in Novi business places are those made by Carol Ne begin, Ginger Cheeseman, Diane McCollum, Rita Crawford and Carolyn Mairs. Fifth and Sixth Grades The fifth and sixth grades shared in paying for a record | In regard to your recent cov-

Fifth Grade

Frieda Angel. School Collection

Fourth and Fifth Grade

Bairon Stader and David La- concerning school affairs. Fond.

(Continued on Page 6)

of the Novi Baptist church to-day, Thursday. They will have Clyde Johnston was able to go at the township hall and will be communities as Commerce, Far-the engine during field tests conducted last Saturday at the North ville Mill Pond.

by Own Staff Jan. 14 Installs Officers The Rebekahs installed their

Additional invited. Novi Features Page 6 Commander Lee BeGole.

Letter to the Edito unbiased appr

Letter to the Editor cerned. player. On the fifth grade com-mittee were Diane McCollum board meeting Jan. 10, may I say Editor's Note

The total contribution for the personality. March of Dimes was \$107.48. I have given much time and or embarrassment. (Ausing her any inconvenience of entertainment for the Eastern Sara Woods, Saturday, Mrs. Star Tuebor chapter. The Johns Woods left Sunday for Perth. March of Dimes was \$107.48. I have given much time and or embarrassment. Mrs. Crane's room was highest study to the school problem con-with \$15 and Mrs. French's room fronting Willowbrook and have which Mrs. Bernard refers, a was second with \$12.21. found both the Novi and North-careful review of our written breeding tropical fish. ville school boards eager to work notes and a check with officials Mr. and Mrs. Ole Olson of Karen, and Neil Malson, Allen

concerning school affairs. to be dedicated and unbiased, in-The need for more schools in dividuals may also be rational in their two daughters, Valerie Ann, worse from her 12,000 mile trip. Sixth and Seventh Grade this area is obvious. This need their approach to the problem. 2, and Vickie Lynn, 1. Walter They made three stops on the can only be met by a dedicative,

.

Eeveryone in the fourth and together on the eventual solu-ifth grade made polio posters. tion to our problems. attending the meeting convinces 24250 Coral Lane are also form-Park; the Charles Kuncinskis, us that the statements were ac-er residents of Detroit. They Willowbrock Village Harry Nor-The winners were: first prize, Certainly you imply by your curate as originally reported. Pam Harnden; second prize, El-statement that, "Mr. Staman de-en Harsh, and third prize, Di-fended Northville---" that I at-sation concerning schools which March. Mr. Olson is employed ley; Mr. and Mrs. Gordon Proane Harrawood, The fourth and fifth grade had their assembly on polio contributions. tack Northville, which I did not. I dok place at the meeting be-on polio contributions. by the Chrysler Corp., Highland mos; Mr. and Mrs Morrison, Wil-I feel strongly that at this time and answers brought forth at that and Mitzi list music, record col-ral, Detroit; Mrs. Sadie Marrill, The following students were a great spirit of cooperation and time graphically described the lecting and bridge. Ole particu- Detroit; and Lewis Chismark, neither absent or tardy this hope that in the future your pap- various aspects of a serious sit-school year: Mary Schenimann, cr will see the necessity of ac- ustion.

Their children are Mrs. Albert members of the Novi Baptist Better roads and 100% voter Novi School Notes The fifth grade pupils are school board for several years Helen Barber announced this working on many kinds of post-Mr. Parks is 72 and Mrs. Parks and has been active in commu- week. The club's next meeting ers. The posters that went on Novi Girl Scouts . Adjoran

Equipped with a 2-way radio, tional equipment and manpower to the township last week end. Capable of pumping nearly a thous and gallons of water per minute, the new engine will be housed at - the new engine will be housed when needed from such nearby the township hall and will be available for fire-fighting throughout the entire township. Two spectators are shown above examining

munity Bldg. Saturday, Jan. 21 from 6 until 8 p.m. The public is Tonight's post meeting will be

held at the township hall instead of the post home, according to

r			
nroach	hav	-11	~

Sincerely Mrs. Kenneth Bernard

Willowbrook Village

Registration Day Planned Jan. 28 for Willowbrook

A "Register To Vote Day" has home of Mrs. Charles Trickey, ister at the Novi Township Hall.

Bidg. from 2 to 6 p.m.
 Bark, sister of Mrs. Flint, was bern in the same family as long as the same lived there in the same family as long as the point the work, and Mrs. Flint are active. Their children, two boys and two girls, were raised by Mrs. Rain 1982 and Mrs. Flint, and Mrs. Flint are active. Their children are Mrs. Abdam. They have two grandchildren. They h

Committee chairmen of th Willowbrook Civic Assn. gave reports at the meeting Tuesday

Mr. Byrd reported that the change in mail delivery will in volve a slight fee to pay the cost of removing the mail boxes from 10-Mile Rd., digging the post

by MRS. THOMAS MORRISON PHONE GReenleaf 4-2523

have three children: Bill, who man by making his own hi fi set. Co. in Detroit. Among his affili- music and like all sports, and Jef? Crawford. In the sixth doard meeting Jan. 10, may 1 say grade were Jimmy Frisbie and that aside from several mis-grade were Jimmy Frisbie and that aside from several mis-

-ED. works for the General Electric -

We are introducing three new | Supply Co. in Detroit. While Mr families to our community this Pinner was in the service he and his wife lived in Amarillo. Mr. and Mrs. Orlo Johns of Tex. for 21/2 years. Walter and 24280 Coral Lane, are former Pat are hobby fans. Walter prov-Detroit residents. Orlo and Betty ed his ability as a radio and TV

Corner

will be 13 this month, Linda 10, He is now working on his own and Bob 7. Mr. Johns is employ- TV set. He also plays piano. Pat ed at the Williams Equipment likes to sew. They both enjoy

quotes, the disturbing factor to caused Mrs. Bernard's personali- of which he is an associate pat- marks of LeBost Dr. in honor of me was that you chose to involve ty to become involved, thus ron. Mrs. Johns is the chairman Mrs. Chismark's mother, Mrs. (Continued on Page 6)

Mail Boxes and Bowling Discussed

Mother's club. The dance will be held in the Community Building

Mrs. Bigler has won many prizes and has a painting in the rmanent collection of the Detroit Art Institute. She recently won first prize in the Christmas card contest which was sponso ed by the Detroit Art Institute.

your tax remittances, always send your notice. Receipted section will be returned to you.

Also on CKLW at 9:45 1953 NOVI TOWNSHIP TAX NOTICE 1955

NOVI TOWNSHIP TAXES ARE NOW DUE AND PAYABLE

will collect taxes at the Novi Township Hall, 25850 Novi Rd., on the following dates: January 6, 7, 13, 14, 20, 21, 27 and 28

February 4, 11, 18 and 25 Weekday Hours: 9 to 11:30 a.m. 1 to 5 p.m.

Saturday Hours: 9 to 11:30 a.m. You may pay your taxes by the above schedule or mail your check or money order to me before March 1, 1956. Bring your notice-with you. In mailing

> CHARLES TRICKEY, JR. Treasurer, Novi Township 43475 Fonda St., Novi, Mich.

