

Michigan Mirror

Whitmore Lake Residents Oppose Boys Institute in Area

THE PROPOSED EXPENDITURE OF \$15 MILLION when \$500,000 could fill a need as well will receive staunch objections from residents in the Whitmore Lake area, 10 miles north of Ann Arbor.

Whitmore residents are organizing opposition. A meeting of persons who object to plans to relocate BVS less than a mile from this established resort center will be held October 23.

BVS history is long, and suggests that legislatures through the years failed to deal decisively with the institution. The school is 101 years old. It now houses some 375 boys.

area developed, newcomers objected to the school. Gradually, parcels of the original plot were given away or sold.

In 1926 the Legislature purchased a 1,000 acre plot to the west of Lansing. This was to house the "new" boys school.

For the last three years Maxey has attempted to get a \$500,000 appropriation for a security unit on the present grounds. This was not approved by the Legislature.

Maxey's advantage at the proposed site is a good one. It lists its advantages as being close to Detroit, home of many of the boys; near U-M psychiatric aid; big enough to permit the development of the most modern institution possible.

argument advanced by Lansing residents will soon apply to the Whitmore area. They further argue that Lansing people who object to BVS, chose to move into the school's locality.

Some Whitmore people are anxious to express their strong feelings in hopes that state officials will reconsider submitting the problem to the next Legislature.

Although primary concern to areas involved is the location of BVS, all Michigan taxpayers have a deeper financial interest. Perhaps \$15 million will be spent to provide an institution that could be equally maintained for less than \$1 million if legislatures over recent years had dealt differently with the problem.

SALISBURY, N.C., POST. "Things are really looking up for the Soviet worker. Now he can no longer be thrown in jail for quitting his job. . . Under the new labor decrees those guilty of infractions of work discipline will not be hauled into court.

Here! New Task-Force 57 Chevrolet Trucks!

Performance-proved in a history-making test on the ALCAN Highway to Alaska

Here are the trucks that conquered the ALCAN Highway—one of the world's most challenging roads! Six new '57 Chevrolet trucks, heavily loaded with cargo, roared north from Dawson Creek, B. C., through 1,520 miles of mountains and rain, mud and half-icy conceivably natural roadblock—to Fairbanks, Alaska.

Like a carelessly unwound ribbon, the Alcan Highway twists and turns for 1,520 miles. It tumbles over towering mountains of awesome beauty and wanders through desolate Yukon forests.

Proved on the Alcan Highway... CHEVROLET Champs of every weight class!

Rathburn Chevrolet Sales 560 PLYMOUTH AVE. NORTHVILLE. PHONE 290

VISIT YOUR NEIGHBORHOOD SAVINGS OFFICE

FAMILIES LIKE YOURS

Enjoy Saving at First Federal

Any amount, even a dollar, will start your account. First Federal's flexible savings plan also lets you add to savings any time you wish—and get 2 1/2% current rate on your entire savings.

Current 2 1/2% Rate

FIRST FEDERAL SAVINGS OF DETROIT

Penniman Ave., Plymouth

DRIVE SAFELY

Volume 2, Number 23, 16 Pages

Novi Highlights

Mr. and Mrs. Tony Skellis celebrated their 37th wedding anniversary at the home of their son and daughter-in-law, Mr. and Mrs. Anthony Skellis, Sunday, October 7.

CLEAN SWEEP — Four persons were injured and eight cars smashed up when this truck went out of control Tuesday at Grand River and Novi roads.

News from Willowbrook

Mr. and Mrs. R. C. Anderson of Malott drive held open house October 21 after their son, Robbie, 6 months, was christened at the Community Church in Lehigh Village.

Mr. and Mrs. Lloyd Ferguson of 24255 LeBoist drive celebrated their eighth wedding anniversary Saturday night.

Novi Leads County In UF Campaign

Novi township this week led all other Oakland county townships in the 1956 United Drive.

Willowbrook Church Opens Next Sunday

Church services will begin at Willowbrook Community church next Sunday, October 28 at 11 a.m.

Race Track Rezoning Okayed after Stormy Meeting

Amid angry charges of "manipulation" and "evasiveness" the Novi township zoning board Friday night paved the way for a controversial race track and sports center in the township.

To Raise Money For Needy Children

A thoroughbred pony named "Bobby" will do his share toward providing happy Christmases for needy Novi township families.

THE NOVI NEWS

Serving A Growing Community

Novi, Michigan, Thursday, October 25, 1956

10c Per Copy, \$3.00 Per Year In Advance

SCHOOL VOTE SET FOR TUESDAY

The long-standing question of consolidation of four Novi township school districts will go before the public next Tuesday.

Voters in the four districts — Novi & East Novi 2, Durfee and Putnam — will then decide whether to unite into a single district serving children in a 15-square mile area.

Three Proposals To Be Considered

The long-standing question of consolidation of four Novi township school districts will go before the public next Tuesday.

Essentially, the question at stake is whether the following school districts should be consolidated: Novi No. 2, Durfee and Putnam.

Medlyn Gives Consolidation His Support

Novi School Superintendent William Medlyn this week spoke out in favor of the four district consolidation upon which voters will decide next Tuesday.

Water-Logged Residents Say: Old WPA Drain is Inadequate

An unusual meeting at a county crossroads was called last week to discuss plans for alleviating still another drainage problem in Novi township.

Staman Receives Conservation Post

Novi Township Supervisor Frazier Staman has been appointed to the advisory committee of the National Rivers and Harbors Congress, it was announced this week.

Township Schedules Driver Examinations

Examination for driver licenses will be held in the Novi township hall next Wednesday from 1 to 8 p.m.

Novi AmVets Plan Boy Scout Troop

Necessary steps to be taken for the organization of a boy scout troop in Novi township were approved at the October 22 meeting of the Novi AmVets.

Halloween Party Planned in Novi

The Novi Board of Commerce will sponsor a Halloween costume party next Wednesday from 7:30 to 9:30 p.m. in the Novi Community building.

PUMPKIN PALSI Perched high atop this mountain of pumpkins 15-month-old Edwin Moore, Jr. and Gary Lee Coakrum, 5, made a first hand in specimen before choosing their Halloween jack-o-lantern.

WATER-LOGGED RESIDENTS SAY: The ditch runs north from Garfield and Nine Mile and joins with an improved county drain at a point south of Ten Mile.

STAMAN RECEIVES CONSERVATION POST: Novi Township Supervisor Frazier Staman has been appointed to the advisory committee of the National Rivers and Harbors Congress, it was announced this week.

TOWNSHIP SCHEDULES DRIVER EXAMINATIONS: Examination for driver licenses will be held in the Novi township hall next Wednesday from 1 to 8 p.m.

NOVI AMVETS PLAN BOY SCOUT TROOP: Necessary steps to be taken for the organization of a boy scout troop in Novi township were approved at the October 22 meeting of the Novi AmVets.

HALLOWEEN PARTY PLANNED IN NOVI: The Novi Board of Commerce will sponsor a Halloween costume party next Wednesday from 7:30 to 9:30 p.m. in the Novi Community building.

RACE TRACK DETAILS are explained to a crowd of Novi township residents by B. F. Gregorie (left, center) of the proposed Novi township race track, at a zoning board hearing Friday night. Questioning Gregorie is Mrs. Shirley Bernard of Willowbrook Village.

TO RAISE MONEY FOR NEEDY CHILDREN: A thoroughbred pony named "Bobby" will do his share toward providing happy Christmases for needy Novi township families.

WATER-LOGGED RESIDENTS SAY: An unusual meeting at a county crossroads was called last week to discuss plans for alleviating still another drainage problem in Novi township.

STAMAN RECEIVES CONSERVATION POST: Novi Township Supervisor Frazier Staman has been appointed to the advisory committee of the National Rivers and Harbors Congress, it was announced this week.

TOWNSHIP SCHEDULES DRIVER EXAMINATIONS: Examination for driver licenses will be held in the Novi township hall next Wednesday from 1 to 8 p.m.

NOVI AMVETS PLAN BOY SCOUT TROOP: Necessary steps to be taken for the organization of a boy scout troop in Novi township were approved at the October 22 meeting of the Novi AmVets.

HALLOWEEN PARTY PLANNED IN NOVI: The Novi Board of Commerce will sponsor a Halloween costume party next Wednesday from 7:30 to 9:30 p.m. in the Novi Community building.

RACE TRACK DETAILS are explained to a crowd of Novi township residents by B. F. Gregorie (left, center) of the proposed Novi township race track, at a zoning board hearing Friday night. Questioning Gregorie is Mrs. Shirley Bernard of Willowbrook Village.

TO RAISE MONEY FOR NEEDY CHILDREN: A thoroughbred pony named "Bobby" will do his share toward providing happy Christmases for needy Novi township families.

WATER-LOGGED RESIDENTS SAY: An unusual meeting at a county crossroads was called last week to discuss plans for alleviating still another drainage problem in Novi township.

STAMAN RECEIVES CONSERVATION POST: Novi Township Supervisor Frazier Staman has been appointed to the advisory committee of the National Rivers and Harbors Congress, it was announced this week.

TOWNSHIP SCHEDULES DRIVER EXAMINATIONS: Examination for driver licenses will be held in the Novi township hall next Wednesday from 1 to 8 p.m.

NOVI AMVETS PLAN BOY SCOUT TROOP: Necessary steps to be taken for the organization of a boy scout troop in Novi township were approved at the October 22 meeting of the Novi AmVets.

HALLOWEEN PARTY PLANNED IN NOVI: The Novi Board of Commerce will sponsor a Halloween costume party next Wednesday from 7:30 to 9:30 p.m. in the Novi Community building.

the Women's Section

weddings - clubs - parties - fashions - homemaking

Chicken Pie Supper To Follow Bazaar

The Methodist Woman's Society of Christian Service annual bazaar and chicken pie supper will be held in Richard's Fellowship Hall at the Methodist church Tuesday, November 6.

Miss O'Fiaro Wed in Double Ring Ceremony

MRS. EUGENE F. MALONEY

At a double ring ceremony in St. Joseph's church, the bride, Shirley Mae O'Fiaro and Eugene F. Maloney were united in marriage October 6.

The new Mrs. Maloney is the daughter of Mrs. Grace O'Fiaro, of Clinton, and Mr. Maloney is the son of Mrs. Cecilia Schmidt, Spring drive, Northville.

The bridegroom was of French ancestry and styled with a Sabina neckline and a skirt sweeping into a chapel train. A pleated French silk gown of sole importance highlighted the bride. A lace and pearl necklace held in place a full length veil. The bride carried a white orchid placed on a white satin prayer book.

Attending the bride were Mrs. Shirley Justus of Garden City, sister of the groom, Susanne O'Fiaro, sister of the bride, and Mrs. Mary Ann France of Detroit. Their identical cocktail length red silk tullea brocade gowns were short sleeved with Sabina necklines. They carried cascade bouquets of red and white peppermint carnations surrounded by ivy.

Gregory Bewley came from Columbus, Ohio to be best man and ushering were John Maloney of Plymouth and Donald Blair of Northville.

For greeting guests at the Hillside Inn in Plymouth, Mrs. O'Fiaro, the bride's mother, wore a light grey suit accented by pink accessories. Mrs. Schmidt, the bridegroom's mother, chose a medium brown suit accented by orange accessories. Both mothers and the grandmother of the bride wore rose corsages.

The new Mrs. Maloney changed into a taupe brown suit for traveling to northern Michigan. Upon returning, the couple will reside at 208 South Wing street.

What's Cooking?

(What's your favorite dish? If you will share it with other Northville housewives, please call The Northville Record's society editor, telephone 200.)

KEEPING AN EYE on mom, Mrs. Irvin Marburger of Thayer street, as she puts the finishing touches on batter for orange bread, are sons, Kim, 5, and Randy, 4.

For a tasty addition to the snack supply or for a dinner-time treat, try this orange bread recipe submitted by Mrs. Irvin Marburger of 760 Thayer street.

Mrs. Marburger is president of the Northville Co-operative nursery, and the mother of two boys, Kim, 5, and Randy, 4.

ORANGE BREAD
1 cup sugar
2 tablespoons shortening
1 teaspoon vanilla
1 egg
2 cups flour
1 teaspoon baking powder
1/2 teaspoon salt
Mix above ingredients
Squeeze juice of large orange into cup and fill with boiling water to which 1 teaspoon baking soda has been added. Add to this ground rind of one orange and one cup ground dates. Then add to first mixture. Add last half cup nuts. Bake at 350 degrees for one hour.

4-HOUR Wash & Fluff Dry Laundry Service
(2 Hour on Request)
• Also Feature...
• Shirt Finishing
• Dry Cleaning
• Dyeing
• Fur Cleaning and Insured Cold Storage
• 6x12 Shag Rugs
Open 7:30 A.M. to 6 P.M.
(Our counter is open to 8 P.M.)
RITCHIE BROS. LAUNDROMAT
PHONE 811
144 N. Center Northville

Newcomer's Corner

LENDING A HELPING HAND to her grandmother, Mrs. Jan Reef, is Julie Jannel Emery, 4. Mrs. Reef has reason to be proud of both of them, and the lovely bride of last week, Mrs. Jannel Emery, 4.

Mr. and Mrs. Paul Schulz of Seven Mile road entertained Mrs. Earl Spoh, of Northville, last week. Mrs. Spoh, whom the Schulzs stayed with when they were in Honduras, went to Connecticut from Northville.

Mr. and Mrs. Charles Elber and Mrs. Harold B. Brown of Huntington Woods were guests last week end of Mr. Elber's parents, Mr. and Mrs. Merritt Elber of Rayson street.

"How Graphs Analysis is Used in the Classroom" was the subject of a talk given by Mrs. McKinney of Danzig street at the Tuller hotel on October 18. Mrs. McKinney is a certified analyst.

Rick Aichison, son of Dr. and Mrs. R. M. Aichison of South Rogers street, has been named to the dean's scholastic honor roll for the first grade month of the school year at Kemper Military school, Booneville, Missouri.

Mr. and Mrs. Thomas M. Holmes of Beck road recently stopped in Bloomington, Illinois enroute to California. They expect to return home next April.

Home for a 10-day furlough from Fort Benning, Georgia is SP 3 Rod Dahlgren, son of Mr. and Mrs. Clarence Davis of Cambridge drive just returned from a boat trip to Spain and Italy. In Italy, they visited Naples, Pompei, Sorrento and Salerno Beach, took a trip from Genoa to Cannes, France and visited Barcelona and Algiers, Spain. They also stopped at Monte Carlo, where they saw the royal palace and the casino at Monte Carlo.

Mr. and Mrs. Allen Buckley and Mrs. Buckley's aunt, Mrs. H. L. Weaver in Traverse City.

Fifty guests at the home of Mrs. D. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

J. M. Keyes spent last week at the Wolverine Tube plant in Detroit, at the Alabama on a business trip.

Mr. and Mrs. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

Mr. and Mrs. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

Newcomer's Corner

Mr. and Mrs. Clarence Davis of Cambridge drive just returned from a boat trip to Spain and Italy. In Italy, they visited Naples, Pompei, Sorrento and Salerno Beach, took a trip from Genoa to Cannes, France and visited Barcelona and Algiers, Spain. They also stopped at Monte Carlo, where they saw the royal palace and the casino at Monte Carlo.

Mr. and Mrs. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

J. M. Keyes spent last week at the Wolverine Tube plant in Detroit, at the Alabama on a business trip.

Mr. and Mrs. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

J. M. Keyes spent last week at the Wolverine Tube plant in Detroit, at the Alabama on a business trip.

Mr. and Mrs. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

J. M. Keyes spent last week at the Wolverine Tube plant in Detroit, at the Alabama on a business trip.

Mr. and Mrs. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

J. M. Keyes spent last week at the Wolverine Tube plant in Detroit, at the Alabama on a business trip.

Mr. and Mrs. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

J. M. Keyes spent last week at the Wolverine Tube plant in Detroit, at the Alabama on a business trip.

Mr. and Mrs. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

J. M. Keyes spent last week at the Wolverine Tube plant in Detroit, at the Alabama on a business trip.

Mr. and Mrs. H. Clark Wednesday morning heard guest speaker, George Boos, candidate for state senator.