NOTICE OF HEARING ON PROPOSED AMENDMENT TO NORTHVILLE TOWNSHIP ZONING ORDINANCE

Notice is hereby given that on Tuesday, January 24, 1956, at 8:00 o'clock P.M., a public hearing will be held in the Waterford School Building on a proposed amendment to the Northville Township Zoning Ordinance which said amendment, among other things, would permit the establishment of a mobile home park or trailer coach park and would specify certain requirements and regulations in respect to the establishment, conduct and maintenance of mobile home parks or trailer coach parks. Said proposed amendment also would permit in "C" Districts the erection of motels or motor courts and provide for certain requirements and regulation in connection therewith.

The tentative text of the proposed amendment may be examined in the basement of the Library Building in the City of Northville on Wednesday, January 4, 1956; Tuesday, January 10, 1956 and Tuesday, January 17, 1956, between the hours of 8:00 o'clock P.M. and 10:00 o'clock P.M.

> NORTHVILLE TOWNSHIP ZONING BOARD Robert H. Shafer, Chairman John N. Miller Ralph M. Gibson Harold D. Putnam 31 and 34

Rainbow Girls Installation

7:30 p.m. at the Masonic Lodge faith; Beverly Stone, drill lead- vice.

Penny Niece

better, of course.

cacies know no season.

NOTICE OF PUBLIC HEARING

MONDAY, FEB. 6th, 1956 – 8:00 P.M. **CITY HALL**

That the Zoning Ordinance for the City of Northville Mrs. Louise Casterine Observ-ed her 86th birthday Jan. 13 at be amended as follows:

west of the center line of Sheldon Road be re-classified and re-zoned from R-1 to T-1 classification, subject, how-ever to the following restrictions: west of the center line of Sheldon Road be re-classified

- ing at the Northville Downs Race Track, plus 15 days prior and 15 days subsequent to said racing
- 2. That Section 20:02, Use Restrictions of the Zoning Ordinance, be amended to add thereto the following: Provided further, that the use of all property within
- this T-1 District for the wintering of horses be limited to the capacity of 250 horses at any one time.

Monday, Tuesday, Thursday, This ordinance to become effective ten (10 days after) date of enactment.

MARY ALEXANDER, CITY CLERK Dated 1-17-56

Let us give you a free cost estimate right away! Show you exactly how little it will cost for you to have the world's finest oil burner, furnace-burner unit, boilerburner unit, or water heater. And remember-you will save 10% if you buy NOW! Ask us about easy termsnothing down, 36 months to pay.

> NO OTHER TYPE OF OIL BURNER is as economical or efficient in operation as this Timken Silent Automatic Wall-Flame Burner! Completely blankets wall surfaces of your furnace or boiler with a blue-hot flame-to get the nost heat from every drop of fuel Only one moving part. Nothing to getout of order. Soon pays for itself in fuel savings alone

MIKEN

Silent Automati

OIL HEAT

OFFER ENDS JANUARY 31st PHONE US

THIS WEEK-SURI PLYMOUT 1701-J

AUTHORIZED TIMKEN SALES & SERVIC VISIT OUR HEATING DISPLAY ROOM AT 882 N. HOLBROOK AT RAILROAD - PLYMOUTH Heating Division of Eckles Coal Yard

Mr. and Mrs. Eugene King of Exercise Sage Brush just before guests of the Rano Papinis of S. Rogers St. announce the birth coming home. of Elizabeth Carol at New Grace

ville school faculty and Chief Mrs. Bruce Bradshaw,

DR. L. E. REHNER

OPTOMETRIST

Phone Plymouth 433

FEDERAL BUILDING

843 Penniman — Plymouth

---- HOURS -----

1 P.M. to 9 P.M.

sday, Friday, Satu

10 A.M. to 5 P.M.

of robins in their yard Sunday. north from Florida to get warm!

21525 Beck Rd., announce the birth of an eight pound, 12 ounce versity hospital, Ann Arbor. The baby was named Nancy Ann.

Thayer Blvd. returned last wee after spending an extended ho day in Portsmouth, O.

Mr. and Mrs. Arthur Ash and Mr and Mrs. Howard Beller attend ed the mortgage burning by the Wolverine Post No. 171 in Red ford Sunday. A buffet lunched followed the ceremonies.

(Rosemary Newton), of 1897 Northville Rd. are the parent of a daughter, Teresa Lynn, born Thanksgiving Day. The baby was born in New Grace hospital and weighed five pounds, fou

Mr. and Mrs. Reno Papini o St. Clair Shores were Sunda

6-Thursday, January 19, 1956-THE NOVI NEWS Medals and Trophies To Be Awarded

Skating Races Scheduled Jan. 28

To Place Want Ads Phone Northville 200

READ A GOOD BOOK lately? Here's one we think you'll enjoy, as will all the family. It's the new edition

Liberty Bell, and, of course, the story of the beginning of telephone service. Contains many tips for farmers, busiressmen, housewives, students and other telephone users. Pick up your free copy at our Business Office.

of the Telephone Almanac. It's chock-full of interesting, informative reading. Wonderful, drawings, too. Kit Carson, the opening of the Eric Canal, the ringing of the

* * * *

WHAT'S THE WORST part about running a home? Many housewives will tell you it's the "running." There ought to be some way to cut out all those unnecessary steps. Fortunately, there isadditional telephones. Installed in the bedroom,

the living room, kitchen and basement, they save count Jess steps and a lot of time for the home "manager." And, of course, they make possible better service for everyone in the family. The cost? Less than four cents a day, plus a one-time installation charge. Order your additional telephones from the Business Office today.

IORE AND MORE people are using Conference Calls to hold family meetings. Conference Calls used to be made chiefly for business purposes, but the word is getting around that they're wonderful experiences, too, for families whose members are miles

apart. All you do, you know, is tell the Long Distance operator, "I want to make a Conference Call." You give her the names and telephone numbers. She'll get all the folks on the line at whatever time you specify. Then everyone can speak to and hear each of the others.

AND 783 OTHER **BIG CASH PRIZES 3**rd prize — \$5,000

4th prize-\$2,500 5th prize-\$1,000 50 prizes of \$500 75 prizes of \$250 100 prizes of \$100 555 prizes of \$50 785 prizes in alltotal of \$150,000

World's Easiest Contest - Just Come In

and register the motor number of your 1950 or newer model car (any make). That's all. Nothing to buy or guess or solve.

CASH

MILLER SALES & SERVICE DODGE — PLYMOUTH

Phone GR-4-6262 FARMINGTON

At Mill Pond; Distances Told No entry blanks are needed to 10 points for third place. The boy Boys, 100 yards and 50 yards Girls, 100 yards and 50 yards enter the skating races at the and girl with the highest point local Mill Fond Saturday, Jan. 28 at 2 p.m. The only requirements reaction to the properties of the second Boys, 220 yards and 100 yards re that entrants be public or Stan Johnston, recreation direct-arochial school students in the or, issued a plea this week for and 100 yards treats for the sixth grade to cel-ebrate her 12th birthday. parochial school students in the or, issued a plea this week for immediate area, and that they all skaters to stay off the pond Girls, 440 yards and 220 yards enter the races for their age the Friday and Saturday before and 100 yards the races. "We'd like to flood 14 and 15 years: Trophics and medals will be and spray the area of the pond Boys, 440 yards and awarded to winners by the spon- where the ice race track will be 100 yards sors of the racing meet, the laid out," Johnston said. Girls, 440 yards, 220 Northville Recreation Dept. and Following is a list of the age 100 yards he Northville Optimist club. Points for the prizes will be 6 and 7 years: 16 and 17 years: Boys, 440 yards, 220 yards, 100

figured for each age group on a Boys, 100 yards and 50 yards yards basis of 50 points for first place; Girls, 100 yards and 50 yards 30 points for second place, and 8 and 9 years: Girls, 440 yards, 220 yards, 100 yard. years and over 3 from Northville (Senior boys and men) 880 yards, 440 yards, 220 yard