Scouts To 'Baby Sit' On Election Day

As their first service to the community as a senior troop, Girl Scout Troop 10 is going to help "get out the vote."

The scouts will conduct a baby sitting service on election day, November 6, from 3:30 to 7:30 p.m. Little ones may be brought to the Scout Building and entertained while you vote.

Mrs. Gerald Doub and Mrs. Philip Brown will be in charge.

State President Guest Of Northville BPW

Miss Virginia Allen, president of the Michigan Federation of National Business and Professional Women, was the speaker at the regular meeting of the Northville BPW.

Miss Allen gave a report of the National Bi-Annual convention held in Miami, Florida in July. Solist for the evening was William C. Williams, accompanied by his wife.

Married By Justice Bogart

Miss Shirley Ann O'Hagan of Redford township and John Chesney of Livonia were united in marriage by Justice E. M. Bogart on Monday, October 22. Mrs. E. M. Bogart and John L. Litzenberger were the attending witnesses.

Miss Shirley Ann O'Hagan of Redford township and John Chesney of Livonia were united in marriage by Justice E. M. Bogart on Monday, October 22. Mrs. E. M. Bogart and John L. Litzenberger were the attending witnesses.

Miss Shirley Ann O'Hagan of Redford township and John Chesney of Livonia were united in marriage by Justice E. M. Bogart on Monday, October 22. Mrs. E. M. Bogart and John L. Litzenberger were the attending witnesses.

Miss Shirley Ann O'Hagan of Redford township and John Chesney of Livonia were united in marriage by Justice E. M. Bogart on Monday, October 22. Mrs. E. M. Bogart and John L. Litzenberger were the attending witnesses.

Miss Shirley Ann O'Hagan of Redford township and John Chesney of Livonia were united in marriage by Justice E. M. Bogart on Monday, October 22. Mrs. E. M. Bogart and John L. Litzenberger were the attending witnesses.

Miss Shirley Ann O'Hagan of Redford township and John Chesney of Livonia were united in marriage by Justice E. M. Bogart on Monday, October 22. Mrs. E. M. Bogart and John L. Litzenberger were the attending witnesses.

Miss Shirley Ann O'Hagan of Redford township and John Chesney of Livonia were united in marriage by Justice E. M. Bogart on Monday, October 22. Mrs. E. M. Bogart and John L. Litzenberger were the attending witnesses.

BIRTHS

A daughter, Cynthia Joann, was born to Mr. and Mrs. Wayne Westorfield at Scions hospital October 10. She weighed six pounds, nine ounces.

Mr. and Mrs. Carl Shelter of Spring drive, announce the birth of a daughter, Mary Sue, on October 22 at Scions hospital. The new arrival weighed nine pounds, three ounces. The Shelters have two other children, Robert, 6, and Lois, 12.

BIRTHS

A daughter, Cynthia Joann, was born to Mr. and Mrs. Wayne Westorfield at Scions hospital October 10. She weighed six pounds, nine ounces.

Mr. and Mrs. Carl Shelter of Spring drive, announce the birth of a daughter, Mary Sue, on October 22 at Scions hospital. The new arrival weighed nine pounds, three ounces. The Shelters have two other children, Robert, 6, and Lois, 12.

ELECT HARVEY J. BEADLE State Representative

• Redford Township Trustee
• Owner and Operator of His Own General Insurance and Real Estate Business
• Chairman Redford Zoning Board of Appeals
• Member Redford Lions
VOTE DEMOCRATIC!
— PAID POLITICAL ADV. —

HERE'S THE STAR PERFORMER FOR FALL & WINTER!

Choose from a Wide Selection from \$14.95
FREYDL'S
CLEANERS & MEN'S WEAR
We Own & Operate Our Own Cleaning Plant
112 E. MAIN PH. 400
NORTHVILLE

S. L. BRADER'S DEPARTMENT STORE

LADY PATRICIA Nylon Hose New fall shades. 50 Gs. — 15 Denier 79c	BLUE BELL BRAND Ladies' Blouses Plaids, check and plain colors. 30-40 \$1.98	GIRLS' and LADIES' Bobby Sox Sizes 8 1/2 to 11. White. 49c
BUSTER BROWN Anklets White and colors. Children's sizes 4 to 6... 35c " sizes 6 1/2 to 8 1/2... 39c Ladies' sizes 9 to 11... 45c	Ladies' Skirts Crease resistant rayon-acetate. Plain colors and stripes \$2.98	CHILDREN'S Orlon Sweaters Short sleeve slip-overs. Size 4-6. LONG SLEEVE Cardigans Size 1-3 \$1.98
MEN'S FLANELETTE SPORT SHIRTS Checks, plaids and prints \$2.95	MEN'S MEDIUM WEIGHT COTTON UNION SUITS Short or Long Sleeve Ankle Length. Sizes to 46. \$2.25	BOY'S FLANELETTE SPORT SHIRTS All Sizes \$1.65
BOY'S FLANELETTE LINED JEANS Sizes to 12 \$2.79	BOY'S 2-PIECE UNDERWEAR Short sleeve Shirts... 89c Drawers... \$1.19	MEN'S WOOL Hunting Jackets BLACK & RED PLAID \$20.95 Matching Pants \$13.95
MEN'S Hunting Caps and Hats 79c to \$2.25	MEN'S PART WOOL Hunting Sox 49c to \$1.85	MEN'S HEAVY WEIGHT Corduroy Pants Navy and Brown \$5.95
MEN'S Corduroy Shirts Dark colors and pastels \$3.95	MEN'S Suede Jackets Navy and rust Knit collars, wrists and bottoms \$15.95	Men's Duck Hunting Jackets \$6.95 Matching Pants 4.95 Matching Vest 2.95
Men's Sweat Shirts Regular style. White and colors. \$1.79	Men's Sweat Shirts Zipper fronts with collar Dark and pastel colors. \$2.39	MEN'S ORLON Slipover Sweaters Dark and pastel colors. \$5.95

NOW IN NOVI Perfection Laundry & Dry Cleaning Co.

DRY CLEANING & PRESSING
RE-WEAVING DYEING
INSURED FUR STORAGE

COMPLETE LAUNDRY SERVICE

- FAMILY WASH
- BACHELOR BUNDLES
- WASH & DRY
- DRESS & SPORT SHIRTS

OPENING SPECIALS

4 Men's Dress Shirts 99c
Women's Plain Skirts 49c

MAN'S DRESS SHIRT LAUNDERED FREE WITH EACH SUIT

9X12 SHAG RUGS
Washed and Fluff Dried
\$4.95
Picked Up & Delivered
10% Discount for Cash & Carry

RITCHIE BROS. LAUNDROMAT
PHONE 811
144 N. Center Northville

HOURS: 8:30 A.M. - 8:00 P.M. - Monday thru Thursday
Friday and Saturday 8:30 A.M. - 9:00 P.M.; Sunday 10 A.M. - 2 P.M.

ONE DAY SERVICE
28 YEARS EXPERIENCE IN LAUNDRY & DRY CLEANING
Cash and Carry
43343 Grand River at Novi Rd.

WAIT A FEW DAYS...
BE 3 YEARS AHEAD!

On October 30 you'll see a car so advanced it will make so-called "new" cars seem three years out of date. On October 30 you'll see new-idea features like Torsion-Air Ride, Flight Sweep Styling, Total Power Brakes, a Fury "301" V-8 engine. On October 30 you'll see one car leap three full years ahead of the low-price field when you see and drive

PLYMOUTH

WATCH FOR OUR ANNOUNCEMENT

NEXT WEEK'S EDITION WILL CARRY AN IMPORTANT NOTICE CONCERNING OUR 10th ANNIVERSARY EVENT.

IT'S THE FIRST SUCH OBSERVANCE WE HAVE MARKED IN OUR 10 YEARS IN BUSINESS.

JOHNSON'S Jewelry and Gift Shop

124 E. MAIN NORTHVILLE

MUMS

CUT BOUQUETS and POTTED PLANTS ALSO A VARIETY OF POTTED PLANTS FROM 25c

HOW CHRISTIAN SCIENCE HEALS

Station W H R V 9:00 A.M. Sunday 1600 K.C. Also on CKLW at 9:45

Scouts and Sponsors To See Deer Film

The Methodist Men's club of Northville will be host to the boy scout troop they sponsor and the scout's dads Tuesday, October 30 at 6:30 p.m.

Turkey Dinner At Wixom October 27

The third annual Wixom PTA turkey dinner is scheduled for Saturday, October 27 at Wixom school.

The Novi News

Published each Thursday by The Northville Record, Inc., 121 E. Center St., Northville, Michigan.

Wallace School of Horsemanship, Inc.

HUNTERS & JUMPERS INSTRUCTION BOARDING TRAINING INDOOR RIDING RING HAY RIDES JOHN WALLACE 47430 W. 10-Mile Road Northville

REDUCED for Clearance!

A HOTPOINT SPECIAL

THIS POPULAR 30-INCH HOTPOINT ELECTRIC RANGE ONLY \$129.50 with trade in

AT YOUR Hotpoint DEALER
NORTHVILLE Refrigeration Service
NORTHVILLE MEN'S SHOP
120 E. MAIN ST. PHONE 80
126 N. Center Northville Phone 776

Open Monday, Tues. & Wed. from 9 A.M. to 6 P.M.
S. L. BRADER'S DEPARTMENT STORE

Open Thursday, Friday & Saturday Evenings until 9:00 P.M.
RITCHIE BROS. LAUNDROMAT
PHONE 811
144 N. Center Northville

OPEN DAILY & EVENINGS
Plenty of Parking
DIXON'S Greenhouse
401 Yerkes Ave. Northville Ph. 153-J

Capable, Qualified, Responsible!
JOHN B. MARTIN
FOR SECRETARY OF STATE
124 E. MAIN ST. NORTHVILLE

126 N. Center Northville Phone 776

Readers Speak Up!

MORE VIEWS ON DRAINAGE

Dear Sir: In regards to my drainage problem, it is very simple. Put in another tube and put the other two up where they belong. Even I can see that they are laid with the TOP of the tubes at creek bed level. I was told last spring that they were put low because the drain commission told them to do so, so that they could dredge. (Another tax for the taxpayer.)

They all have pictures of the height of the water on the north side of the new road. If it can't get through, it sure can't get away.

Seems odd to me that the drain commission keeps entering the picture, as I've been told by phone, in letters and in the drain commissioner's office that they have nothing to do with drains south of 12 Mile road.

Last spring when a neighbor and I were in the office of the supervisor of Novi township, we were told "you wouldn't expect them to dig up the expressway just to put in culverts, would you?" At that time, it would

Why postpone the pleasure of having a HAMMOND in your home?

RENT this new Spinet Organ \$15 per month (plus postage) Within three weeks if you decide to buy, all payments apply!

6 FREE PRIVATE LESSONS! ORGANS ON DISPLAY AT BLUNK'S, INC. 825 PENNINGMAN AVE. PLYMOUTH

210 W. MICHIGAN HUNTER 2-8911 GRINNELL'S is closer than you think! Mrs. Gill, our Plymouth-Northville representative is at Blunk's every Thursday and Friday evening and all day Saturday. Stop in. Discuss Grinnell's piano rental plan with her.

ELECT HARVEY J. BEADLE

State Representative VOTE DEMOCRATIC!

- Redford Township Trustee
• Owner and Operator of His Own General Insurance and Real Estate Business
• Chairman Redford Zoning Board of Appeals
• Member Redford Lions

STOP at NOVI INN COCKTAIL LOUNGE

HEY KIDS... LOOK! GAMBLE'S

BIGGEST ARRAY EVER STOCKED!

1 WHOLE FLOOR OF GAMES AND TOYS!

TOYS FOR BOYS

TOYS FOR GIRLS

IS OPEN COME & SEE FREE BALOONS FOR THE KIDDIES FREE CIDER & DONUTS FOR EVERYONE THURS., FRI. & SAT. - OCT. 25, 26 & 27

IT'S A WONDERLAND OF GAMES, DOLLS, TRAINS, TRUCKS... EVERYTHING YOU'D EXPECT TO FIND IN SANTA'S WORK SHOP!

THEY'RE ALL AT STONE'S GAMBLE STORE. A COMPLETE SECOND FLOOR FOR THE KIDDIES!

MRS. SHIRLEY BIDDLE IS HERE TO HELP YOU SELECT THE FAVORITES FOR ALL AGE GROUPS.

MAY WE SUGGEST EARLY SHOPPING FOR BEST SELECTION.

USE OUR EASY LAYAWAY PLAN

SPECIAL PURCHASE - Hurry & Save! FAMOUS MONOPLANE

SLEDS \$298

- SKATES
• SKIS
• TOBOGGANS
• ALUMINUM SNO-COASTERS

WE'RE OPEN THURS., FRI. & SAT. EVENINGS UNTIL 9:00 Come In... Look Around... Do Your Christmas Shopping Early!

LAYAWAY Gifts NOW!

STONE'S GAMBLE STORE

117 E. MAIN ST. NORTHVILLE PHONE 1127

FREE! 10-POINT WINTER-SAFETY INSPECTION

THURSDAY, FRIDAY & SATURDAY OCT. 25, 26 & 27 'FILL 'ER UP WEEK'

Northville Service DEALER IN SINCLAIR PRODUCTS 165 E. Main St. Ph. 9126

REPUBLICAN CANDIDATE STERLING EATON NEEDS YOUR SUPPORT!

STERLING EATON STATE REPRESENTATIVE 21st Dist. (Paid Political Advertisement)

REPUBLICAN CANDIDATE GEORGE F. BOOS NEEDS YOUR SUPPORT!

GEORGE F. BOOS FOR STATE SENATOR 18th DIST. (Paid Political Advertisement)

IKE DESERVES MICHIGAN'S BEST! A man who will support Ike's program Resident of 17th District for 30 years Capable Educator & attorney with banking & business experience VOTE FOR SMITH - VOTE REPUBLICAN (Paid Political Advertisement)

GETTING A SAMPLE of the holiday fruit cakes being sold by Northville Rotary club is Mayor Claude Ely. Rotary President Leland Smith proved to be a good salesman. The mayor bought a box. Proceeds from the sale will go to Rotary's crippled children and foreign exchange student fund.

THE 1956 CHEVROLET is admired by the men who will sell it in Northville - salesman George O'Leary (left) and Kenneth Rathburn, local Chevrolet dealer.

Readers Speak Up! COVERAGE OF SCHOOLS IS PRAISED

Dear Sir: We are receiving your paper and feel that we will be able to use many of the educational items that you are now running in your paper. Personally I enjoyed the high school page that you have in each issue. It would be nice if all the papers in the county would follow such a worthwhile trend. Keep up the excellent work and let us know if there is anything we can do for you.

Sincerely yours, Wayne County Board of Education Robert M. Wall Director of Public Relations P.S. Enjoyed your coverage of the crowded conditions at NHS.

SAUSAGES & PANCAKES! American Legion VETERANS' DAY BREAKFAST NOVEMBER 12 from 5 a.m. to 10 a.m.

Q. What is the new Dri-gas THE ALL-PURPOSE FUEL Home Heating Plan?

A. NO TANK TO BUY! Now, instead of buying a Dri-Gas storage tank, you can rent one. And at a low, low monthly rental.

Heat your home with Dri-Gas - It's Dri-Processed. Buy it at bulk rates, and pay for it by the month, as you use it.

FOR DETAILS Phone Ply. 1701-J

OTWELL Heating & Supply AUTHORIZED TIMKEN SERVICE 882 Holbrook at Eckles Coal Yard PLYMOUTH

Local Church Starts Book of Month Club

A Book of the Month club is being sponsored by the First Methodist church of Northville. A book of the Bible will be designated for the month - the first one being the Gospel of St. Mark.

A Bible Guide will be given to everyone who registers. The guide is not intended as a substitute for Bible reading but rather a stimulant, serving as a guide and giving the origin, background, purpose and outline of each book. It is expected that this "Book of the Month" will be read carefully several times during the month - using all the helps available to make the Bible more living.