1955 TB Seal Drive Enrolled At M.S.U. Sale of Christmas scals and Three former Northville high school students have enrolled in anister donations in Northville Michigan State university ac-Three former Northville hi **Novi Girl Scouts** ounted to \$309.11 in 1955, ac- cording to High School Principal

cording to a report from the Tu- E. V. Ellison. fund. The following committee chair-men for the area released a ing; Don Thompson, in the Ba-brock down of the area released a ing; Don Thompson, in the Ba-brock down of the area released a brock down of the area released a brock down of the area released a ing; Don Thompson, in the Ba-brock down of the area released a brock down of the area release preak-down of funds: Mrs. F. H. sie College, no preference indi- Christmas. Patrol Rosebud put Wiesmyer and Mrs. J. W. Cheet- cated, and Jerry Freydl, in the on a skit. Treats were furnished community funds, bank General Business Basic College. by Ellen Harsh and Sue F'Gepbank booth \$37.66, post office pert. Finished the meeting with booth \$29.94, 6 seal dispensers Houghton lake is Michigan's friendship circle.

\$19.88 and 40 canisters \$53.84; largest inland lake, covering Scribe, Sharon White Subscription Rates in Michigan Miss Ruth Knapp, school funds, more than 20,000 acres in Ros- BROWNIE TROOP No. 602 had Subscription Rates in Michigan public schools' \$123.60, and Our common county. However, the their mothers for a tea to cele- One Year . Lady of Victory \$6.53; Mrs. W. L. lake has a maximum depth of brate their first anniversary. Two Years The girls received their year Six Months oward, Maybury funds \$37.66. Lonly 20 feet.

PENN THEATRE PLYMOUTH, MICHIGAN

for the best in entertainment, phone 1909 Wednesday, Thursday, Friday, Saturday, January 18-19-20-21 JEFF CHANDLER - ANNE BAXTER - RORY CALHOUN

\$309 Collected In

"THE SPOILERS"

(Technicolor) A thrill-packed adventure story of the Goldrush Days in Alaska. News

Please Note: "The Spoilers" will be shown at the Saturday Matinee. Saturday Showings-3:00-5:00-7:00-9:00 Sunday, Monday, Tuesday, January 22-23-24

VAN HEFLIN - JOANNE WOODWARD

(Technicolor)

enjoy Sunday Showings 3-5-7-9 Wednesday, Thursday, Friday, Saturday, January 25-26-27-28 (CinemaScope

Cense, exciting drama. The story of a gangster trapped by his past. Filmed in the beautiful Sierra Mountains. Showings at 7:00-9:00

BUD ABBOTT — LOU COSTELLO "JACK AND THE BEANSTALK"

Showings at 3:00-5:00

pins. Mrs. Florence Hayes was Single Copy special guest. Mrs. Alma Klas- Outside erner and Mrs. Dorothy Mac- One Year Dermaid decorated the tables Two Years and served tea and cookies. nd served tea and courtes. Scribe, Velma Pounders BROWNIE TROOP No. 493 June Fauldsscussed Day Camp plans. Elecion of officers. New officers are

o chairman, Lois Gatrell. Closed with taps. INTERMEDIATE GIRL Scout roop No. 491 played games, dramatized some stories. The new nember is Jean Miller. New oficers elected are president,

(CinemaScope

THREE AND PRAY A rousing, rollicking outdoor drama the whole family will

Cartoon Mon. & Tues. Showings 7-9

Jack Palance — Shelley Winters — Lori Nelson — Lee Marvin THOUSAND

plus CARTOONS

(Warner Color) SATURDAY MATINEE, January 28

Late COAL

Novi School (Continued)

Karen Schneider of the se enth grade was appointer as the Service Squad captain. Carol La Plante, Donna Lien and Cath Noble were appointed lieute Susan Shaw of the sixth grade

has been absent from school cause of illness. On Friday, Frieda Angel ha

Fourth Grade The fourth grade in Mrs. Wilcox's room elected new officer 220 yards, for the month of January. The are president, Kathleen Probst. vice-president, June Loynes; so reary, Zeola Neely, and treasur r, John Harnden.

Micheal Gotro is vacation in Florida Diane Eby and Roland G fellow are both ill.

PHONE 200 TO RENT-BUY-SELL THE NOVI NEWS

PHONE 200 berculosis and Health Society / Those enrolled include Donald | GIRL SCOUT TROOP No. 492 Published every Thursday morn-

> THE NOVI NEWS IS A MEMBER OF: NATIONAL EDITORIAL ASS'N.

* Two MICHIGAN PRESS ASS'N. * Rec * Adv \$5.00

* Rad

* 20 \$1.75 Outside of Michigan: \$3.50 Glenn H. Cumming Publisher and Editor

Managing Editor

ion of officers. New officers of the second second

where they are needed

& FOUNDATION complete ALSO - PRICES REDUCED ON ALL OTHER SPRINGS AND MATTRESSES EXCEPT FAIR.

TRADED ITEMS. Open Thurs., Fri., Sat. and Mon. Nights Until 9 During Sale Phone Plymouth 1790

Sharon LaFond; secretary, Lana Vhiste; treasurer, Sharon Gatell. Sharon Gatrell and Virginia ounders will bring treats next

who is now leading the team again after an absence of ten months. The girls made plans BROWNIE TROOP No. 493 met on Wednesday, Jan 11. The girls played ping pong. Treats were brought by Karen Ross,

Marguerite Nail and Margurite BROWNIE TROOP No. 602 had a lesson on safety and a safety quiz. Treats were brought by Peggy Angel and Mrs. Whit-

ington. INTERMEDIATE TROOP No. 492 met in the school basemen 1. Diane Harrawood and okes. They closed with the riendship circle. INTERMEDIATE TROOP No 491 was called to order by Pres-

INTERMEDIATE TROOP No. 156 started work on folk dance SENIOR TROOP met at the

tome of Mrs. Pauline Bassett, and played a new game called "Snatch" and had refreshments.

Scribe, Sharon White

Pam Harnden brought treats. The girls put on a skit and told

ident Sharon LaFond. They then sang "The Little Skunk". The girls are making stocking dolls hospitalized children. These stuffed with old nylons. reats next week will be brough

To Place Want Ads Phone Northville 200

JUST ARRIVED 1955'S

Factory Fresh Cu Fordors, equip	•
Radios	* Continental Tire
Two Tone	Mounts
Reclining Seats & Beds	* Overdrives
Advanced Styling	* Hydramatics
20 to 25 MPG	* Heaters
ne In – You Make T	be Deal Save \$1 000

Come In – You Make The Deal. Save \$1,000.

GET A NEW CAR AT A USED CAR PRICE **BROS** NASH. Inc.

Phone 888

Plymouth

ZONING BATTLE ENDS WITH COMPROMISE

for the Record

Now that the battle over re-zoning the St. Lawrence property appears to be over, with the racing interests and the City Council prepared to accept the Planning Commission's original recommendation, it is appropriate to reprint this week a portion of the Record's editorial of Nov. . It appears below.

. . . the City Planning Commission acted wisely . . . when it listened to objections of township residents and then dealt with the re-zoning application on the basis of its relative advantages to the city and its disadvantage to individuals who are so unfortunate as to own property that probably will be depreciated by the erection of horse barns. The Planning Commission's effort to come up with a compromise plan that would give Northville Downs the barn site it must have, and at the same time to cushion the depreciation to adjoining property which these barns will cause was a goodwill move that should not be shrugged off lightly.

The Record staff was pleased to receive notification this week from the Michigan Press Ass'n. that this paper has been selected for special honors in the General Ex cellence Contest which the association conducts annually among all Michigan weekly newspapers. The award is to be made formally at the annual convention in Lansing

More Than Half of Township Taxes In

"\$133,000 has been collected in | Township taxpayers have unt

township taxes during the past Feb. 29 to pay their taxes to the added interest rate.

township taxes during the past treasurer who has set up an of-month," said Northville Twp. fice at Depositors State Bank on AREA CHAIRMEN discussed the March of Dimes promotion campaign at a recent banquet in Detroit. Looking at one of the money AREA CHAIRMEN discussed the March of Dimes promotion campaign at a recent banquet in Detroit. Looking at one of the money area of the money wayne County campaign director; Mrs. Eve Meacham, Livonia chairman; Mrs. good." The tax roll totals \$232, have to paid in Detroit at a 4½% | Virginia Bartel, Plymouth chairman, and Mrs. Janet Reynolds, the Northville chairman-

200 and See

which happened last year involv- pliment: "If all people I have to ing a benevolent patrolman and do business with in this kind of a respected, although somewhat work were like Mr. and Mrs. inebriated township resident. Jones it would be a pleasure." While cruising * * * along, a side News releases arrive at the of-

road one cold fice by the bag full. Some are night, the pol- used and some are filed permanof a few too many beers.

the side of the road, the patrol- promoted, but this one has man stretched the driver out in-, stymied. to a more comfortable position and covered him with a car robe. It 'can happen to anybody, or Attaching a neatly worded note to the car visor, the patrolman rolled the windows down slight y for fresh air, locked the can and tossed the keys back inside. The note read simply, "Compliments Novi Township Police De partment."

* * * It's not going to snow or sleet or freeze-how can it? We just received the first garden catalog was told by his ticket-writing of the season and to put a new fellow officer. Hm-m-m. twist on an old phrase, if the garden catalog comes, can spring be far behind?

produce? * * *

taking a lawn-

* * *

seems they heard that all of the the rounds. It seems about women will be wearing grass contagious as the flue. . skirts, Whether any long-term resul will appear from this self-in

several test wells, Councilman have a chance to observe t John F. Stubenvoll paid Mr. and (Continued on Page 12)

liceman came ently in file 13. One of the latter upon a car category was received last week parked in the announcing the promotion of a road. The lights company manager. This week were on, the motor off, and the another release came in from the occupant soundly asleep in the front scat wearing off the effects of a few too many beers. bany saying please cancel the last release, "he has left the com-pany". We've heard of people After moving the car over to leaving because they didn't get * * * so it seems. One

* * *

be far behind? How can we believe in dreary winter weather when we see giant size roses and juicy red tomatoes bloom right in front of our eyes with all the perfection that only a seed catalog can produce? cons every noon except Monday Offering a wide variety of Two enterprising young men, an insurance whole self-service deal costs onl

> discussing the alone are worth the price of a discussing the atom atom advantages of mission.

the Northville Mothers club. It a diet fad seems to be making

In reporting to the City Coun-cil on efforts to secure a site up-on which Northville can drill of our staff members so we wil

MICHIGAN WATER CONDITIONING CORP. 28059 WARREN ROAD, GARDEN CITY, MICH. I would like additional information on the sensational Century fully Automatic Water conditioner. Name Address Phone No MICHIGAN WATER CONDITIONING CORPORATION

Exclusive Distributors for Century Softeners 28059 Warren Rd. Phone GArfield 1-1181 Collec Garden City, Mich.

SEE YOUR GAS APPLIANCE DEALER Published in cooperation with GAS APPLIANCE DEALERS by C. P. Co. TO BUY · · · TO SELL · · · TO RENT · · · TO HIRE . . . -USE CLASSIFIED ADS-**PHONE NORTHVILLE 200**

CLOTHES DRYER SALE AT YOUR GAS APPLIANCE DEALER'S NOW.

GAS

THIS IS A LIMITED TIME OFFER

5

THE NOVI NEWS-Thursday, January 19, 1956-7

Original Recommendation Of Planning Commission Accepted By City Council

The recent argument over re-zoning the St. Lawrence property for track use and permitting winter stabling at the new location appeared well on the road to settlement it the conclusion of the City Council meeting Monday ening.

Councilman Earl Reed proposed an ordinance incorrating all recommendations of the City Planning Commission as adopted at an executive session after its public hearing had been adjourned at a late hour last Friday evening.

They were: **Re-zoning Regulations**

1. To permit only 250 horses 120 Attend Hearing to be stabled in Northville Downs The Planning Commission's barns at any one time during the hearing was moved to the Fel-

the meeting closes.

and when there is no longer ace track in Northville.

The new city charter provides that the ordinance be tabled un til the next meeting on Feb. and that it be advertised in th meantime so a hearing can be held prior to the council's vote on it. Acceptance of the ordinance is anticipated.

Analysis of Recommendation In summary, the Planning Commission's recommendation and the proposed ordinance give Northville Downs and the Northville Driving club the re-zoning 1955 report of the State Racrequired for construction of up | ing Commissioner which was to 300 stalls for use during the issued last week. The report racing season. Construction of also disclosed a sharp decline such stables-180 stalls prior to in earnings of all fhree harthe 1956 race meeting and an ness tracks over the past three additional 120 stalls by 1957— years. Northville Downs has had been made a condition for suffered a 60% decline since Northville Downs to obtain rac- | 1953 when its earnings were ing dates this year and next.

two organizations for permission || ine declined 23%. to use the new barns for winter stabling, which must remain in || it was ahead of 1954, however the present area where it has when earnings hit a low c been conducted for years. \$71,954. been conducted for years.

The thinking of the majority of Planning Commission members in prohibiting winter stabl- Dr. Snow started his testimony year or two with masonry barns November to get the Council to which can be used for year-hold a quickie secret me around stabling. It was felt, ..." Dr. Snow then said: "... therefore, that the complaints want to state definitely that th winter stables can be remedied call a quickie secret meeting is by the Downs management with-

fout spreading out into a new area.

off-season (winter) months when no race meeting is being held. (This ceiling on winter stabling had been asked by Northville Downs and the Northville Driv-ing club to quiet fears that an unlimited number of horses would be stabled here.) would be stabled here.) 2. To re-zone the St. Lawrence property for track use for the period commencing 15 days be-fore the annual summer racing the stabled here.) fore the annual summer racing meeting and ending 15 days after the working elub, was the first wit-ness. He was followed by John Carlo, general manager of North-3. To automatically change the zoning classification of the prop-erty back to R-1 (residential) if

Northville Downs Earns Profit of \$103.045 In 1955 Northville Downs earned a profit of \$103,045 in 1955 be-

fore provision for Federal i come taxes and showed higher rate of return on gros income than either Hazel Park Harness or Wolverine Rac way. These facts are shown in the

\$256,496. Hazel Park Harness It denies the application of the dropped off 46% and Wolver

Northville Downs' 1955 prof

Dr. Snow Issues Denial ing on the new property, as judg-by reading an excempt from the d from individual remarks in Jan. 12 Northville Record, as folthe course of the executive ses- lows: "The primary considerasion, was that the Downs will be tion seems to have been lost replacing the wooden barns on sight of in the controversy that he present track property in a followed Dr. Snow's attempt last about poor quality of present statement that I attempted to (Continued)

selling peanuts for the March of Dimes campaign. Cooperativ Northville citizens "shelled out" for polio willingly, boosting the nearut sales to over \$190. In the above picture, left to right, Donald Earhart, Bonnie Walker and Mary Welch smilingly collect a donation from a generous, although unidentified woman.