FARMINGTON CUT STONE, Inc. 38411 Grand River at Ten Mile Road WE NOW HAVE IN STOCK DOOR SILLS WINDOW SILLS CHIMNEY CAPS TENNESSEE LEDGE ROCK BRIAR HILL SAND STONE FLOWER BOXES OUTSIDE BAR-B-QUES Greenleaf 4-7824

BE SURE - - INSURE The CARRINGTON AGENCY Complete Insurance Service 120 North Center Northville Phone 284

P&A TYRONE POWER KIM NOVAK THE EDDY DUCHIN STORY

3-Pc. Lined Oak Bedroom DOUBLE DRESSER MIRROR and BED \$149.50

KING FURNITURE 595 FOREST NEXT TO KROGERS PHONE PLY. 811 PLYMOUTH

THE PENN THEATRE PLYMOUTH, MICHIGAN - for the best in entertainment - PHONE 1909

WED.-THURS.-FRI.-SAT. - OCT. 24-25-26-27

TYRONE POWER KIM NOVAK THE LOVE STORY OF THE MAN MILLIONS KNEW ONLY BY HIS MUSIC!

THE EDDY DUCHIN STORY

GIRLS & BOYS... SPECIAL MATINEE SAT. OCT. 27 'HEIDI' ONE OF YOUR FAVORITE STORIES PLUS CARTOONS

PLEASE NOTE... ONE WEEK - SUN thru SAT. - OCT. 28 thru NOV. 3

STARTS SUNDAY Bing Crosby Grace Kelly Frank Sinatra HIGH SOCIETY Celeste Holm John Lund and Louis Armstrong

Record Want Ads Bring Results -- Phone 200 and See

• Chest, Night Tables or Book Case Beds Available for Immediate Delivery at Corresponding Prices!

Open Thurs., Fri. 'til 9 p.m. TERMS TO SUIT YOU WE GIVE PLYMOUTH COMMUNITY STAMPS

Buy, Sell, Rent, Trade With Record Want Ads

Find Your Needs Here

Board of Education NOTICE OF SALE

At a special meeting of the Board of Education of Northville Public Schools School District, County of Wayne, Michigan, held on the 19th day of October, 1956 at 8:00 o'clock p.m.:

Present: Mr. R. F. Coolman, Mr. Earl F. Clark, Mr. Robert H. Shadley, Dr. B. S. Severance and Mr. Nelson C. Schrader. Absent: None.

The following resolution was offered by Dr. B. S. Severance seconded by Mr. C. Schrader:

WHEREAS, it is hereby determined that it is necessary to purchase the sum of \$55,000 in anticipation of the collection of the unpaid OPERATING TAXES for the CURRENT FISCAL YEAR ending June 30, 1957 which are first due and payable on December 1, 1956; and whereas the Board of Education desires to obtain funds to meet current general fund expenses; and whereas the Board of Education desires to obtain funds to meet current general fund expenses; and whereas the Board of Education desires to obtain funds to meet current general fund expenses;

ELECTION NOTICE

NORTHVILLE TOWNSHIP

TO THE QUALIFIED ELECTORS OF NORTHVILLE TOWNSHIP:

Notice is hereby given that a General Election will be held in the Township of Northville in the County of Wayne and State of Michigan on November 6, 1956 from 7:00 o'clock in the forenoon until 8:00 o'clock in the afternoon, eastern standard time, for the purpose of electing the following officers:

President and Vice-President of the United States; Governor; Lieutenant Governor; Secretary of State; Attorney General; State Treasurer; Auditor General; Representative in Congress; Senator and Representative in the State Legislature; Prosecuting Attorney; Sheriff; County Clerk; County Treasurer; County Auditor; Registrar of Deeds; Drain Commissioner; Justice of the Supreme Court (to fill vacancy) term ending December 31, 1957; Justice of the Supreme Court (to fill vacancy) term ending December 31, 1959; Circuit Court Judge for the Third Judicial Circuit (to fill vacancy) term ending December 31, 1959; three Judges of Probate (full term) term ending December 31, 1960 and to vote on the following propositions:

PROPOSED AMENDMENT TO THE STATE CONSTITUTION RELATIVE TO ADDITIONAL QUALIFICATIONS FOR MEMBERS OF THE STATE LEGISLATURE.

Shall Section 3 of Article 5 of the State Constitution be amended relative to requiring as qualification of any person for the office of member of the legislature, that the person be at least 21 years of age and that he not have been convicted of subversion or of a felony involving a breach of public trust?

LOCATIONS OF VOTING PLACES

Precinct No. 1 qualified voters (all voters residing on the West side of Sheldon Road and Westerly to Township West line) will vote at the Kindergarten Room, Northville Grade School, 501 W. Main St., City of Northville, Michigan.

Precinct No. 2 qualified voters (all voters residing on the East side of Sheldon Road and Easterly to Township East line) will vote at the Northville Township Hall, 16860 Franklin Road, Northville Township, Michigan.

D. J. STARK, CLERK

- Phone 200 To Place A Classified Ad -

CLASSIFIED ADVERTISING RATES: 4 cents per word (minimum 6 cents), 10 cent discount on subsequent insertions of same advertisement. 10 cents per column inch for subsequent insertions of same advertisement.

CLASSIFIED DISPLAY ADVERTISING RATES: 20 cents per column inch for first insertion, 10 cents per column inch for subsequent insertions of same advertisement.

Card of Thanks
The Northville Business and Professional Women's Club and Mrs. Mabel Stenson, president, wish to thank the local merchants of Northville for their assistance and generosity in loaning furniture and accessories which were used in the staging of their recent fashion show presented by the club. Also those who allowed poster advertising of the show to be placed on their premises in their place of business.

IN MEMORIAM
In sad and loving memory of our dear son and brother, T. S. Ralph A. Cockfield, who went to be with our Lord, one year ago, October 24, 1955. Two days are long and lonely without you as only those who have loved and loved you can understand, but we thank our God for the assurance He has given us in our hearts that you are safe in our Lord's care and some glad day we will be together again in that land where there is no sorrow or night and where His word tells us that He Himself will wipe away all our tears. So we mourn not those who have no hope, but look forward with assurance to the day of our glad reunion with you and our Lord, Mother, Dad, Sister and Brothers. The Cockfield Family.

Real Estate For Sale
SPACIOUS 10-Room Home on 26x294 ft. lot in Orchard Heights, 9 Large Bedrooms, 1428 Sq. Ft. with Fireplace, H.W. floors, Oil Vapor Heat, Full Basement, 3-Car Garage, Terms.

15 A. on Nine Mile Rd. Well and 2-Car Garage.

1 1/2 A. Parcel on Wixom Rd. Easy Terms.

10-A. on Taft Rd. near Gr. River.

7 1/2 A. on Beck Rd. near G. River

40 Rolling Acres on Five Mile Rd. or will sell 20 Very scenic building spot. Reasonable Terms.

DON MERRITT - REALTOR -
Member of Western Wayne County Multiple Listing Service

125 E. MAIN NORTHVILLE PHONE 966

OPEN SATURDAY & SUNDAY
LIVE CAN BE BEAUTIFUL in this easy-to-care-for 3-bedroom ranch with clean radiant heat, and no steps to climb. A picture window from every window. Car garage with extra storage space. Attic for those things you keep and should. One and one-half baths, disposal, natural fireplace, water softener, aluminum and screens. Lots of trees with a picnic area for summer and a hill to slide down this winter. Wish we could keep it but a transfer came and away we go. It is far from traffic but close to town. Oh, yes, it's carpeted. All this for only \$29,500. Hillcrest Subdivision, just west of Northville, 20151 Valley Rd, Northville 170.

WHY RENT?
YOU CAN OWN A 3-BEDROOM NATIONAL HOME IN BOOMING, BEAUTIFUL BRIGHTON \$61 per month

Including taxes, insurance, principal and interest

• Estate size lots
• City Water
• Copper plumbing
• Aluminum windows and screens
• Delect heat
• Youngstown kitchens
• Schools, churches and shopping
• Super highway connections
• 25 minutes from Plymouth and Livonia area plants
• 27 minutes from Detroit city limits
• 10 minutes from General Motors Proving Grounds at Milford
• 27 minute from Detroit Transmission at Ypsilanti
• 10 MINUTES FROM NEW LINCOLN PLANT AT WIXOM
• 5 MINUTES FROM KENSINGTON PARK
Live in Michigan's finest recreational playground
Drive our Grand River (U.S. 16) to U.S. 23, turn left at police station, half mile to model

MODEL OPEN - 2 P.M. to 8 P.M. Daily
HURRY, HURRY - Only a few left!

Saxony Building Co. Inc.
440 W. Main St. - Brighton Phone AAcademy 7-1241

Real Estate For Sale
MODERN 8-room home in excellent condition on 6 acres of land close to Northville. Fronto on two roads. Enjoy view of country living with potential investment. Priced to sell.

THREE-BEDROOM HOME WITH 1 Acre on North Territorial Road.
A buy in lower priced homes.

BRICK home with 11 acres on Ridge Road. Home and investment.

Card of Thanks
The Northville Business and Professional Women's Club and Mrs. Mabel Stenson, president, wish to thank the local merchants of Northville for their assistance and generosity in loaning furniture and accessories which were used in the staging of their recent fashion show presented by the club. Also those who allowed poster advertising of the show to be placed on their premises in their place of business.

Buying or Selling Property?
For Experienced Counseling and Prompt Action on Homes or Acreage by a alert, aggressive sales force, call

Farmington Realty
3300 GRAND RIVER GR-4-6232 or GR-4-0788

2 LOVELY HOMES -
1 on W. Main St. and the other on 7-Mile Rd. Both with being bought and sold. Both are in our hearts that you are safe in our Lord's care and some glad day we will be together again in that land where there is no sorrow or night and where His word tells us that He Himself will wipe away all our tears. So we mourn not those who have no hope, but look forward with assurance to the day of our glad reunion with you and our Lord, Mother, Dad, Sister and Brothers. The Cockfield Family.

2 BEDROOMS
In this cozy home on Sunset. Pretty knotty pine paneling in living room. Roomy kitchen and dining area. Nice lot.

GROCERY STORE
A hot spot for business in a fast growing neighborhood on main street. Business, stock and bldg. all go for a remarkable low price. Reasonable down payment and easy to make payments.

10 ACRES
6 MI. from Plymouth (West) with nice black house. Have a horse and enjoy country living.

FAMILY APARTMENT
on nice lot handy to town. Fine investment. Furniture & fixtures included. Always full.

DO YOU
think of listing your property? I would like to talk with you about it. It may pay you both.

D. J. STARK, Broker
900 SCOTT NORTHVILLE PHONE 408

HOMES
Built To Suit You
Conventional or Prefabricated
• MODERN HOMES
• THYER HOMES
Also, a Do-It-Yourself Plan with a picnic area for summer and a hill to slide down this winter. Wish we could keep it but a transfer came and away we go. It is far from traffic but close to town. Oh, yes, it's carpeted. All this for only \$29,500. Hillcrest Subdivision, just west of Northville, 20151 Valley Rd, Northville 170.

Reynolds Water Conditioning Co.
(formerly Reynolds-Blaffer Co.)
Mfrs. in Detroit since 1931
12100 Cloverdale Detroit 4
Call Collect - Webster 3-3800

21 SHEEP, 17 ewes. Phone 224-8122. 21555 Beck Rd. 22x

FIVE 2-year old heifers, not bred. One Holstein. Four Jersey-Guernsey. Five Mile at Chubb. Tobin. 22x

SIX horsepower riding tractor, snow, cultivator, drag and cart. \$200. Man's brown alpaca winter coat, size 42. Phone 659-3322

DELTA heavy duty belt sander and jig saw. Hardly used. Craftsman hand saw. A-1 condition. Call Greenleaf 4-5833. 22x

MOVING - Gas furnaces, water heater, lawn mower, doctor's examining table, large pressure cooker. Antique, child's delight, picture frames, walnut chest, wagon seat, Honduras mahogany secretary. Miscellaneous. Thurs. day, Friday, Saturday. 18801 Sheldon Rd. 22x

HOUSETRAILER, 20 feet. Large refrigerator, Sam Dickey, first house in back of depot. 22-22

HARDY MUMS. 50 varieties, all colors. Visitors welcome. 15394 Braucher Rd. near 5 Mile and Phoenix Park, Plymouth. 14-22

Real Estate For Sale
BRICK home, 3 years old, dry basement. Township taxes. Minutes from Plymouth. G. B. Mingo, 11650 Butternut, Plymouth 22x

THREE-bedroom brick home, 1 1/2 years old in one of Plymouth's finest residential districts. Two-car garage, tiled basement, carpeting and drapes. \$10,000 down to FHA mortgage. By owner, 1451 Sheridan, phone Plymouth 1584-J for appointment.

Lost
BOXER, 10 months old, female. Red fawn with white chest. Name "Mindy". Reward. Northville 654-J.

Miscellaneous For Sale
BLACK Topsoil, peat humus. L. Russell Dirt Farm, 42201 12. Mile. Northville 1261. 44x

EARLY American antiques for sale. Phone 373-R. 181x

WASHING MACHINES
WRINGER rolls and parts, used. Washers, \$20 and up.
CHESEBROUGH
318 Randolph St. Phone Northville 883. 501x

18 FOOT house trailer. Hoover washer, 110 gal. fuel tank; 60-Gauge 10' x 10' wood and hand-crocheted table cloth, and 1953 Harley - Davidson motorcycle. \$2,000. Call 224-8122.

USED CONSONATA 15-22 PHONO ORGAN Two-tone manual, 25-note peddle board. Separate 20-watt tone cabinet. A big savings at \$1,500. Liberal terms. Grinnell's, 210 W. Michigan, Ypsilanti. Phone HUtter 2-8911. 20-22

CORN picker, two row mounted. International 24. Plymouth 1750-W. 22-22x

1,000 FT. of 1" blanket insulation. Separate 20-watt tone cabinet. A big savings at \$1,500. Liberal terms. Grinnell's, 210 W. Michigan, Ypsilanti. Phone HUtter 2-8911. 20-22

FORMAL dresses, sizes 10 and 11. Phone 1918-R. 22-25

APPLIES Now Ready
SHIRAZI ORCHARDS
4000 W. 2 Mile Rd.
Phone Northville 2847-J 14x

FENCING, wood ranch type. 10 designs. Wood turned lamp posts, small box posts, steel chain link fencing. Many designs. We install, 88 months to pay. All work guaranteed. New Hudson Fence Co., Phone Greenleaf 7-6441.

PLUMBING SUPPLIES
at Wholesale Prices
1500 W. 2 Mile Rd.
30 Gal. oil gas heater \$59.50
30 "gas lined" \$84.50
Gas Incinerators \$69.95
Pine-Glass Tubular \$47.50
Bath-Tubs \$59.50
Duo-Therm space heaters \$85.50
Garbage Grinders \$39.50
Dble. Comp'l. Sinks \$42.50
Closet Seats \$42.50
Aluminum siding, stoves, tubs, screens, soil pipes, copper tube, water pumps. Complete stock of plumbing. Free delivery. Call us for our showroom. Call us for visitation. Phone Greenleaf 7-6441.

PLYMOUTH PLUMBING AND HEATING SUPPLY
140 W. Liberty Street
Phone Plymouth 1940
Open all day Saturday

APPLES, hand picked from well sprayed trees, \$1.50 bushel up. Some drop to pick up \$1.00 bushel. Bring your basket. Appleview Farm, C. M. Spencer, 9450 Nine Mile Rd. near Currie and Chubb roads. Phone Greenleaf 8-8768. 21x

HOMEMADE Cookies. Yellow, white, chocolate. Your choice of frosting. Free delivery. \$1.00. Call Penn Parkin, 781-W. 22x

FOR Quick Sale - combination 17" TV. Two piece full size bedroom suite. Stained unit. Kenwood refrigerator. \$2100. 12 Mile Rd. Northville 953-R12. 22x

ANTIQUES: Rosewood Melodeon mahogany sofa; 2 pine blanket chest, drop leaf walnut table, pine sawbuck table, pooled cane porch furniture and other items. Northville 332-R. 22x

GAS STATION with 2 stall garage. Due to illness must sell business. Inquire at 1046 West Six Mile at Chubb Rd., Salem. 22x

SINGLE 4-poster bed with mattress. Craftsman hand saw. A-1 condition. excellent condition. Call 988 after 7:00. 22x

2-PIECE walnut bedroom suite. gently and full size bed. \$300. Two full size innerspring mattresses, \$10 each. Duncan Phytic mahogany full size dining room set, 6 chairs, table, pad, buffet and china cabinet. Reasonable. Northville 1264. 22x

Miscellaneous For Sale
BOTTLE GAS, 20 and 25 pound bottles. Your bottle exchanged. First house back of depot. Sam Dickey. 381x

APPLIES \$1.00 bushel and up. 5522 8 Mile Rd., corner of Currie. 21x

HAMMOND organ, used spinet. model guaranteed like new. \$95. Terms. See model. \$1,995. Complete with tone cabinet. Terms. Piano used, studio model. \$295. Smith Music Co., 504 S. Main St., Plymouth. Phone 3020. 21x

1954 BUICK hardtop, loaded. \$40 down and take over payments. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1956 FORD convertible. Only 2,400 miles. \$75 down and take over payments. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1951 FORD, \$15 down. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1953 NASH hardtop, \$20 and take over payments. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1954 FORD custom 2-door. This car is sharp, with radio and heater, signals, etc. You can talk to the one owner, trade up in this one and \$3.00 per month. Bonded guarantee. West Brothers Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 22

1953 STUDEBAKER coupe. It's as sharp as they come with dramatic, radio, heater and white walls. Priced right, only \$245 or your trade down and \$4.00 per month. Bonded guarantee. West Bros. Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 22

1951 NASH and you need no cash. \$18 per month. West Bros. Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 22

1954 RAMBLER Country Club. Get up to 30 m.p.g. It looks like new with radio, heater, signals, etc. Trade us on this beauty and \$39.05 per month, 60 day bonded guarantee. West Bros. Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 22

DEAD STOCK: For free pick-up prompt removal of dead stock, call Darrin & Company, collect, Detroit, Warwick 6-7400. 48x

SCRAP cars, \$10 - \$20. Iron and metal. We pick up. Phone Northville 735.

WOULD buy 5 to 7 acres or equity in same. Phone Northville 735.

CASH waiting for your Rambler or top trade-in on your Rambler. 1956 Nash. West Bros. Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 42x

WEBS and stump removal. All trimming, survey and planting. Insured. Call Northville Tree Service for free estimates. 2740 West Seven Mile. Days: Kenwood 7-3232. Nights: Greenleaf 4-4913. 21-25x

PAINTING and decorating interior and exterior. Also wall washing. Roy Hollis. Phone 286-R. 21x

DOAN'S Second Hand Store. 1480 Grand River, Novl. Furniture, stoves, refrigerators, motors, pumps, etc. We buy, sell or trade. Phone 291-1241. 21x

HAVE Your Engines and Machinery Rebuilt Now. We specialize in air-cooled engines, magnets, Lawn Mowers sharp. Greenleaf Repair Shop, 1211 at Grand River. 21x

BOYD Roofing, Flintrock Shingles, Built-up roofs, Roof Repairs, Re-roofing, Eave-troughing. Free estimates. All work guaranteed. Phone Northville 282D, 1231, 137 N. Center. 46x

JORDAN Dance Studio. Tap Ballet, Top - Ballroom. 1834 Northville Rd. Phone 1262. 17x

INSURANCE FIRE, Theft, Liability, automobile. Mrs. F. R. Lanning, 214 N. Wm. 201x

NEW and used sump pumps. We specialize in repairing all makes of sump pumps. Greenleaf Lumber Hardware, 29150 W. Five Mile at Middlebelt. Phone Greenleaf 2-2210. 21x

TRENCHING, septic tank lines, pipe and tile lines, footings. complete installation of septic tanks and field beds. Foster A-1, 19476 Maxwell Rd. Phone 1157. 21x

INTERIOR and exterior painting. 25 years experience. Local references. Ed Cook. Phone 754-W. 21x

SEPTIC tank and field installation, sewers, ditches and foundations. Phone 1245-33. 21-24x

ROADS - SEWERS BASEMENTS - HEAVY GRADING SURVEYS for Grade and Drainage
NOVI BUILDING SERVICE
44109 GRAND RIVER
NORTHVILLE 783-J FARMINGTON 0502-J2 49x

Automobiles For Sale
1952 FORD, \$15 down and take over payments. 33133 Michigan Ave., Wayne. 21-24

1957 FORD, \$65 down. Ralph Ellsworth, 33133 Michigan Ave., Wayne. 21-24

1955 FORD wagon, nice passenger model. \$55 down and take over payments at Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1954 BUICK hardtop, loaded. \$40 down and take over payments. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1956 FORD convertible. Only 2,400 miles. \$75 down and take over payments. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1951 FORD, \$15 down. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1953 NASH hardtop, \$20 and take over payments. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1954 FORD custom 2-door. This car is sharp, with radio and heater, signals, etc. You can talk to the one owner, trade up in this one and \$3.00 per month. Bonded guarantee. West Brothers Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 22

1953 STUDEBAKER coupe. It's as sharp as they come with dramatic, radio, heater and white walls. Priced right, only \$245 or your trade down and \$4.00 per month. Bonded guarantee. West Bros. Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 22

1951 NASH and you need no cash. \$18 per month. West Bros. Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 22

1954 RAMBLER Country Club. Get up to 30 m.p.g. It looks like new with radio, heater, signals, etc. Trade us on this beauty and \$39.05 per month, 60 day bonded guarantee. West Bros. Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 22

DEAD STOCK: For free pick-up prompt removal of dead stock, call Darrin & Company, collect, Detroit, Warwick 6-7400. 48x

SCRAP cars, \$10 - \$20. Iron and metal. We pick up. Phone Northville 735.

WOULD buy 5 to 7 acres or equity in same. Phone Northville 735.

CASH waiting for your Rambler or top trade-in on your Rambler. 1956 Nash. West Bros. Nash, Inc., 534 Forest Ave., Plymouth. Phone Ely. 888. 42x

WEBS and stump removal. All trimming, survey and planting. Insured. Call Northville Tree Service for free estimates. 2740 West Seven Mile. Days: Kenwood 7-3232. Nights: Greenleaf 4-4913. 21-25x

PAINTING and decorating interior and exterior. Also wall washing. Roy Hollis. Phone 286-R. 21x

DOAN'S Second Hand Store. 1480 Grand River, Novl. Furniture, stoves, refrigerators, motors, pumps, etc. We buy, sell or trade. Phone 291-1241. 21x

HAVE Your Engines and Machinery Rebuilt Now. We specialize in air-cooled engines, magnets, Lawn Mowers sharp. Greenleaf Repair Shop, 1211 at Grand River. 21x

BOYD Roofing, Flintrock Shingles, Built-up roofs, Roof Repairs, Re-roofing, Eave-troughing. Free estimates. All work guaranteed. Phone Northville 282D, 1231, 137 N. Center. 46x

JORDAN Dance Studio. Tap Ballet, Top - Ballroom. 1834 Northville Rd. Phone 1262. 17x

INSURANCE FIRE, Theft, Liability, automobile. Mrs. F. R. Lanning, 214 N. Wm. 201x

NEW and used sump pumps. We specialize in repairing all makes of sump pumps. Greenleaf Lumber Hardware, 29150 W. Five Mile at Middlebelt. Phone Greenleaf 2-2210. 21x

TRENCHING, septic tank lines, pipe and tile lines, footings. complete installation of septic tanks and field beds. Foster A-1, 19476 Maxwell Rd. Phone 1157. 21x

INTERIOR and exterior painting. 25 years experience. Local references. Ed Cook. Phone 754-W. 21x

SEPTIC tank and field installation, sewers, ditches and foundations. Phone 1245-33. 21-24x

ROADS - SEWERS BASEMENTS - HEAVY GRADING SURVEYS for Grade and Drainage
NOVI BUILDING SERVICE
44109 GRAND RIVER
NORTHVILLE 783-J FARMINGTON 0502-J2 49x

Miscellaneous For Sale
GOOD quality mixed grass hay, 9545 Napier Rd. Phone 990-31. 21-23

APPLIES \$1.00 bushel and up. 5522 8 Mile Rd., corner of Currie. 21x

HAMMOND organ, used spinet. model guaranteed like new. \$95. Terms. See model. \$1,995. Complete with tone cabinet. Terms. Piano used, studio model. \$295. Smith Music Co., 504 S. Main St., Plymouth. Phone 3020. 21x

1954 BUICK hardtop, loaded. \$40 down and take over payments. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1956 FORD convertible. Only 2,400 miles. \$75 down and take over payments. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1951 FORD, \$15 down. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

1953 NASH hardtop, \$20 and take over payments. Ralph Ellsworth, Inc., 33133 Michigan Ave., Wayne. 21-24

The Atheist's Challenge

Once when he was holding a street meeting in a city on the west coast, he was approached by a gentleman who mostly recognized as one of the brilliant speakers of his time. This man was also a confirmed atheist and daily addressed large groups in a hall down the street from where Moody was preaching.

He had been listening to Moody preach, and after the sermon, he challenged the evangelist to a debate to be held one week from that day. Moody accepted, but only under the condition that the atheist would consent to a proposal of his own. The man agreed and listened to what Moody had to say; whereupon he left the meeting and abandoned the plan.

What were the conditions? Merely that he believed that they should assure themselves that a sufficiently large crowd would be on hand to listen to their arguments and, to this end, he said that he would bring 100 ex-delinquents, ex-thieves and ex-dereelers, whom Christ had saved and reconverted, for every five such men the atheist could muster, who would testify that they had been delivered from their sin through the power of his unbelieving philosophy. For once, the eloquent atheist was at a complete loss for words.

—Fr. "Power"

Peter F. Nieuwkoop, Pastor
First Baptist Church
NORTHVILLE

Bible School 10 a.m.
Morning Worship 11 a.m.
Evening Worship 7:30 p.m.

CASH for FALL EXPENSES LOANS

Available for fuel, school, car repairs, unpaid medical bills, medical and dental expenses, etc.

UP TO \$500 IN ONE TRIP TO OUR OFFICE

PHONE OR COME IN TODAY

PRIVATE EAST COURTEOUS

Plymouth Finance Co.

PHONE PLY. 1630
274 S. Main St. - Plymouth
Across from Plymouth Mall

D. PATRICK O'BRIEN for PROBATE JUDGE

— Non-Partisan Ballot —

• A Good Man With A Good Record

Experienced - Able - Honest

— PAID POL. ADV. —

LIKE LINCOLN — Now Located In NOVI

By Bruce & Beverly McAllister

• THE DECORATOR •

"A Decorating Studio For Modern Living"

ON GRAND RIVER AT NOVI ROAD

"Your Home Is Your Castle"

COMPLETE FAMILY LAUNDRY • 2 DAY SERVICE •

MEN'S DRESS SHIRTS

• SAME DAY SERVICE •

Mother likes our washing so we do her Laundry!

Perfection Laundry & Dry Cleaning Co.
202 S. Main Northville

Novi Highlights

Mrs. J. A. O'Neill and son Michael, spent a few days with friends in Mt. Clemens last week.

Club & Church Notes

BLUE STAR MOTHERS

The Novi chapter of the Blue Star Mothers will have their Daisy Day Saturday, October 27.

REBEKAHS CLUB

The Independent Rebekah club will meet Thursday, November 1 at the home of Mrs. Frazier Siaman with a pot-luck luncheon at 11 a.m.

BAPTIST CHURCH

A harvest supper will be served in the dining room of the Novi Baptist church Friday, November 2 at 6:30. A program will follow.

Next Sunday, October 28, Glen and Dorothy Hopphicks, missionaries to Southern Rhodesia, will be speaking at the Sunday School hour and a missionary film will be shown at the opening session of Sunday School.

Novi School News

There will be no school October 29 and October 30. The faculty will attend Michigan Education Association meetings in Detroit and Pontiac.

The Novi faculty is planning their annual open house to be held during American Education Week Monday, November 12. Hearing tests will be given at the school the week of October 22-25.

Novi School News

The new officers of the "Sure Shots Rifle Club" are Bill Trotter, president; Ron Lopez, vice-president; Dennis Snow, secretary; and Bill Boyd, treasurer.

Mrs. Alice Bobbit of Northville is substituting for Mrs. Wilcox who is ill.

KINDERGARTEN

The kindergarten children have a new supply of blocks, peg boards and other toys which they enjoy very much.

Fourth graders Billy Pietron celebrated his tenth birthday on Monday, October 22.

FIFTH GRADE NEWS

The fifth grade went on a "hunting" Thursday. Mrs. Charles Van Every prepared a lunch for the class of 20 at her home on 11 Mile road. Much fun and new experiences were had by all including their teacher.

SIXTH GRADE

Mrs. Salow's sixth grade made Halloween decorations for the lunch room. Dorothy Pasquale, chairman for the making of mobiles. Claude Earl, Gary Spencer, Bobby Taylor and Pam Harnden brought in the pumpkins, corn stalks and Indian corn.

Mrs. Salow's sixth graders appreciated the candy apples that Pam Harnden brought to school on her birthday October 15. Larry McCollum celebrated his birthday Sunday, October 14.

THIRD GRADE

Last Thursday the third graders enjoyed a field trip in Kensington park. After a picnic lunch they were taken along several nature trails by guides who gave them an interesting talk about the ducks, frogs, trees and other things they saw along the trail.

Girl Scout News

Brownie Troop No. 602 made puppets at their meeting October 17. The leaders furnished treats of peanut butter and crackers and sugar cookies. Kay Gillett, reporter.

Intermediate Troop No. 492 received year stars, crests and laid trails.

Intermediate Troop No. 491 had a cook-out at F.C. Peppers. Made a Jack-o-lantern for Carol Ann Donnelly. Mrs. Gillett furnished the pumpkin. Election was as follows: president, Freda Angel; vice-president, Sharon LeFond; secretary, Sharon Galtrett; scribe, Shirley Coleman; assistant, Virginia Pounders.

Senior Troop had election of officers: president, Jackie Bailey; secretary-treasurer, Sharon Clarke; and scribe, Janet Race. Treats, attendance, seraphim-keeper, Claudia Mairs. They made plans for Christmas projects. Claudia brought treats.

Brownie Troop No. 493 had a cook-out. Mrs. McCollum was special guest. Suzie McCollum and Leola Neely came into the troop.

Brownie Troop No. 149 practiced the Brownie Promise for new girls and received catalogs. They also dramatized Smokey the Bear scenes. Treats were from the Beechnut Chewing Gum Co.

News from Willowbrook

Mr. and Mrs. John Lees of 40776 Moorings celebrated their fifth wedding anniversary with an evening at Lewis' Inn on Grand River.

NEW RESIDENTS

Mr. and Mrs. William F. Carr, formerly of Birmingham, have moved in at 41006 Holly Dale drive. Mr. Carr is self-employed as a heating contractor in Pontiac. Mrs. Purley Carr helped to settle them into their new home. Mr. and Mrs. Hubert W. Hawk have moved in at 40992 Holly Dale drive, from Dearborn. Both work at American Motor Corporation. To help them move into their new home, Mrs. Hawk had her sister, Mrs. Roy-Winn, stay for a week.

Don and Margo Stewart of 40776 Holly Dale drive are formerly from Detroit. Don is employed by Standard Accident Insurance company. They have three children, a son, Mark, 6, and two girls, Karen, 2, and Laura, nine months. A birthday party was held for Mark on October 17 and attended by Mr. and Mrs. George Waters, Mr. and Mrs. Carlton Stewart and Judy Waters.

CLUBS

Michigan State Extension, the Willowbrook chapter, held its meeting Tuesday night at Sally Nelsons. The lesson at hand was "Getting your calories worth" and "Nutrition Diet". Refreshments were served.

Mr. and Mrs. Breen of 41063 Matott drive held a monthly pinche party October 20. Those attending were Mr. and Mrs. Donald Schmitt, neighbors; Mr. and Mrs. Charles Schrader, Mr. and Mrs. Alan Watt, Mr. and Mrs. Norman De Polo, Mr. and Mrs. Robert Cossan, Mr. and Mrs. Robert McCleary, all of Detroit. Dinner and refreshments were served.