8-Thursday, January 19, 1956-THE NOVI NEWS

FIRST BAPTIST CHURCH 11:30 a.m., Preaching.

lesday:

7:30 p.m., Night service.

7:30 p.m., Saints meeting.

ST. PAUL'S EVANGELICAL

LUTHERAN CHURCH

Corner High and Elm Streets

Northville, Michigan arsonage Tel. 151 Church 9125

Rev. B. J. Pankow, M.A., Pastor

Morning Worship, every Sun

Sunday School and Bible class

Monday:

Voters' Assembly, each

third Tuesday, 7:30 p.m.

iv. 8 p.m.

Monday, 8 p.m.

Thursday, 1:30 p.m.

second Friday, 8 p.m.

Church Council, each first Mon-

Ladies'

Friday:

CHRISTIAN SCIENCE

CHURCHES

Main and Dodge Streets

Plymouth, Michigan

Why the spiritual qualities of

Sunday

7:30 p.m., Bible class.

OF NORTHVILLE Peter F. Nieuwkoop, Pastor 217 N. Wing St. Res. and Office Phone 410

Thursday: 12:30 p.m., Youth luncheon. Sunday

10 a.m., Bible School. Clas for all ages. Lesson: Psalm 23, 11 a.m., Morning Worship.

Junior Church for children age 4 to 10; Primary, for Tiny Tots; Nursery room for mothers with

6:30 p.m., Senior Baptist Youth day, 10 a.m.; Holy Communion, Fellowship, Mrs. Custer, leader; each first Sunday nior Baptist Youth Fellowship,

Mrs. Stiles, leader; Primary Bap- es, every Sunday, 11:15 a.m. tist Youth Fellowship. 7:30 p.m., Evening service.

Wednesday: 7:30 p.m., Hour of Prayer. 8:15 p.m., Bible Institute course

n Theology. NOVI METHODIST CHURCH Rev. J. M. McLucas, Minister

Residence Brighton Phone AC. 9-3731 Church Phone Northville 2919

10 a.m., Morning Worship and

sermon. Sunday School, Mrs Russell Button, S.S. Supt. each third Thursday, 8 p.m.

Wednesday 7:30 pm., Methodist Youth Fellowship. Mr. and Mrs. Robert Kirkwood, youth sponsors.

8:15 p.m., Choir rehearsal cach third Friday, 8 p.m. Announcements for Holy Com-munion, the Friday before every WSCS, third Wednesday each month at noon.

We are participating in Church Attendance Crusade from and from 7 to 9 p.m. Jan. 1 to Easter. The program is sponsored by the National Council of Churches.

A hearty welcome extended to ll who worship with us. Classes n Sunday School for all ages.

NOVI BAPTIST CHURCH Rev. J. A. O'Neill, Pastor Phone 992-R11

10:30 a.m., Morning Worship. 11:30 a.m., Sunday School. 6 p.m., B.Y.F.

7 p.m., Song service. Evening worship. Nednesda 8 p.m., Prayer and Bible study.

3:15 p.m., Bible Heirs at

PENTECOSTAL CHURCH Church of All Nations 8275 McFadden St., Salem Pastor Elder Jack Skillman

9:45 a.m., Sunday School.

- Osteopathic

— Optometrist —

120 N. Center - Northville

Phone 1102

Parts for all Cars – EXCHANGE ENGINES, FUEL PUMPS, GENERAT-ORS, STARTERS, CLUTCH-

Complete Machine Shop OUR LADY OF VICTORY Service Engine Rebuilding

Novi Auto Parts Masses—Sundays 7, 9 and 11 a.m. Tuesday: Religious Instruction—Saturday, 12 Noo. Saturday 10 a.m. at the church. Confessions-Children, Saturday, NOVI. MICHIGAN Adults-Saturdays, 7:30 and 9 Honor. Phone Northville 55

PARISH

p.m. Sundays-8 and 10 a.m. Wednesday CECIL B. JACKSON, D.O. DR. ARTHUR J. MALESKE

- Dentist ---- Physician · Surgeon -Phone 799 146 North Center St. Hours by Appointment DR. HUGH G. GODFREY

Phones: Office -- Northville 1161 - Dentist Main Street DR. STUART F. CAMPBELL Phone 784

DR. J. K. EASTLAND

- Dentist -Closed Thursday 120 North Center Phone 130

Main and Church Streets Reverend John O. Taxis, Pastor Sunday Services 9 A.M. and 11 A.M. Church School for All Departments 10 A.M.

Eve of first Friday, 7:30 and 8:30 p.m. Monthly Holy Communion-First Sunday-Grade School. Sunday Second Sunday - Holy Name | 10:30 a.n., Morning Worship, Society, 7:00 Mass, Fourth Sunday - Sodality of Our Lady, 11:00 Mass. ltar Society meeting - every lowship. Wednesday before the third Sunday of the month. Mothers' Club-meets at 8 p.m. Wednesday: at the church on the first Tuesday of each month.

FIRST METHODIST CHURCH 109 West Dunlap St. Northville, Michigan Office 699-J Residence 699-M Ivan E, Hodgson, Minister

Sunday 8:45 a.m., Divine Worship ser-8:45 a.m., Divine Worship ser-ce: "Why Take the Gospel to Hindu?" Office Phone 1730 Rectory 2308 9:45 a.m., Church School, A ass for everyone. 11 a.m., Duplicate Worship ser-

school children. Junior Church in Fellowship Hall directed by Mrs. Charles (11 a.m., Morning Prayer and

second (Logeman. 6 p.m., MYF Youth Rally. Din-

Senior Walther League, each 3:45 p.m., Carol Choir rehear-Lutheran Laymen's League, Wednesday: 3:30 p.m., Brownie Troop 19.

7:30 p.m., Sanctuary Choir. Communion service, from 2 to 4 Thursday: 3:15 p.m., Melody Choir. 3:45 p.m., Harmony Choir.