On Wednesday evening, the regular bi-weekly meeting of the Willowbrook pinche club was held at the home of Mrs. Floyd Ferguson on LeBost drive. Prizes were won by Mrs. Richard Cromer, Mrs. Lawrence Hobbs, Mrs. J. F. Buck, respectively, while Mrs. Claude Earl received the consolation award. After an enjoyable seven rounds of pinche, refreshments were served. A guest for the evening was Mrs. Audrey Winger. The next meeting will be held October 30 at the home of Mrs. J. F. Buck.

Willow Wood Standings

Team	W	L
Krany's	10	9
Four Hits & A Miss	10	9
Hawkeys	10	9
Seawallows	10	9
Gutterbells	15	13
Nite-Owls	10	18
Hooligans	8	20
Woodpeckers	4	24

Individual high single game: M. L. Keating 177.
Children, a son, Mark, 6, and two girls, Karen, 2, and Laura, nine months. A birthday party was held for Mark on October 17 and attended by Mr. and Mrs. George Waters, Mr. and Mrs. Carlton Stewart and Judy Waters.

ELECTRIC CONTRACTOR

FOR LIGHT AND POWER FLUORESCENT LIGHTING

SALES & SERVICE FOR DELCO MOTORS

NO JOB TOO LARGE OR TOO SMALL

CALL 262

DeKay Electric

431 YERKES NORTHVILLE

TO RENT—BUY—SELL

PHONE 200

KARL, the Tailor

TAILOR BY TRADE LADIES' & MEN'S SUITS MADE TO ORDER

All kinds of Alterations. 19140 Farmington Road at Seven Mile Rd. GREENLEAF 4-3352

Senior Linen Party Brings \$60 Profit

The senior class of Northville high school made a \$60 profit at its linen party last Thursday evening.

The idea was prompted by a plastic party two years ago, which also turned out successfully.

Mrs. Mickie Johnston of Farmington displayed numerous useful articles including such items as blankets, sheets, bedspreads, draperies and toys. Many of these articles would make excellent Christmas gifts, which was one of the reasons the class sponsored a party at this time.

Refreshments of a sherbet punch and cookies were served.

Young Bowlers

Boys between the ages of eight and 12 who are interested in bowling have been asked to contact Police Chief Joseph Denton about future bowling activities.

SAUSAGES & PANCAKES! AMERICAN LEGION VETERANS' DAY BREAKFAST

NOVEMBER 12 from 5 a.m. to 10 a.m.

VOTE FOR LULA BACHMAN For County Auditor REPUBLICAN

Outstanding lawyer. Long experienced in civic affairs. Only woman nominated for high county office by either party. Active in many women's organizations. Former member of Wayne County Board of Supervisors. Married, three grown children.

No. 138 on Ballot

WHY STERLING EATON REPUBLICAN DESERVES YOUR VOTE FOR STATE REPRESENTATIVE

30 YEARS A CIVIC LEADER IN THIS AREA
30 YEARS EXPERIENCE IN AREA PROBLEMS
30 YEARS OF SERVICE TO ALL CREDS
30 YEARS SPENT HELPING AREA GROWTH

30 YEARS OF PROVEN SERVICE AND ACCOMPLISHMENT IS HIS RECORD!

"Preferred by the Detroit Citizens League"

Announcing Rambler For '57

With the Power and Economy News of the Year!

THE NEW V-8 REALLY PACKS A WALLAH!

IT'S FUN TO PARK!

New V-8 Or Six!

Choice of all-new 190 HP V-8 that gives peak performance on regular gas, or improved Record Economy 6 that went coast-to-coast on less than a penny a mile for gas.

LIKE SURPRISES? FUN-TEST RAMBLER!

PRODUCT OF AMERICAN MOTORS

Get a Lift Out of Going... Go Rambler

Smartest Style • Lowest Cost • Highest Resale Value
True in Design—ABC Network. See TV listings for time and channel.

• New performance and economy with 190 HP V-8 or thrifty 6!
• Only low-priced car with longer, softer coil springs on all four wheels, All-Season Air Conditioning, Hydraulic Drive, Airline Reclining Seats, Twin Travel Beds.
• Twice the safety with welded steel, box-girder frame that surrounds entire passenger compartment.
• Distinctively smarter styling—lower, sleeker lines—lavish interiors.
• Room for six footers in the compact car that parks easiest of all.

Fun-test the new 1957 Rambler. See the low price tags for the car that's most fun to drive... brings highest resale value.

SEE THE NEW Rambler—AT YOUR DEALER NOW!

WEST BROS. NASH INC.
Plymouth Phone Plymouth 888

Where Huntsmen Spotted: A New Community Grows

On gentle countryside north-west of Northville, where hunters and hounds once sported, a new community of comfortable modern homes is growing rapidly.

It is Northville Estates, one of the first large-scale home developments to come to the Northville area.

Unlike many subdivisions, Northville Estates features a selection of ranch homes so varied and plush that when completed it will hardly have the appearance of a planned community. In all 25 different models are offered, ranging in price from \$23,000 to \$33,000.

Price-wise, they thus rank within the top six percent of new homes being constructed in the U.S.

Covering 125 acres at Beck road and Base Line, the Estates will include 150 ranch homes on half to two-thirds of an acre each. The site is adequate enough that several owners have indicated they even plan swimming pools.

Several miles of blacktopped streets and cul-de-sacs will curve through Northville Estates. But none will be a through street, thus reducing the amount of unnecessary traffic in the community.

Designed by Ranch Homes, Inc. of Birmingham, the houses offer three and four bedrooms, full-level construction, family rooms and adequate work and play space for all members of the family.

Designers have kept an eye toward the woman of the house, and each home features an all-choic kitchen especially designed to save steps and energy.

Among the models offered are the tri-component "Hillcrest", the southern-style "Georgian", the "Statesman" with its unique country kitchen and the early American "New Englander".

Three homes are now occupied, with 10 more scheduled for occupancy within the next few weeks. By spring another 15 are expected to be ready.

Northville Estates is the fourth subdivision to be built by the Mackeay Realty company of Birmingham, all featuring the same variety of ranch homes. The first three such communities were constructed near Farmington, Birmingham and Rochester.

NEAR COMPLETION, these new ranch homes soon will be occupied. Another 19 will be ready in the spring. In all some 150 homes are planned. Graded streets await blacktopping and will curve gracefully over the rolling land.

THE NOVI NEWS

Thursday, October 25, 1956

AN ATTRACTIVE SIGN welcomes visitors to Northville Estates, newest development in the Northville area. In the background is one of three homes now occupied. The community is located at Beck and Base Line roads and covers 125 acres.

WANT SOFT WATER? You don't have to buy it to try it!

All the soft water you need, automatically, with no equipment to buy, no work to do.

AS LOW AS \$3.25 PER MONTH plus modest one-time installation cost

CULLIGAN soft water SERVICE

W. V. CLARKE
SOFT WATER SERVICE
PHONE PLYMOUTH 707

ALL-ELECTRIC KITCHEN adjoins family room in the Harry Croff's home at Northville Estates. Designers have kept an eye toward women's needs in the homes, being careful to provide many step-saving features. Homes also feature three or four bedrooms and slab-type construction.

Performs where others fail! COSTS ONLY \$139.95

Price incl. Fed. Tax & Warranty

AND AT WEST BROS. — 1 YEAR FREE SERVICE

Performs where other Portable TV's fail

In "difficult" city and suburban reception areas

...Out-of-doors in broad daylight

Model 141710, 11" over-all tube diagonal. Picture tube area, 10.54 sq. in.

All-New 14-Inch WESTINGHOUSE PORTABLE TV

Designed by famous **RAYMOND LOEY ASSOCIATES**

... with thrilling new "smaller-than-all" look. Choose from Smoke Gray, Turquoise & Sand, Terra Cotta & Sand. All models have integrated "Grip-Grip" handle for new carrying ease.

• Silver Safeguard Chassis for cooler operation
• 90° Aluminized Picture Tube
• Push-Pull Video Amplifier for more contrast
• Full "Big-Sat" tube complement
• Telescoping antenna optional

PAY AS LITTLE AS \$24.15 down ... as low as \$1.75 a week

WATCH WESTINGHOUSE WHERE BIG THINGS ARE HAPPENING FOR YOU!

WEST BROS. APPLIANCES

507 S. Main St. We Give Plymouth Community Stamps Ph. Plymouth 302

VISIT YOUR NEIGHBORHOOD SAVINGS OFFICE

FAMILIES LIKE YOURS GET A Good Return on Savings Here

Your savings, which are insured to \$10,000, earn 2 1/2% current rate. You'll get the same welcome, saving a dollar or two a week, as someone with thousands of dollars of accumulated savings. Some 80,000 people in all walks of life save at our 8 handy offices. Thousands find it easy to save by mail, with special postage-paid envelopes provided free by First Federal. You'll like our pleasant, modern offices and the nice people who are here to serve you.

2 1/2% Current Rate

FIRST FEDERAL SAVINGS OF DETROIT

Penniman Ave., Plymouth

Downtown Headquarters
Overlook at Lafayette, across from old City Hall

Florists

"SUPER-RIGHT" LEG, RUMP OR SIRLOIN

VEAL ROASTS LB. 39c

COMPLETELY CLEANED, WHOLE OR CUT-UP

FRYING CHICKENS LB. 33c

Veal Shoulder Roast 29c, Veal Rib Chops 59c, Sliced Bacon 39c, Chicken Breasts 69c, Chicken Legs 59c

Oven-Ready Turkeys 45c, Sliced Beef Liver 29c, IMPORTED, 9-LB. KEG, MILKERS 2.09, Holland Herring 1.89, Perch Fillets 45c

MICHIGAN McINTOSH OR JONATHAN APPLES 8 LB. BAG 59c, Cauliflower 19c, Duncan Grapefruit 3 FOR 35c, Michigan Potatoes 48 LB. BAG 1.19, Delicious Apples 2 LBS. 29c, Sweet Cider 59c

A&P's SLICED—FROZEN Strawberries 4 10-OZ. CANS 89c, Chopped Spinach 27c, Libby's Pies 79c, Cream Style Corn 35c

Jelly Beans 25c, Fluffo 93c, Tide 30c, Oxydol 31c, Camay Soap 28c, Ivory Snow 31c, Ivory Soap 15c, Ivory Flakes 31c, Spray Shortening 35c

CUT BEETS 3 16-OZ. CANS 25c, ANN PAGE—YOUR CHOICE APRICOT, PEACH OR PINEAPPLE PRESERVES 4 16-OZ. JARS 99c

Golden Corn 10c, Cleansing Tissues 39c, Fruit Cocktail 3 29-OZ. CANS 1.00, Tomato Juice 46c, Corned Beef 39c

MARVEL ICE CREAM 69c, HALF GAL. CTN.

CHED-O-BIT 69c, SPECIAL VALUE... JANE PARKER, GLAZED DONUTS 33c, Golden Raisin Pie 39c, AP Super Markets

10—Thursday, October 25, 1956—THE NOVI NEWS

NORTHVILLE BANDSMEN had a soggy time of it last Saturday as rain poured down on the gigantic University of Michigan stadium...

Mustangs Hold W-O Lead, But Holly Moves Up Fast

Northville took a solid grip on first place in the Wayne-Oakland league by throttling Clarkston last Friday...

U. of M. to Present Tumbling Show

Tumbling and trampolines will be the order of the evening when the University of Michigan gymnastic team presents an exhibition at the Community Building...

Friday's Results

NORTHVILLE 24, Clarkston 0, Brighton 12, Milford 12, West Bloomfield 25, Clarkston 0

Bowling Standings

Table with 3 columns: Team, W, L, T. Lists bowling teams and their records.

BOWLING IS BETTER automatically

12 BOWLING LANES, OPEN DAILY 11 A.M. - 11 P.M., FREE BOWLING INSTRUCTIONS IN AFTERNOON

Clarkston Tumbles to Mustangs, 24-0

RECOVERED FUMBLE — Northville center Bob Wagenschutz pounces on a Clarkston fumble last night...

Statistics table showing game stats for Mustangs and Clarkston.

Scoring table showing points for Northville and Clarkston.

GOING NOWHERE — The stubborn Northville defense stiffens to meet a Clarkston play in Friday night's contest...

Phenomenal Kritch Passes Northville To 48-0 Victory

Quarterback Joe Kritch put on a dazzling passing show last week as the Northville Junior varsity bled a weak Oak Park team 48-0.

For big jobs ...small jobs ...all jobs

FORD TRUCKS COST LESS

Before you buy your next truck, look at both sides of Ford's story of value...

FORD TRUCKS LAST LONGER, Marr Taylor Ford Sales, 117 WEST MAIN ST., NORTHVILLE, PHONE 1020

"SPEEDY" ROY LAUGHLIN

COMPLETE AUTO REPAIR ROY'S SERVICE NORTHVILLE PHONE 1193

FOOTBALL CONTEST

WIN CASH PRIZES! IT'S FUN... IT'S EASY... ANYONE CAN WIN... NOTHING TO BUY!

\$10 First Prize \$5 Second Prize EVERY WEEK • HERE'S ALL YOU DO:

HEADQUARTERS for HUNTERS! COMPLETE LINE OF GUNS, AMMUNITION & HUNTING CLOTHES.

FOR HEALTH AND ENJOYMENT! TRY DELICIOUS CLOVERDALE MILK - ICE CREAM

COMING NEXT TUESDAY PLYMOUTH & DODGE FOR 1957 G. E. MILLER SALES & SERVICE

FOR A Smooth Ride To The Game... FILL UP WITH THAT GOOD GULF GASOLINE

See Every Play ON TV! CLEAR, CLOSE-UP ACTION IS FUN TO WATCH.

Washington vs. California, Harvard vs. Dartmouth, Georgia vs. Kentucky, MSU vs. Illinois, Indiana vs. Northwestern

CHURCHES OF OUR AREA

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

Sunday:
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.

Wednesday:
8 p.m., Prayer and Bible study.

Thursday:
3:15 p.m., Bible Heirs at the church.

ST. PAUL'S EVANGELICAL LUTHERAN CHURCH
Corner High and Elm Sts.
Northville, Michigan
Parsonage Tel. 151, Church 9125
Rev. B. J. Penney, M.D., Pastor

Sunday:
Morning Worship, every Sunday, 10 a.m.; Holy Communion, each first Sunday.
Sunday School and Bible classes, every Sunday, 11:15 a.m.

THE FIRST PRESBYTERIAN CHURCH OF NORTHVILLE
Corner E. Main and Church Sts.
Rev. John O. Taxis, Pastor

Sunday:
Morning Worship, every Sunday, 10 a.m.; Holy Communion, each first Sunday.
Sunday School and Bible classes, every Sunday, 11:15 a.m.

CHRISTIAN SCIENCE CHURCHES
Main and Dodge Streets
Plymouth, Michigan

We extend a hearty welcome to all to worship with us, Classes in Sunday School for all ages from Primary to Adult departments.

FIRST BAPTIST CHURCH OF NORTHVILLE
217 N. Wing St.
Pastor: Office Phone 410
Peter F. Nienkoop, Pastor

Sunday:
10 a.m., Bible School. Classes for all ages.
11 a.m., Morning Worship.
Junior Church for children age 4 to 10.
Primary for Tiny Tots.
Nursery Room for mothers with babies.

CHRIST TEMPLE
8275 McFadden St. - Salem
Pastor R. L. Sizemore

Sunday:
9:45 a.m., Sunday School.
11:30 a.m., Preaching.
8 p.m., Night service.

SALEM FEDERATED CHURCH
Richard Burgess, Pastor

Sunday:
10 a.m., Morning Worship.
11 a.m., Sunday School hour.
6 p.m., Youth Choir rehearsal.
Ages 9-13.
7:30 p.m., Evening service.

OUR LADY OF VICTORY PARISH
Rev. Fr. John Wittstock

Masses—7, 9, 10:30 and 12 o'clock.
Religious Instruction—Saturday, 10 a.m. at the church.
Confessions—Children, Saturday, Adults—Saturdays, 7:30 and 9 p.m., Sundays—10 a.m.
Eve of first Friday, 7:30 and 8:30 p.m.