7:30 p.m., Fellowship of the Concerned,

henesty, unselfishness, and obed-ience are important to an under-Rev. John O. Taxis, Pastor

standing of Truth will be Thursday: brought out at Christian Science 10 a.m., Bible Study class with services Sunday. Scriptural selections to be read 3:15 p.m., Girl Scouts, with the Lesson-Sermon entitled Mrs. Nelson, leader. "Truth" will include Jesus' para-6:30 p.m., Pot-luck dinner. ble of the sower and his explan- 7:30 p.m., Congregational and

ation of its meaning for his dis-corporate meeting Friday: Among the correlative passag- 3:45 p.m., Girl Scouts with es to be read from "Science and Mrs. LeFevre, leader. Health with Key to the Scrip- 3:45 p.m., Harmony Choir.

tures" by Mary Baker Eddy is Sunday: the following (272:3-8): "The 9 a.m., First Worship service. spiritual sense of truth must be with Harmony Choir.

gained before Truth can be un-derstood. This sense is assimilat-ed only as we are honest, unsel-fish, loving and meek. In the soil of an theoret and good heart' the far theoret and good heart' the of an 'honest and good heart' the ery. seed must be sown; else it bear-7 p.m., Westminster Youth Fel-

th not much fruit, for the swin- lowships, senior and junior. ish element in human nature up- 7:30 p.m., Couples club.

ish clement in numan nature in Monday: The Golden Text is from 9 a.m., Cooperative Nursery Psalms (86:15): "Thou, O Lord, art a God full of compassion, and gracious, long-suffering, and plenteous in mercy and truth." Monday: 9 a.m., Cooperative Nursery 9 a.m., Cooperat 6:30 p.m., Dinner meeting o Business and Professional

> 8 p.m., Church School Counc 12 Noon, Rotary

4 p.m., Presbytery meeting. 7:30 p.m., Boy Scouts Court of 12:30 p.m., Meeting of Circles

f Women's Assn.: Circle 1 with Mrs. H. Meyer; Circle 3 with Mrs. R. G Nelson; Circle 4 with Livonia GArfield 2-0520 Mrs Andrew Burgess; Circle 5

not assigned. 3:15 p.m., Children's Choir i9 E. Main St. • Northville 3:45 p.m., Girl Scouts, Mrs. Langtry, leader.

7:30 p.m., Chancel Choir. 3:15 p.m., Brownie Scouts, Mrs.

8 p.m., Regular meeting of the

FREE ESTIMATES - EXPERT WORK -

Northville 1119 51305 7-Mile Rd. Northville

SALEM FEDERATED CHURCH **Richard Burgess**, Pastor

11:35. Sunday School hour 6' p.m., Choir reharsal, 6:30, Intermediate Youth Fo

6:30, Senior Youth Fellowship. 7:30 p.m., Evening Service.

study hour. 8:30 p.m., Adult choir rehearsal. The Ladies Aid will meet Jan.

ST. JOHN'S EPISCOPAL

South Harvey and Maple Third Sunday after Epiphany:

vice. Lounge available for mothers with babies. Nursery for pre-ers with babies. Nursery for pre-

sermon.

elopments in

LADIES' & MEN'S SUITS MADE TO ORDER

at Seven Mile Rd. GReenleaf 4-3352

10-Thursday, January 19, 1956-THE NOVI NEWS

farm. 54322 Ten Mile Rd., South Lyon. GEneva 8-8597. 22tf HAY. First quality timothy and clover, large or small quantity. Also 2nd cutting alfalfa. OATS and STRAW. Northville 475. 12tf YOUR Northville Beauty Counselor representative is now Natalie A. Hilts. Please call 671-W for your cosmetic needs. 16tf USED washing machines, \$20

Re-zoning . . .

(Continued on Page 12) i downright slanderous lie. I conacted no councilmen by phone, contacted no councilmen by letter. I saw no councilmen on the street. What the council did was their own business." (Editor's note: The Record's reference to "a quickie secret meeting" arose from the abor-

tive "get-together" of the for r village commission at 9 a.m. Saturday, Oct. 29, called by Commissioner Earl Reed the previous evening after hav-

AN MORE

rday had been called off. Reed told the Record afterward that both Northville Downs and Dr. Snow wanted the meeting held Saturday to approve the zoning change. He also quoted Dr. Snow as say ing when he was told the neeting had been called off: "It doesn't matter too much, f the Downs had been on the ob they could have got this whole thing settled

months ago.' Another commissioner told rence property, Dr. Snow testi-the Record he was informed fied that "conditions are not sat-Commissioner James H. Inglis 9 a.m.; golden retrievers, 11 a.m.; Gunsell, R M Terrill, Charles H. Smith of Farmington; a son, Servie as narrator. about the meeting by Reed, peaking over Dr. Snow's pri-

REVOLUTIONARY NEW FREEZER

AT SIOO LESS!

meeting Saturday morning," It is the desire of this paper to report local events accurately. All of the foregoing Racing Commissioner Inglis statements appeared in the ssue of Nov. 3, 1955 and have not been called inaccurate to this time. However, should any three commissioners

said issuance of racing dates to wish to issue new statements the track is not contingent upon The commission then about the situation the Record stalls built on the present track bel motion. will gladly publish them.) property, would merely replace Winter Stables existing stalls and would not in-With reference to the request for winter stabling in the new barrs to be built on the St. Law he said. barns to be built on the St. Law- he said. Early this week State Racing

isfactory at the track where they awarded Northville Downs 35 brittany spaniels, 11:30 a.m.; Walker, Gerald C. Woodworth Floyd, of Ypsilanti; her mother, take summer barns and make days for harness racing this sum- cocker spaniels and afgan and D. P. Yerkes, Jr.

> winter stalls on the St. Law shorthairs, toys and kerry blue Strattz, auditor and assistant munity Hall in Johannesburg, rence property, the Downs would terriers, 2 p.m.; 15" beagles, bor- cashier, and Leona Parmalec, as- munity Hall in Johannesburg, Mich. Saturday with the Rev. still winter up to 150 horses in zoi, gray hounds, elk hounds and sistant cashier. still winter up to 150 horses in zoi, gray hounds, elk hounds and sistant cashier. the present barns. Snow, Carlo whippets, 2:30 p.m.; English set-and Inglis were unanimous in ters, English cockers, Irish water declaration of the semi-annual ters in Johannesburg. Mrs. Nordescribing the present barns as spaniels, Irish setters, 3 p.m.; dividend of \$1.00 per share pay-unsatisfactory for winter stabl- Boston terriers, 3:30 p.m.; minia- able Feb. 1, 1956. Also of the ac-

> Several witnesses were called Group judging will begin at the used to expand present bank-testify to the character of per- 6 n.m. with the sporting dog , groom; Harry Nugent, groom; hur Carlson, Dr. J. K. Eastland, l Glasson, Allen Buckley, Jack

he proposal were Frederick J. ollins, Rev. John Taxis, Arthur Meeting Jan. 14 Prodger William Milne, W. C.

and that nothing he said was to large intervent of the transurer, Harry be construed as any official statement concerning the organi-tation I represent." Thereupon he asked Racing Commissioner also is completely naid for. Rd. was hostess to the Tuesday Book club this week. Mrs. Don-ald Sober reviewed "The Mean-their location in Northville and will always maintain a plant here, However, within a year

Mr. Taxis added: "My recom-FEATURES SPECIAL SALES THROUGHOUT THE STORE. mendation is that the petition be denied. ... I maintain that the policy that is best for the City of Northville is the containment sion thinking in terms of ten, fifteen, twenty years, would be to contain this disproportionate 63x99 - 1.59 - 72x '99 - 1.69 holding of property in relationship to other holdings on an 81x108 – 1.98 area-wide basis, as far as planning for a city of the future is

Township Resolution Shafer presented a resolution by the Northville Township Zoning Commission opposing the oposed re-zoning. It said in

that we should conduct ourselves and our activities in such manner that we do not at any time whenever avoidable, injure each other. We consider the power to zone the use of property within our areas to impose upon us the moral, if not the legal, respon fit of all

full and adequate consideration large. We shall always hold ourselves and our services available to the City of Northville whenthat we can be of assistance."

ed on two motions covering the re-zoning. One was by George Zerbel, seconded by Ernie Ebert that the property be re-zoned T-1, with the use limitation of 15 days prior and 15 days after the race meeting and a reversion clause to re-zone it back to R-1 (residential) when there is no longer a race track in Northville eliminate the use restriction

told him "Dr. Snow wants the | winter stabling on the St. Law-, Harvey Ritchie and seconded rence property it would put the Lynn Sullivan. men employed in winter training here out of business. The vote on the amendment came first and received the affirmative votes of Ritchie, Sulli-Racing Commissioner Inglis urged granting the re-zoning re-quest to alleviate the shortage of stall space at the Downs, but

of stall space at the Downs, but Wagenschutz. Total resources of Depositors wintering horses here. Winter unanimously in favor of the Zer

. (Continued)

the previous evening after hav-ing received a notice from Mayor Claude N. Ely that a meeting originally set for Sat-DEVELOPMENT ADDEVELOPMENT ADDEVELATIO ture poodles, standard poodles, quisition of building adjacent to other non-sporting breeds, 4:30. the bank on the west which will

results first hand. Westover, horse shoer, E. L. Information on the show may results first hand. If you see these individuals on ly voluntary.

ago is completely paid for.

"Is it the prerogative of the Racing Commission to enter a community as Racing Commis-d Masser W. Ebert, Jr. vey the idea of a personal inter-est in the interests of the Driving were detected to the following

mending favorable action or un- committee, Sidney D. Strong sub-The Commissioner replied: "It mitted a progress report and an-

Plymouth Colony.

An important item of business over a period of 30 years. TO RENT-BUY-SELL PHONE 200

Engraving

LUCIUS BLAKE

(Continued)

Bank Resources Up

community as Racing Commis-sioner and purport or even con-liner. Herbert D. DeBorde and Douglas est in the interests of the Driving club or any club in a given lo-cality?...Is it in order for your office to be able to make recom-mendations to localities recom-mendations to localities recom-

The Commissioner replied: "It initiated a progress report and an-should have been clear to all that my remarks were entirely from the standpoint of the racing pro-gram in Michigan and also for the racing program as it exists in Northyille...."

n Northville. Recommends Against Re-zoning

"Being a closely knit comm Men's Flannelette PAJAMAS nity...we look upon ourselves as adjoining neighbors and believe

> sibility of exercising this powe in such manner that in instances where our communities adjoin our zoning should be co-ordinat ed, so that there results a well planned community for the bene

"We therefore, respectfully submit that the City of Northville in considering the request for the change in zoning, give over and wherever it is believed

The Planning Commission vol The second was an amendment in the original motion, offered by

Sizes $6\frac{1}{2}$ to $8\frac{1}{2} - 39c$ Sizes 9 to 11 – 49c

2.95 SPORT SHIRTS at \$1.95 ALL 3.95 SPORT SHIRTS NOW \$2.69 reduced to \$2.69 Broken Lots of Broken Lots of Men's DRESS and WORK SHOES

81x99 - 1.79

CHILDREN'S SLEEPERS Regular 1.85 AT 99c

SHEETS – 128 Count

All from regular stock

ALL BLANKETS

HAVE BEEN REDUCED

Regular Price 3.69

REGARDLESS OF PRICE

Ladies' Flannelette GOWNS and PAJAMAS Broken Lots - Greatly Reduced to the impact such change would

BOY'S SPORT SHIRTS ALL GREATLY REDUCED

> Open Thursday, Friday & Saturday Evenings until 900 P.M.

NOW \$42995 Also – 30" and 40" Electric Ranges – Only \$199.95 w/trade Northville Electric Shop Northville, MICH. PHONE 184

S. L. BRADER'S

DEPARTMENT STORE

ALL WINTER MERCHANDISE GREATLY REDUCED.

WHITE SALE ON SHEETS, CASES AND BLANKETS.

PILLOW CASES - 128 Count

Regular 49c AT 39c

Limit 4 to a customer

SHEET BLANKETS-Full Size

Good quality cotton

SPECIAL AT \$1.98

Flannelette SPORT SHIRTS

Regular 2.39 & 2.69 AT \$1.95

6.95 to 9.95 reduced to clear

AT \$4.95

Girls' Boy's and Children's

GOWNS and PAJAMAS

GIRLS' KNEE SOX

ALL AT REDUCED PRICES

Obituaries

AMY A. NORTHROP State Bank of Northville, Mich. home for Amy A. Northrop who Friday, Jan. 27 Monday, Jan. 30, reached \$7,336,266.42 for a new home for Amy A. Northrop who according to the Rev. B. J. Pan-year-end high. This was a gain died in Atchison Memorial hos-of \$932,000 over 1954 year-end pital Jan. 11. She was born in This tour, also announced as

Mrs. Nellie Larned, and eight tery in Johannesburg. Mrs. Northrop was a member of the Ply mouth Grange and the Mom' Club of Plymouth. She lived in

Exchange Club News

Bill Hicks of Farmington was

the Exchange club meeting

senior class, were also guests.

mouth area.

picture of the rock, shaped

the water with a person clinging to it. Under the picture is inscribed the word "Saved". The other picture has exactly the same setting,

they expect to have to start operations at a branch plant at some location where water transportation is available.

Shop Here & Save Money Watch & Jewelry Repair Electric Shavers Repairs Ronson Lighters Repaired

UP TO

MONDAY THURSDA FRIDAY 'til 9 P.M.

Redeem Your Plymouth **Community Stamps Here**

TELL YOU

IOW EASY IT IS

TO USE YOUR

CREDIT

Mission Movie A world tour of missions, by neans of film strips in color, will be conducted in the parish hall of St. Paul's Lutheran church, Funeral services were held on High and Elm streets, Northville, Friday at the Casterline Funeral from 8 to 9 p.m. Monday, Jan. 23,

figures as revealed at the annual Lapham's Corners, Salem town- an Epiphany Mission School, will shareholder's meeting held Tues-day, Jan. 17. ship, 57 years ago. Besides her show the work of the Lutheran husband, Glenn, she is survived Church-Missouri Synod in its far-flung mission fields. Edwar All directors and officers were by two daughters, Mrs. Elizabeth | C. Drews, one of the elders of re-elected. Directors are E. M. Buers of Salem; Mrs. Clara St. Paul's Lutheran church, will

Friends of the congregation ar cordially invited. TO RENT-BUY-SELL PHONE 200

with the paint-ing of the ing of the "Rock of Ages" Have you even ever noticed that there are two versions of this picture 1

turd shows th like a cross, rising up out of

she is promised eternal The second is the Christi who has found security Christ and is concerned about clping someone else to that place of peace and safety vell. My Christian friend. wonder which picture repr sents you? Are you concerned nough about others to speak them about the Savid who died that they might e

y eternal life? You have th nly Gospel that can sa them. Why not share it with Peter F. Nieuwkoop, Pastor First Baptist Church NORTHVILLE Bible School . . 10 a.m Morning Worship 11 a.m. Evening Worship 7:30 p.m.

to a dog's life.