NOVI METHODIST CHURCH
Church Phone Northville 2919
Rev. George T. Nevin, Minister

Sunday:
9:45 a.m., Morning Worship and sermon.
11 a.m., Evening Holy Communion.

DR. STUART F. CAMPBELL
—Optometrist—
120 N. Center Northville
Phone 1102
Closed Thursday

DR. HUGH G. GODFREY
—Dentist—
107 E. Main Street Northville
Phone 784

CLIFTON D. HILL
—Attorney—
Office Hours 9-5
Saturday by Appointment
135 E. Main Phone 2938

CECIL B. JACKSON, D.O.
—Osteopathic—
Physician - Surgeon -
146 North Center St.
Hours by Appointment
Phone: Office - Northville 1161

DR. J. K. EASTLAND
—Dentist—
120 North Center Phone 130

SALEM CONGREGATIONAL CHURCH
Rev. Henry Tyknerud, Pastor

Sunday:
10:30 a.m., Morning service.
11:45 a.m., Sunday School.
7:45 p.m., Evening service.

ST. BARTHOLOMEW'S EPISCOPAL CHURCH
South Lyon, Michigan

Services at Stone Church at Napier and Ten Mile Road
11 a.m., Morning prayer and sermon.
Eric Kast, speaker.

THE FIRST PRESBYTERIAN CHURCH OF NORTHVILLE
Corner E. Main and Church Sts.
Rev. John O. Taxis, Pastor

Sunday:
Morning Worship, every Sunday, 10 a.m.; Holy Communion, each first Sunday.
Sunday School and Bible classes, every Sunday, 11:15 a.m.

CHRISTIAN SCIENCE CHURCHES
Main and Dodge Streets
Plymouth, Michigan

We extend a hearty welcome to all to worship with us, Classes in Sunday School for all ages from Primary to Adult departments.

FIRST BAPTIST CHURCH OF NORTHVILLE
217 N. Wing St.
Pastor: Office Phone 410
Peter F. Nienkoop, Pastor

Sunday:
10 a.m., Bible School. Classes for all ages.
11 a.m., Morning Worship.
Junior Church for children age 4 to 10.
Primary for Tiny Tots.
Nursery Room for mothers with babies.

CHRIST TEMPLE
8275 McFadden St. - Salem
Pastor R. L. Sizemore

Sunday:
9:45 a.m., Sunday School.
11:30 a.m., Preaching.
8 p.m., Night service.

SALEM FEDERATED CHURCH
Richard Burgess, Pastor

Sunday:
10 a.m., Morning Worship.
11 a.m., Sunday School hour.
6 p.m., Youth Choir rehearsal.
Ages 9-13.
7:30 p.m., Evening service.

OUR LADY OF VICTORY PARISH
Rev. Fr. John Wittstock

Masses—7, 9, 10:30 and 12 o'clock.
Religious Instruction—Saturday, 10 a.m. at the church.
Confessions—Children, Saturday, Adults—Saturdays, 7:30 and 9 p.m., Sundays—10 a.m.
Eve of first Friday, 7:30 and 8:30 p.m.

NOVI METHODIST CHURCH
Church Phone Northville 2919
Rev. George T. Nevin, Minister

Sunday:
9:45 a.m., Morning Worship and sermon.
11 a.m., Evening Holy Communion.

DR. STUART F. CAMPBELL
—Optometrist—
120 N. Center Northville
Phone 1102
Closed Thursday

DR. HUGH G. GODFREY
—Dentist—
107 E. Main Street Northville
Phone 784

CLIFTON D. HILL
—Attorney—
Office Hours 9-5
Saturday by Appointment
135 E. Main Phone 2938

CECIL B. JACKSON, D.O.
—Osteopathic—
Physician - Surgeon -
146 North Center St.
Hours by Appointment
Phone: Office - Northville 1161

DR. J. K. EASTLAND
—Dentist—
120 North Center Phone 130

SALEM CONGREGATIONAL CHURCH
Rev. Henry Tyknerud, Pastor

Sunday:
10:30 a.m., Morning service.
11:45 a.m., Sunday School.
7:45 p.m., Evening service.

ST. BARTHOLOMEW'S EPISCOPAL CHURCH
South Lyon, Michigan

Services at Stone Church at Napier and Ten Mile Road
11 a.m., Morning prayer and sermon.
Eric Kast, speaker.

THE FIRST PRESBYTERIAN CHURCH OF NORTHVILLE
Corner E. Main and Church Sts.
Rev. John O. Taxis, Pastor

Sunday:
Morning Worship, every Sunday, 10 a.m.; Holy Communion, each first Sunday.
Sunday School and Bible classes, every Sunday, 11:15 a.m.

CHRISTIAN SCIENCE CHURCHES
Main and Dodge Streets
Plymouth, Michigan

We extend a hearty welcome to all to worship with us, Classes in Sunday School for all ages from Primary to Adult departments.

FIRST BAPTIST CHURCH OF NORTHVILLE
217 N. Wing St.
Pastor: Office Phone 410
Peter F. Nienkoop, Pastor

Sunday:
10 a.m., Bible School. Classes for all ages.
11 a.m., Morning Worship.
Junior Church for children age 4 to 10.
Primary for Tiny Tots.
Nursery Room for mothers with babies.

CHRIST TEMPLE
8275 McFadden St. - Salem
Pastor R. L. Sizemore

Sunday:
9:45 a.m., Sunday School.
11:30 a.m., Preaching.
8 p.m., Night service.

SALEM FEDERATED CHURCH
Richard Burgess, Pastor

Sunday:
10 a.m., Morning Worship.
11 a.m., Sunday School hour.
6 p.m., Youth Choir rehearsal.
Ages 9-13.
7:30 p.m., Evening service.

OUR LADY OF VICTORY PARISH
Rev. Fr. John Wittstock

Masses—7, 9, 10:30 and 12 o'clock.
Religious Instruction—Saturday, 10 a.m. at the church.
Confessions—Children, Saturday, Adults—Saturdays, 7:30 and 9 p.m., Sundays—10 a.m.
Eve of first Friday, 7:30 and 8:30 p.m.

NOVI METHODIST CHURCH
Church Phone Northville 2919
Rev. George T. Nevin, Minister

Sunday:
9:45 a.m., Morning Worship and sermon.
11 a.m., Evening Holy Communion.

DR. STUART F. CAMPBELL
—Optometrist—
120 N. Center Northville
Phone 1102
Closed Thursday

DR. HUGH G. GODFREY
—Dentist—
107 E. Main Street Northville
Phone 784

CLIFTON D. HILL
—Attorney—
Office Hours 9-5
Saturday by Appointment
135 E. Main Phone 2938

CECIL B. JACKSON, D.O.
—Osteopathic—
Physician - Surgeon -
146 North Center St.
Hours by Appointment
Phone: Office - Northville 1161

DR. J. K. EASTLAND
—Dentist—
120 North Center Phone 130

from the PASTOR'S STUDY

By the Rev. Fr. John Wittstock
Our Lady of Victory Church

The Problem of the Alcoholic. The estimate of total alcoholics in our country is four million, including not just the more obvious Skid Row derelicts, but all who have found that alcohol creates a problem in their lives which they cannot manage. There is still too much complacency in exploring the problem and suggesting one's attitude and approach.

We extend a hearty welcome to all to worship with us, Classes in Sunday School for all ages from Primary to Adult departments.

CHRISTIAN SCIENCE CHURCHES
Main and Dodge Streets
Plymouth, Michigan

We extend a hearty welcome to all to worship with us, Classes in Sunday School for all ages from Primary to Adult departments.

FIRST BAPTIST CHURCH OF NORTHVILLE
217 N. Wing St.
Pastor: Office Phone 410
Peter F. Nienkoop, Pastor

CHRIST TEMPLE
8275 McFadden St. - Salem
Pastor R. L. Sizemore

SALEM FEDERATED CHURCH
Richard Burgess, Pastor

OUR LADY OF VICTORY PARISH
Rev. Fr. John Wittstock

NOVI METHODIST CHURCH
Church Phone Northville 2919
Rev. George T. Nevin, Minister

DR. STUART F. CAMPBELL
—Optometrist—
120 N. Center Northville
Phone 1102
Closed Thursday

DR. HUGH G. GODFREY
—Dentist—
107 E. Main Street Northville
Phone 784

CLIFTON D. HILL
—Attorney—
Office Hours 9-5
Saturday by Appointment
135 E. Main Phone 2938

CECIL B. JACKSON, D.O.
—Osteopathic—
Physician - Surgeon -
146 North Center St.
Hours by Appointment
Phone: Office - Northville 1161

DR. J. K. EASTLAND
—Dentist—
120 North Center Phone 130

Red Cross Shoes give you that feeling of looking just right
Willoughby Bros.
322 S. Main, Plymouth Phone 429

DR. L. E. REHNEK
OPTOMETRIST
Phone Plymouth 433
FEDERAL BUILDING
443 Pennington - Plymouth
— HOURS —
Monday, Tuesday, Thursday, 9 A.M. to 5 P.M.
Wednesday, Friday, Saturday, 10 A.M. to 5 P.M.

Casteline Funeral Home
RAY J. CASTERLINE DIRECTORS FRED A. CASTERLINE
24-Hour Ambulance Service — OXYGEN EQUIPPED — Phone Northville 265

Northville LUMBER COMPANY
615 E. BASELINE Phone 108

ELECTION NOTICE

To the Qualified Electors of the Township of Novi
County of Oakland, State of Michigan

NOTICE IS HEREBY GIVEN That a General Election will be held in the Township of Novi, in the county of Oakland, and State of Michigan, on Tuesday, November 6th, 1956, from 7:00 o'clock in the forenoon until 8:00 o'clock in the afternoon, eastern standard time, for the purpose of electing candidates for the following offices:

- Presidential Electors of President and Vice-President of the United States
- Governor
- Lieutenant Governor
- Secretary of State
- Attorney General
- State Treasurer
- Auditor General
- Representative in Congress
- Senator and Representative in the State Legislature
- Two (2) Justices of the Supreme Court (to fill vacancies)
- Circuit Court Judge - 6th Judicial District (to fill vacancy)
- One (1) Judge of Probate (Full term)
- Two (2) Circuit Court Commissioners

and to vote on the following proposition:
An amendment to the Constitution of the State of Michigan relative to qualifications of members of the State Legislature.

POLLING PLACES:
Precinct No. 1 Novi Township Hall, 25850 Novi Road
Precinct No. 2 Novi Community Bldg., 26350 Novi Rd.
HADLEY BACHERT,
Township Clerk

modern Living

HARNDEN'S QUALITY PAINT PRODUCTS AT FACTORY TO YOU PRICES — SAVE 20% —
NOW...CUSTOM COLORS AT POPULAR PRICES
MIXED WHEN YOU WANT CHOOSE FROM 300 Colors
PITTSBURGH PAINTS

The HARNDEN Paint & Glass Co.
115 CHURCH STREET NORTHVILLE, MICH. PHONE 873-M

WHEN YOU LIFT THE KITCHEN'S FACE, ALLOW FOR HANDY CABINET SPACE
REMEMBER ME WHEN YOU MODERNIZE

An Andersen Casement Window is a good start to make on a kitchen remodel job. The most convenient type for kitchens, good looking screen on the inside and crank-type hardware for easy operation of the open window. Good assortment of sizes to take care of most any desired size opening.

MICHAEL J. WILLING
Building Contractor
LICENSED & INSURED
Phone Northville 486

Northville LUMBER COMPANY
615 E. BASELINE Phone 108

NEW! SANDRAN VINYL WALL COVERINGS GUARANTEED 15 YEARS
Stainless as Stainless Steel

For the price of a clothes line* you can dry 18 loads of laundry in an electric clothes dryer. And you'll never have to struggle with back-breaking, old-fashioned line drying again. No wonder smart and thrifty homemakers say:

"You can Live Better ... Electrically"

*Based on an average price of 90¢

Blank's EST. 1923
825 PENNINGAN, PLYMOUTH

SEE YOUR DEALER OR DETROIT EDISON

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

DESIGN C-380-F. This house has four good sized bedrooms on one floor and a basement. The combination-living-dining room is proportionately large. The kitchen has ample and well arranged cabinets and equipment, with a space for dining.

In Planning House, Think of Your Lot, Budget and Needs

Plan hunting is much like house hunting. In both cases you are looking for a suitable home for your family. The type of plan you are looking for will depend on your building budget, family needs and your lot.

Early in your search you must decide on the general arrangement, number of bedrooms required, whether or not you will want separate dining room, breakfast room, etc.

In any house certain fundamental principles will make the operation of a household simpler and more economical. These are: free circulation between rooms, the ability to reach any room without first passing through another room.

The kitchen, if properly planned, is the place where most of the drudgery of housekeeping can be eliminated. Refrigerator, sink and range should be located so a natural sequence is set up in the movement of food from storage to preparation to cooking.

A small bathroom is normal for a small house but a recessed tub away from the window is a desirable feature.

Bedroom sizes depend on personal preference and the amount of furniture to be used. Check wall space for beds. You may want two possible bed-positions in one room.

Use of picture window, or window wall, depends on the degree of privacy you want and the location of your lot.

Choose your plan carefully. You may have to live with it a long time.

Painting Is Easier With Right Brushes

For painting inside and outside use good quality brushes — they will do better work and last longer. They will hold more paint, carry it better without messy dripping, apply it without spattering, put on an even, smoother coat and cut a cleaner edge.

For wall painting, inside and out, use a flat straight-edge wall brush. This type ranges from 3 to 5 inches in width.

For window frames, spindles, scrollwork, etc., use a sash brush. Sash brushes range from 1 to 2 inches in width for painting narrow areas.

For varnishing and enameling, a flat varnish brush is ordinarily used. Most of these made with chiseled or tapered edges to permit easier flow.

High quality paint rollers are also available for the application of most interior wall paints. They will not paint into corners so a brush is also needed.

V.F.W. Northville Post 4012
438 Plymouth Ave.
Regular Meetings: First and Third Tuesday of Each Month

Northville Lodge, No. 186, F. & A. M. REGULAR MEETING
Second Monday of each month.
JACK G. LISS, W.M.
R. F. COOLMAN, Secretary

FIX UP YOUR HOME
CALL
JACKSON'S Incorporated
PLYMOUTH 1552

Kitchen Remodeling Service
USE OUR SPECIAL PLANNING SERVICE AND CUSTOM WOOD CABINET INSTALLATION

Formica Counter Tops
Floor Covering
Plastic Wall Tile
FREE ESTIMATES ON INSTALLATION

NO MONEY DOWN 3 YEARS TO PAY
Phone us today! If we are not in, our telephone recording service will take your message and we will contact you immediately.

FINCH L. ROBERTS BUILDER
42381 LAKELAND
Phone Plymouth 3775

JACKSON'S INC.
MILL AND AMELIA STS. PLYMOUTH

Here's the biggest ADVANCEMENT in GAS RANGES in 25 years!!

Wonderful New Gas Ranges that... THINK! SEE THEM NOW at your GAS RANGE DEALER'S

Heat in the Pan Controls flame automatically
Foods never cook faster or slower than they should. Top-of-the-range cookery is first in convenience. And instant adjustment keeps foods at desired temperature. Gas Ranges use the most modern work with every pan in your kitchen. See a demonstration soon.

Only new Gas Ranges combine automation, speed
Fully automatic controls mean little unless the fuel is fast — like Gas Range brings foods to desired temperature faster. And instant adjustment keeps foods at desired temperature. Gas Ranges use the most modern work with every pan in your kitchen. See a demonstration soon.

Hurry! SPECIAL INTRODUCTORY SALE ENDS SATURDAY OCT. 27th.

FREE Also FREE INSTALLATION

Blank's EST. 1923
825 PENNINGAN, PLYMOUTH

Students Invited to PTA Program

A group of Northville high school students will take part in the PTA meeting at the American school tonight at 8 p.m.

... A Place to Go ...

By Phyllis Buoniconti
Last Saturday night, Northville teenagers, thanks to the PTA, had somewhere to go.

Three adults and six high school students will conduct the panel on youth recreation problems. Stan Johnston, Patricia Jusod and Dr. Robert Yoder, who will act as moderator, will represent the adults.

Work and came up with the idea of having a get-together for teenagers on Saturday nights. Last week was the first, and the results were quite favorable. Music for dancing was provided by the NHS dance band. At intermission, refreshments of hot dogs, "sloppy joes", cider and pop were served.

All Northville teenagers are invited to attend this meeting and to express their opinions on the various topics.

'Taming of the Shoe' Presented by Band

Friday evening, the NHS band traveled to Clarkston to present "The Taming of the Shoe".

The show was dedicated to Mr. and Mrs. Robert Williams and their new daughter, Mr. Leslie Lee took the director's stand at the last monite due to Mr. Williams' absence.

Senior Play Challenges Students' Acting Ability

This year the seniors of Northville high school plan to present a play that will challenge their acting abilities.

Rather than choose a run-of-the-mill comedy, they scoured around to find something new and interesting. Their final choice was "The Barrens of Whimpey Street", a dramatic comedy in three acts.

The theme revolves around the life of one Miss Elizabeth Barrett, a well-known poetess, who lived in the days of the horse and carriage.

Miss Browning is an invalid, whose life and vigor is restored through the efforts of Robert Browning, the man she loves. A dominating figure throughout the play is Mr. Barrett, her stern and relentless father, who rules his large family with an iron hand.

A dash of spice is added by the antics of Bella, the Barrett's niece; Cecy, one of the seven brothers, and the winsome manners of Wilson, a proper English maid.

Miss Florence Panattoni, the director, makes the prediction that a few scenes will be stolen from the set by a loveable little cocker spaniel named Flush. Several dogs tried out for the part, but the victor was a wiggly black, little dog who answers to the name of "Cindy".

The play has been double-cast because it will have a two-night run. Playing the lead are Emilie Segun and Sallie Dewsbury, with Dave Adams, Brody Humphries, Tom Slavens and Bernhard Muller as supporting actors.

Students Get Lost But Finally Arrive At Library Meet

Have you ever gone on an out-of-town trip with a specific destination in mind, only to find yourself arriving at the wrong place?

That's what five senior girls, accompanied by the school librarian, Miss Irene Palmer, accomplished a week ago last Friday.

On October 12, Roseanne Perrault, Penny Mies, Mary Palmer, Linda Smith, Nancy Lawrence and Miss Palmer visited Western Michigan College in Kalamazoo for the annual Michigan Librarianship Day.

The main topics of discussion were the new high school, its location and finances, vocational education and school philosophy.

Another Parents' Night will be held Wednesday, November 7 at 8 p.m. in the high school. Mr. Ellison would like it to be known that anyone interested in high school affairs is invited.

Next week, parents of children who enrolled just recently will receive letters inviting them to attend the next meeting. Mr. Ellison emphasizes the fact: one does not have to be a parent to attend the meeting. Pure interest or even curiosity will serve equally well as a calling card.

SPECIALIZED PHOTOGRAPHY
• NEWS
• CANDID
• CUSTOM PRINTING
HAROLD D. HARTLEY
Phone 215-W 602 Randolph Street Northville, Michigan

Junior Class Nets Total of \$2,400 In Magazine Drive

The juniors had reason to smile this week.

The magazine drive, which ended last week, brought in a total of \$2,400 in subscriptions of which the juniors will receive 35 percent.

The annual magazine drive itself is a major event. However, behind the scenes there is always a high sense of competition for all those who participate.

The three junior homerooms endeavored to outdo each other. Goals of \$750 per room were set up. Two of the homerooms, Mr. Merritt Menaker's and Mr. Charles Yahn's, easily surpassed the amount.

Individuals, too, are recognized for their accomplishments. A wrist watch will be awarded to the highest salesman. If the juniors surpass the amount their predecessors sold, two wrist watches will be awarded instead of one.

Also, certificates of merit will be awarded to all those who sold a more than \$100 worth of magazines.

210 Children Inoculated With Toxoid

Some 210 young Northville children received first and "booster" doses of multi-purpose toxoids last week.

Administered by Miss Ruth Knapp, RN, Northville school nurse, the inoculations will act against typhoid, whooping cough and diphtheria.

Each child receives a series of three inoculations. Of the 187 children who received booster shots, 85 were from Amerman school, 81 from Main Street school, 19 from Our Lady of Victory school and two of pre-school age.

Northville Schools Hold Open House

All three Northville schools will observe American Education Week with an open house night on November 13.

Teachers will be in rooms to meet with parents for discussions about methods, facilities and general school problems. Appointments may be made with teachers that evening for discussion of individual cases. Refreshments will be served.

THE NOVI NEWS—Thursday, October 25, 1956—15
Shop Here & Save Money Watch & Jewelry Repair
• Engraving
• Diamonds Remounted
• Electric Shavers Repaired
• Ransom Lighters Repaired
• Zenith Hearing Aids and Batteries for all makes
LUCIUS BLAKE
124 N. CENTER (Opposite Post Office) NORTHVILLE

3rd ANNUAL FOODARAMA
TOP VALUE DAYS AT KROGER
SAVE MORE—TWO WAYS—with Kroger Low, Low Prices and Top Value Stamps.
PUT 'EM IN 7th HEAVEN WITH CAKE ALA MODE
ANGEL FOOD CAKE
So light and delightful, made with Kroger's famous 13 egg recipe. Regular 59c value. Save 20c on this special offer.
Large Size **39c**
Applesauce 7 3oz Cans \$1
Avondale Flour 25 1lb. Bag \$1.49
Lawndale Cheese 2 1lb. Loaf 49c
Kroger Pumpkin 2 2oz Cans 25c
Orange Juice 46-Oz. Can 29c
PURE VEGETABLE ALL PURPOSE
KROGO SHORTENING
Wonderful for everything you bake and fry. Better get ready for the holiday baking ahead by stocking up at this extra special Kroger low, low price. **3 1/2 lb. 69c**
Kosher Dills 33c
Instant Coffee 6-Oz. 1.29
Pillsbury's Flour 25 1lb. Bag 1.79
Green Giant Peas 2 3oz Cans 37c
Dole Pineapple 2 No. 21 Cans 39c
Diet Aid Bread 16-Oz. Loaf 25c
Round or Sirloin Steak
"Thrifty" from young range fed cattle. Priced extra low this week at Kroger. Stock up your freezer and save. **Lb. 59c**
Polish Sausage 49c
Oysters STANDARD 89c
Canned Hams 10-12 Lb. Avg. 69c
Sliced Bacon 57c
All Beef Franks 59c
Fres-shore Filets 3 1lb. Pkg. \$1.00
BRUSSEL SPROUTS
All solid tender green heads. Shipped farm fresh to your near-by Kroger store. Budget priced this week at Kroger. **Lb. 19c**
Potatoes 15 1lb. Bag 45c
Acorn Squash 5c
Apples 4 1lb. 39c
Spinach 10-Oz. Bag 19c
Sno-Bol Cleaner
Save 5c off regular price. The original liquid bowl cleaner. **20c**
GET TOP VALUE STAMPS PLUS LOW, LOW, LOW PRICES AT KROGER!

Never before in history has anything built by man traveled so far in so short a time—by land or sea!

An announcement of decisive importance to anyone about to buy a new automobile

The most exhaustive endurance test ever given an automobile has just been completed by two stock '57 Fords—identical in every respect with cars now being offered by Ford Dealers.

Under supervision of the United States Auto Club and the Federation Internationale de Automobile, each of these two '57 Fords traveled 50,000 miles in less than 20 days. Ford No. 1 averaged 108.16 mph for the entire run... Ford No. 2, over 107 mph. These averages include time for all pit stops.

In all, the '57 Ford smashed 458 national and international records.

This test was run on the Bonneville Salt Flats in Utah... it was the longest left turn in history.

A car, like a man, is known by its deeds, not words. That is why, we at Ford, despite our confidence in our '57 cars, let their deeds of accomplishment speak for themselves.

We wanted them to prove to you—in action—the stamina and performance we had built into them. No words of ours could speak with equal conviction.

Therefore, we engaged an independent engineering organization to test our '57 cars more thoroughly than any other cars have ever been tested before—in this country or abroad.

We provided them with '57 Fords—cars identical with those now offered by Ford Dealers. The rest we left up to them. Here is what they did:

They took these cars to the Salt Flats at Bonneville, Utah. Here, twelve of the world's greatest drivers took over.

In relays they drove these cars night and day for a distance greater than twice around the world... a distance equal to 5 years of normal driving.

Not in all history has a man-built machine traveled so far in so short a time—by land or sea!

But this was not a test of speed—but of endurance of the "Inner Ford." A trial to take the measure of Thunderbird V-8 power without qualification of any kind. A test of running gear—of brakes, of materials in body and chassis. Of steering and roadability, yes, and comfort, too!

A test, indeed, such as no cars have ever undergone, let alone successfully concluded.

We feel that by their deeds, you shall know the '57 Ford cars. Surely they have told you, in decisive terms, that they are worth more when you buy... and when you sell!

Your Ford Dealer will gladly place at your disposal the new kind of Ford that means a new kind of value for your car-buying dollar—the greatest the world has ever seen.

FORD goes First

Marr Taylor Ford Sales

117 W. MAIN ST.

NORTHVILLE

PHONE 1320

IKE brought us PEACE!

Let's help him protect it

BACK IKE WITH MICHIGAN'S BEST

REPUBLICAN
LINCOLN DEWEY
COBO
For GOVERNOR

SMITH
For CONGRESS (17TH DISTRICT)
DWIGHT D. EISENHOWER
RICHARD M. NIXON
Governor ALBERT E. COBO
Lieutenant Governor CLARENCE A. REID
Secretary of State JOHN B. MARTIN
Attorney General RICHARD C. VAN DUSEN
State Treasurer FRANK C. PADZIESKI
Auditor General PAUL D. BAGWELL
Representative in Congress GEORGE E. SMITH

VOTE STRAIGHT REPUBLICAN

REPUBLICAN STATE CENTRAL COMMITTEE, LANSING, MICHIGAN

SMITH
For CONGRESS (17TH DISTRICT)
SMITH is a capable educator, attorney and a leader with experience in banking and business. SMITH devotes much time to civic activities and has spearheaded many wartime and other community programs. SMITH, who has been practicing law since 1943, is a noted lecturer on economic subjects. SMITH has lived in the 17th District for 30 years, is married and has two children. SMITH was a member of the Wayne County Board of Supervisors in 1943-44. SMITH is well qualified to represent the Seventeenth District in Congress! And he's for Ike!

Michigan Mirror

Highway Commissioner Post Makes Good Target for Campaigning Politicos

A LOOK AT THE RECORD, as politicians like to say, enables anyone to distinguish the smoke from the fire in the hot spot occupied by Highway Commissioner Charles M. Ziegler.

criticism seemed to increase before every election, many voters thought Ziegler was running for reelection. The fact is that he was not. His term lasts for four years; next contest is in the spring.

Behind the smoke screen of charges laid down by Democrats to confuse the issue, there are many facts that play important roles in determining Michigan's highway program.

What was accomplished with these funds? Some 2,144 miles of new highways are already on record to Ziegler's credit. An additional 2,812 miles of roads were resurfaced, widened or improved during the last decade.

And to the Commissioner's credit is a bureau study showing that the State Highway Department constructed roads at a cost of 15 percent less than comparable neighboring states.

THE NOVI NEWS

Published by The Northville Record, Inc. 101 North Center Street, each Thursday. Entered as second class matter at the U. S. Post Office, Northville, Michigan.

SUBSCRIPTION RATES:

\$3.00 per year in Michigan, \$4.00 elsewhere. Plant Superintendent... Wm. Yockey. News Editor... Robt. Webb. Society Editor... Sally Ayling. Publisher... William C. Silger.

Still time... CALL PLYMOUTH 107 24 HOUR SERVICE. Automatic Keep Full Service. Budget Accounts. ECKLES FUEL & SUPPLY CO.

882 Holbrook Plymouth, Mich.

ELECTION NOTICE

To the Qualified Electors of the City of Northville Counties of Wayne and Oakland, State of Michigan NOTICE IS HEREBY GIVEN THAT a General Election will be held in the City of Northville, in the counties of Wayne and Oakland, and State of Michigan, on Tuesday, November 6th, 1956, from 7:00 o'clock in the forenoon until 8:00 o'clock in the afternoon, eastern standard time, for the purpose of electing candidates for the following offices:

- President & Vice-President of the United States Governor Lieutenant Governor Secretary of State Attorney General State Treasurer Auditor General Representative in Congress Senator and Representative in the State Legislature Two (2) Justices of the Supreme Court (to fill vacancies) Circuit Court Judge - 3rd Judicial Circuit (to fill vacancy) Circuit Court Judge - 6th Judicial District (to fill vacancy) Oakland County only Three (3) Judges of Probate (Full term) Wayne County only One (1) Judge of Probate (Full term) Oakland County only Two (2) Circuit Court Commissioners, Oakland County only and to vote on the following proposition: An amendment to the Constitution of the State of Michigan relative to qualifications of members of the State Legislature.

POLLING PLACES: Precincts No. 1 and No. 2 - Northville Community Center, 307 W. Main Street. Precinct No. 3 - Russell H. Amerman Elementary School, North Center Street. MARY ALEXANDER, City Clerk

Little cooperation was given the Highway Department to meet this \$3.5 billion need. In the early years after the war the Highway Commission usually received an annual \$23 million appropriation from the Legislature for new construction.

But the Legislature began to awaken to the need in 1951 when they passed a "good roads" bill. This became law over the determined opposition and veto of Governor Williams.

Much talk of "patchwork" road system was heard. Anything along the top or just past the peak of such a cycle, says Richard O. Cook, of the Michigan Trucking Association.

Things are looking better now. The new federal interstate highway program, plus a second Michigan "good roads" law passed in 1955 will open a new era of construction. The Highway Department will have the resources to do a bigger job.

For the first time, the backlog of highway needs is being reduced, not increased," says Ziegler. "We're going places. And we're just as glad about it as Michigan drivers will be when the new roads are completed."

THE TRADING STAMP craze goes in cycles — and right now Michigan is at the top or just past the peak of such a cycle, says Richard O. Cook, of the Michigan Trucking Association.

How was the money used by the Highway Department? During the past 10 years a total of \$638 million was allocated by the Legislature to the department for all types of work. Some \$350,000,000 went for new road construction. Another \$60 million was spent for right-of-way purchases. Nearly \$185 million had to go for maintenance of old roads. Bonding and miscellaneous expenses cost \$34 million and administration accounted for \$10 million.

gan Retailer's Association. "Trading stamps are blessed by some, cursed by others and noticed by nearly everyone," Cook comments.

Behind these varied opinions certain economic facts are apparent. Trading stamps add approximately two percent to the cost of doing business. In other words, for every dollar a merchant takes in, two cents of it pays for the trading stamps.

Someone must pay the two percent cost. It can be the consumer in the form of higher prices. Again, it may be the retailer who absorbs the cost and hopes to make up for it with increased volume. Finally, other means of advertising may be omitted or reduced to pay the bill.

Besides performing its basic job of serving the transportation needs of Michigan's farmers, industrialists, businessmen and general consumers, our Motor Transport Industry plays a major important part in providing employment for a major percentage of Michigan's breadwinners — a quarter of a million, as a matter of fact.

Yes, Michigan's trucks are responsible for one out of every ten Wolverine paychecks — and the total of all these paychecks amounts to well over one billion dollars annually!

That's a lot of money — and it provides those on trucking's payroll with an enormous purchasing power that benefits every phase of Michigan's economy.

Motor transport's paychecks are substantial and they buy lots of food, clothing, appliances, cars and other products whose sales mean paychecks for others. So, you see, Michigan's motor transport industry does not only serves all other business activities — it is one of the most important customers for the products of all these other businesses.

Michigan Trucking Association Fort Shabby Hotel • Detroit

Bel Air Sport Sedan with Body by Fisher—one of 20 brilliant new Chevrolets.

IT BREAKS THE PATTERNS OF THE PAST!