Puppy-love is just a prelude

Volume 1, Number 36, 16 Pages Novi, Michigan, Thursday, January 26, 1956 NOVI MOTHERS MAKE POLIO MARCH TONIGHT

New Ordinances To Be Passed At Next Township Meeting

Help Wanted To Keep Fire Engine Clean

at Monday night's Novi Township board meeting. A taxicab ordinance, new zoning books, a peddling ordinance, dog vaccinations and encyclopedias . . . were all discussed but action was postponed until the next meeting Feb. 6.

However, the board did agree to act on the longawaited traffic signs for Willow-

township and will be placed on 10-Mile Rd. and intersecting streets in the area. When the signs are received, they will be erected by the Oakland County Road Commission. Seeks Drivers Tests

Supervisor Frazer Staman also said an effort is being made to) have drivers' license tests conducted at the township hall one day each week. At present, Novi residents must travel to the fire the Sunday evening dinner station at Grand River and Mid-dle Belt Rd. to take their tests. Trickey, Jr. In the alternoon, Mr. two additional nozzles for the fire hoze upon the request of Krug toboganning at Cass Benfire hoze upon the request of Krug topoganning at Cass Den-members of the fire department. A taxicab ordinance was pro-posed by Staman, Originally re-MacLaren General hospital in by Charles Verhaag, Flint Saturday where she wil

ordinances would cover picking Garner teaches the first grade up passengers within the pres- at Novi school. cribed territory, presumably Novi township. (Continued on Page 4) day visitors at the home of Mr. Richards' daughter, Mrs. Rex

Novi Builder

on homes in the \$18,000 price not yet completed.

Oddfellows ... Girl Scouts ... School News .

ter's sister and Mr. and Mrs. Earl Banks. The children of Mr. and Mrs.

Elmo Richards and daughter

By MRS. LUTHER RIX

Phone Northville 245-J

Mrs. Virginia Krug and child-

(Continued on Page 4)

There are changes and then Burton Dr. in Novi. It was his there are changes, this one in- pleted

Sunday dinner guests of the lat- the scene. Cause of the blaze was believed to be an unattended 55-

a Novi builder, was revoked by the Michigan Corporation and securities Commission Monday after hearing complaints from six of his first ten customers. six of his first ten customers. Grey, owner of the American Building Co., lives at 19334 Woodingham Dr., Detroit. The six homeowners testified Mr. and Mrs. Russell, The six homeowners testified Fire raged undiscovered in a partially completed parents night.

Mr. and Mrs. Ed Branch. Mr. and Mrs. Russell Button house in Willowbrook Village last Friday evening, burn- The president, Harriet Martin, skating party at Newburg pond The ix homeowners testified and daughter, Rose, spent Sun- ing the structure to the ground. The building was completely engulfed by flames be-

fore neighbors discovered it and were able to report the owners of the structure. The loss was covered by insurance The house, a partially com-1ranch-type structure at ha ent family the southern end of LeBost Dr.,

the nearby straw, or combustible equitable assessed tax valua- Northville 1220-W3 or Northville how. Come along and try with ing Side for dinner Sunday.

 Page 8
 one baby to make just by being Page 8
 In addition to the near-zero weather, a severed gas line also
 in addition to the near-zero coke caused the fire.
 consumption
 difference of the severed to severed gas line also

 Student Librarians Play Important Part At Novi School

Glenn Salow, Carl Leavenworth, Janet Race, Carol Mcody, Marion Angel, Donna Mae Lien, Shirley Campbell, Shirley Coleman, Cathy shows representatives of the various grades from fourth function and the single of the sixth graders also are in charge of stamping and Putting returned books back on the shelf in the right picture cataloging the books, returning books to their shelves and delivering are Russell Stevenson, Marion Slentz, Judy Ritter, Gregory Larson In the front row, they are (left to right) J. R. Barton, Gregory In the last row are Cathy Noble, Sharon Gatrell, Cheryl Murphy, books to the smaller grades, Shown in the left picture busily stamp- and Philip Simenton.

Serving A Growing Community

The MYF of the Novi Metho- been concrete to date, according tation at Pontiac last Friday eve-dist church are sending two del- to Township Treasurer Charles ning. On Thursday evening of ground of the organization and explain the services that are of-tute at Monroe Jan. 27-28-29. Ship collects this money," Trick-tute at Monroe Jan. 27-28-29. The service of the s Roberta Kirkwood and Linda ey added, "approximately three-Loynes have been chosen as del- quarters of the amount collected

Novi Highlights

owner of the Novi Cab Co., the undergo a major operation. Mrs.

Loses License

range only to find after they moved in that the homes were Grey, a real estate broker for 20 years, built the houses on

Page 8

11-Mile Rd...now he's a grand-daddy. Number three on the list is Township Clerk Earl Banks... he is now a great-granddady. Number three on the list is the dirt floor to absorb moisture is now a great-granddady. he is now a great-granddady. he is now a great-granddady.

has resigned and vice-president, last week with 24 young people Billy Trotter, will now be presi- and several parents present. 1 Baby - 3 Changes fire, officials say. Damage was estimated at approximate-ly \$3,000. B. L. Smokler & Co., Detroit builders, were the Flannery To Head Novi Civic Ass'n.

Urge Twp. Residents

More than 25 members of the Novi Mothers club will

go from door to door throughout the township tonight in

their fourth annual Mothers' March for the March of

To Give For Polio

That's Where My Money Goes

is turned over to the various

Knee Deep In Blueprints

Dimes campaign.

Preliminary blueprints for the new Lincoln plant, 75 pounds of 'em, were turned over for inspection by Novi township officials early this weck. The blueprints, which cover Highlight of the sale was the

do not include plans for the Lin-coln headquarters and plant of-fice buildings. The assembly Novi businessman Harry Watson plant will be approximately won the cake. (Due to an error in information received last

offices will run north along the eastern edge of the plant. The Novi AMVETS To om Rd. will be parking area and Hear State Comm. a test track for cars will be located directly north of the plant. The Novi AMVETS will meet

by MRS. THOMAS MORRISON PHONE GReenleaf 4-2523

week. Mrs. Morrison's column at 9. See you there. was marked "continued on On Saturday Mr. ar ers had the same difficulty.

On Saturday Mr. and Mrs. Leo page 6". We looked on page 6 nard Dinser of E. LeBost enter-and couldn't find it, much to tained Mr. and Mrs. H. Drake of our dismay. We trust our read- Det. and Mr. and Mrs. Steve Pu-

Mrs Bonnie Dye, president of the Mothers club, said the members will begin their house to house trek at 7 o'clock and hope to be finished about 9. They will then turn in their receipts at the township hall where coffee and donuts will be served. Raise \$155

Mrs. Frazer Staman, Novi chairman for the March of Dimes, announced Tuesday that more than \$155 had been collected so far in Saturday's bake sale stag-

portions of the assembly plant Highlight of the sale was the and surrounding utility buildings decorated with blue crutches and The division offices will ad-join the assembly plant at the southeast corner and the plant offices will work we regret that Mrs. How-ard Miller was not originally credited with baking the cake.)

at the Willowbrook Community

Corner

the Willowbrook Editor's Note: We goofed last 18:30 and we will have the alleys