THE '57 CHEVROLET

CHEVROLET

CHEVROLET

CHEVROLET

CHEVROLET

Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads:

Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads:

Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads:

Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads:

Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads:

Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads:

Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads:

Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

C. HAROLD BLOOM Complete Insurance Service. AUTO • FIRE • PLATE GLASS • LIABILITY • WINDSTORM. PHONE 470 OR 3. 108 West Main Street Northville, Michigan

BE SURE WITH Pride Cleaners! Week ending Nov. 3. SHIRTS, SWEATERS, SWEATERS, SWEATERS. 99¢. 54¢. CASH AND CARRY SAVES THE DIFFERENCE.

BE SURE WITH Pride Cleaners! Week ending Nov. 3. SHIRTS, SWEATERS, SWEATERS, SWEATERS. 99¢. 54¢. CASH AND CARRY SAVES THE DIFFERENCE.

Michigan Trucking Association Fort Shabby Hotel • Detroit

Bel Air Sport Sedan with Body by Fisher—one of 20 brilliant new Chevrolets.

IT BREAKS THE PATTERNS OF THE PAST!

THE '57 CHEVROLET

CHEVROLET

Record Turnout Expected to Vote in Novi Tuesday

Constitutional Change Also Faces Public Test

More Novi township voters than ever before are expected to go to the polls next Tuesday to cast ballots for offices ranging from President of the United States to Oakland county drain commissioner.

In addition, they will vote on a proposed constitutional amendment concerning qualifications of members of the state legislature.

Registered voters in the township now number 2,539—roughly 40 percent higher than in the 1952 presidential election, township Clerk Hadley Bachert has reported.

Polling places will be open from 7 a.m. to 8 p.m. Precinct 1 voters will cast their ballots at the Novi Township hall. Those in Precinct 2 will vote at the Novi Community building.

The candidates: NATIONAL OFFICE President Dwight D. Eisenhower (R) Adlai E. Stevenson (D) Vice-President Richard M. Nixon (R) Estes Kefauver (D) U. S. Congress (18th) Paul Sutton (D) William S. Broomfield (R)

STATE OFFICE Governor G. Mennen Williams (D) Albert E. Cobo (R) Lieutenant Governor Philip A. Hart (D) Clarence A. Reid (R) Secretary of State James M. Hare (D) John E. Martin (R) Attorney General Thomas M. Kavanagh (D) Richard C. Brown (R) Treasurer Sanford A. Vandusen (R) Frank C. Padzielski (R) Attorney General Frank S. Symonowicz (D) Paul D. Bagwell (R) State Senator (12th) Fred Elias (D) L. Harvey Lodge (R) State Representative (4th) S. James Clarkson (D) Theodore F. Hughes (R)

COUNTY OFFICES Sheriff George D. Hicks (D) Frank Irons (D) Prosecuting Attorney David E. Utley (D) Frederick C. Ziem (R) County Clerk Odin H. Johnson (D) Lynn D. Allen (R) County Treasurer Robert W. Stevens (D) Charles A. Sparks (R) Register of Deeds B. J. Habel (D) Daniel T. Murry (R) Drain Commissioner Wallace E. Rice (D) Daniel W. Barry (R)

NON-PARTISAN JUDICIAL Supreme Court Justice (3) Talbot Smith (D) George Edwards (D) Michael D. O'Hara (R) John Simpson (R) Circuit Court Judge Clark J. Adams Unopposed Probate Judge Arthur E. Moore Unopposed Circuit Court Commissioners (2) Maurice E. Cole Verne C. Hampton Unopposed

The proposed constitutional amendment to Article V, Section 5, reads: "Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads: "Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads: "Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads: "Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads: "Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

The proposed constitutional amendment to Article V, Section 5, reads: "Each senator and representative shall be a citizen of the United States, at least 21 years of age, and a qualified elector of the district he represents, and his removal from the district shall be deemed a vacation of the office. No person who has been convicted of subversion, or of a felony involving a breach of the public trust shall be eligible for either house of the legislature." (Bold face words represent the change in wording.)

THE NOVI NEWS

SCHOOL CONSOLIDATION APPROVED

Here's How to Vote

Because voting machines are new to many persons in the area, instructions are printed here for registering your choice by machine. Election workers will be glad to demonstrate the proper method, but many voters will feel more assured if they know what to do in advance.

There will be three parts to your machine ballot, a red, a white and a blue section. Red is for the amendments, white for party candidates and blue for non-partisan candidates. Leaders of both political parties have urged that everyone vote all three parts.

The white part of the ballot is the only section in which party preference can be registered.

First step is to turn the switch lever (upper left hand corner) to the right and leave it there. This closes the curtain and unlocks the machine.

If you want to vote a straight ticket, turn down the lever of your party at the top of the machine.

To vote a split ticket, (a party ticket except for a few changes) turn down your party lever. Turn up the lever at the right of the name of any candidate you wish to eliminate, and then turn down the lever at the right of the name of the candidate you wish to substitute.

Remember that you cannot vote for a president or one party and a vice-president of another.

To vote a mixed ticket, do not turn any party lever. Turn down the lever at the right of any candidate you wish to vote for.

The party levers do not affect the non-partisan ballots. These must be voted separately.

After you are through, check your vote again. Make sure that you have voted for all offices and questions on which you wish to vote. DO NOT PUSH BACK ANY LEVERS.

Now go back to the lever at the upper left of the machine. Switch it to the left. This records your vote and opens the curtain.

Good luck. See you at the polls November 6.

Novi Highlights

Mr. and Mrs. Don Linder of Novi were the guests of Mr. and Mrs. Ed Branch at their cottage near Crystal Lake this past week end. On the previous Saturday night they were Mr. and Mrs. Branch were the guests of Mr. and Mrs. Ed Branch at their lake cottage.

Mr. and Mrs. Walt Tuck entertained on Sunday Mr. and Mrs. Richard Gault and children of Farmington, Mo. and Mrs. Harold Tuck and daughter, Patti Ann, Violet Sickla of Walled Lake and Donald Tuck. The occasion was a combined birthday celebration for their sons, Donald and Harold.

Mrs. Louis Larson and daughter, Kristine, and son, Gregory, returned Monday evening from a three days visit with her parents, Mr. and Mrs. J. B. Haerz in Springfield, Ohio.

Voters Give 6-1 Margin To All Three Proposals

The creation of a new school district in Novi township was overwhelmingly approved Monday when residents voted by a 6-1 margin to consolidate four present districts into one.

At the same time, voters approved proposals to assume the debts of one district and to limit school taxation for paying off the debts.

The vote: Proposal 1 (Consolidation): 404—Yes 82—No 16—Spilled Proposal 2 (Debt assumption): 385—Yes 69—No Proposal 3 (tax limitation): 377—Yes 88—No 17—Spilled

Novi township appeared within striking distance of its 1956 United Fund goal this week. With one week remaining, Township Drive Chairman Wes Coon reported that \$2,685 has been collected or pledged so far. The figure is 67 percent of the township's \$4,000 goal.

Coon said he is confident Novi township will go over the top. Proposal 2 calls for the consolidation into one district of Novi, East Novi 2, Putnam and Duffield. The new district will cover some 15 square miles in the township.

Proposal 3 calls for the consolidation of Novi, East Novi 2, Putnam and Duffield districts to assume debts of \$33,000 and \$103,000 previously incurred by Novi 8. (The debts actually are much smaller, though the above figures are technically correct and had to be placed on the ballot.)

County United Fund officials noted that the overall campaign is well ahead of last year both dollarwise and percentage. Oakland county townships so far have reached 45 percent of their combined \$95,507 goal.

Despite the almost certainty of Novi going over the top, the scores of volunteer workers in the township were not letting up this week as they set sights higher than the official goal. "Though well-satisfied with response of Novi citizens, Coon again reminded them that the United Fund drive is a one-of-a-kind campaign to assure operating funds for charitable organizations that otherwise could not function."

"Special attention will be given to that area in the vicinity of Seeley road," it added. "It is our desire to have a sport arena which will be known throughout the U.S. for its beauty and complete up-to-date structure."

The plans as they presently exist have required a great deal of work, constitution and expense," it continued. "The most capable consultants in the U.S. have been contacted on each and every phase of the proposed plan to insure every feature of beauty and permanency of construction."

Returned to the township board for approval. The amendment was passed by the township zoning board October 19 after a stormy public hearing in which citizens voiced strong opposition to the track.

The Novi Raceways report gave further details on the proposed structure. Grandstands would be built of metal, with a club-house situated north of it. "Beauty, durability and safety" would be stressed in all structures, the report said.

A portion of the land would be used for recreational facilities which would be available to all township residents. "This could be in the form of savings to the township in that duplication of needed athletic facilities would not then be required and tax monies could be applied to other badly needed services," the report said.

Landscaping beauty would be stressed, the report continued, with some \$50,000 scheduled to be spent to make the track comparable with "such spots of beauty as Hialeah and Tropical Park."

Novi United Fund Appears Certain To Reach Its Goal

Novi township appeared within striking distance of its 1956 United Fund goal this week. With one week remaining, Township Drive Chairman Wes Coon reported that \$2,685 has been collected or pledged so far. The figure is 67 percent of the township's \$4,000 goal.

Coon said he is confident Novi township will go over the top. Proposal 2 calls for the consolidation into one district of Novi, East Novi 2, Putnam and Duffield. The new district will cover some 15 square miles in the township.

Proposal 3 calls for the consolidation of Novi, East Novi 2, Putnam and Duffield districts to assume debts of \$33,000 and \$103,000 previously incurred by Novi 8. (The debts actually are much smaller, though the above figures are technically correct and had to be placed on the ballot.)

County United Fund officials noted that the overall campaign is well ahead of last year both dollarwise and percentage. Oakland county townships so far have reached 45 percent of their combined \$95,507 goal.

Despite the almost certainty of Novi going over the top, the scores of volunteer workers in the township were not letting up this week as they set sights higher than the official goal. "Though well-satisfied with response of Novi citizens, Coon again reminded them that the United Fund drive is a one-of-a-kind campaign to assure operating funds for charitable organizations that otherwise could not function."

"Special attention will be given to that area in the vicinity of Seeley road," it added. "It is our desire to have a sport arena which will be known throughout the U.S. for its beauty and complete up-to-date structure."

The plans as they presently exist have required a great deal of work, constitution and expense," it continued. "The most capable consultants in the U.S. have been contacted on each and every phase of the proposed plan to insure every feature of beauty and permanency of construction."

Returned to the township board for approval. The amendment was passed by the township zoning board October 19 after a stormy public hearing in which citizens voiced strong opposition to the track.

The Novi Raceways report gave further details on the proposed structure. Grandstands would be built of metal, with a club-house situated north of it. "Beauty, durability and safety" would be stressed in all structures, the report said.

A portion of the land would be used for recreational facilities which would be available to all township residents. "This could be in the form of savings to the township in that duplication of needed athletic facilities would not then be required and tax monies could be applied to other badly needed services," the report said.

Landscaping beauty would be stressed, the report continued, with some \$50,000 scheduled to be spent to make the track comparable with "such spots of beauty as Hialeah and Tropical Park."

Returned to the township board for approval. The amendment was passed by the township zoning board October 19 after a stormy public hearing in which citizens voiced strong opposition to the track.

The Novi Raceways report gave further details on the proposed structure. Grandstands would be built of metal, with a club-house situated north of it. "Beauty, durability and safety" would be stressed in all structures, the report said.

MICHIGAN'S OLDEST VOTER — Mrs. Adala Richardson, 101-year-old Novi township resident, checks a sample ballot as she waits to vote next Tuesday, Mrs. Richardson has missed voting only once — and then because she was ill. She will use a voting machine this year for the first time. A staunch Democrat, she nevertheless voted for Ike in 1952. She won't talk about this year, however.

Track Would Bring \$1 Million in Taxes

Backers of the proposed Novi township race track said this week that the township would realize at least \$1,000,000 in tax revenues from the track each year.

The report did not expand tax revenue estimates, although it added the state would receive some \$3,000,000 annually.

"Certainly there can be no question in the minds of civic-minded citizens as to what this amount of income will mean in terms of badly-needed sewers, schools and increased township services at no cost to citizens of Novi township," the report commented.

Meanwhile, a rezoning amendment to allow establishment of the track is being processed by county officials and soon will be before the township board.

Officials of Novi Raceways, Inc. announced this week they will explain further details of the proposed track to a public meeting in the Novi Community building November 8 at 8 p.m.

"It will be our purpose to explain fully the proposed plans so that citizens of Novi township will be able to evaluate the many benefits flowing from the track," they said.

The carry-in supper and Fall Festival open house of the Community church was a real success. The hall was well filled with friends and neighbors who gathered to get the new church under way. Grateful recognition is given to the committee members: Mrs. Alcorn, Mrs. Freytag, Mrs. Deim, Mrs. Chismark, Mrs. Earl and Mrs. Coon.

The Community church is organizing a Vesper choir for 12-19 age group. The first practice will be on November 12.

Worship services at the Willowbrook Community church, Meadowbrook and Ten Mile roads, are at 11 o'clock. The Community church is organizing a Vesper choir for 12-19 age group. The first practice will be on November 12.

Backers Claim: Track Would Bring \$1 Million in Taxes

Backers of the proposed Novi township race track said this week that the township would realize at least \$1,000,000 in tax revenues from the track each year.

The report did not expand tax revenue estimates, although it added the state would receive some \$3,000,000 annually.

"Certainly there can be no question in the minds of civic-minded citizens as to what this amount of income will mean in terms of badly-needed sewers, schools and increased township services at no cost to citizens of Novi township," the report commented.

Meanwhile, a rezoning amendment to allow establishment of the track is being processed by county officials and soon will be before the township board.

Officials of Novi Raceways, Inc. announced this week they will explain further details of the proposed track to a public meeting in the Novi Community building November 8 at 8 p.m.

"It will be our purpose to explain fully the proposed plans so that citizens of Novi township will be able to evaluate the many benefits flowing from the track," they said.

The carry-in supper and Fall Festival open house of the Community church was a real success. The hall was well filled with friends and neighbors who gathered to get the new church under way. Grateful recognition is given to the committee members: Mrs. Alcorn, Mrs. Freytag, Mrs. Deim, Mrs. Chismark, Mrs. Earl and Mrs. Coon.

The Community church is organizing a Vesper choir for 12-19 age group. The first practice will be on November 12.

Worship services at the Willowbrook Community church, Meadowbrook and Ten Mile roads, are at 11 o'clock. The Community church is organizing a Vesper choir for 12-19 age group. The first practice will be on November 12.

Worship services at the Willowbrook Community church, Meadowbrook and Ten Mile roads, are at 11 o'clock. The Community church is organizing a Vesper choir for 12-19 age group. The first practice will be on November 12.

Worship services at the Willowbrook Community church, Meadowbrook and Ten Mile roads, are at 11 o'clock. The Community church is organizing a Vesper choir for 12-19 age group. The first practice will be on November 12.

Worship services at the Willowbrook Community church, Meadowbrook and Ten Mile roads, are at 11 o'clock. The Community church is organizing a Vesper choir for 12-19 age group. The first practice will be on November 12.

Worship services at the Willowbrook Community church, Meadowbrook and Ten Mile roads, are at 11 o'clock. The Community church is organizing a Vesper choir for 12-19 age group. The first practice will be on November 12.

Police Sergeant "Cops" Prize

A Northville police officer and a 13-year-old eighth grader failed to allow "usset Saturday" interfere with their grid selection. They led one of the biggest net-

tries in the weekly football contest by stumbling only twice in their choices of the week's winners. Sergeant Gil Glasson missed only the Michigan and Michigan State upsets to take first place money. Sgt. Glasson edged out Jack Nitzel of 50495 West Six Mile road by coming closer in his prediction of the professional game score.

Jack was one of the very few contestants to see a Minnesota victory over Michigan. Two contestants even forecast the Michigan State downfall, but they stumbled on other games to lose out on the prize money.

For young Jack it marked the first time he had entered the football contest. "I flipped a coin to pick Minnesota over Michigan," he revealed.

Glasson showed a keen knowledge of football teams by going right along with all favorites, including the Lions, and coming very close on his score prediction.

This week's contest, which you'll find on page 10, promises to be just as exciting. Several close games are in the offing so we've called upon Ye Olde Contest Editor to again help out our readers with his accurate predictions.