Books at Glance From Northville Wayne County Library

Politics, hobbies, homemaking-1 Farm Quarterly current information on just about any special interest you might have is at hand in the many magazines available at your li-Check this list of magazines always available, and see which ones you'd like to take a look

into today! Current issues may be checked out for overnight use and all others for one week. American Girl American Home Arizona Highways Better Homes and Gardens

Children's Digest Consumers Research

DR. L. E. REHNEF OPTOMETRIST Phone Plymouth 433 FEDERAL BUILDING

Saturday Evening Post 43 Penniman - Plymouth Saturday Review --- HOURS ---Scholastic Science Fiction fonday, Tuesday, Thursday 1 P.M. to 9 P.M. Science News Letter Scientific American 10 A.M. to 5 P.M. Seventeen

HOW CHRISTIAN SCIENCE HEALS

102 East Main

Flower Grower Good Housekeeping Hanper's Bazaar Highlights for Children Hot Rod House Beautiful Inside Michigan

Jack and Jill

Living McCall Needlework

Mademoiselle Model Airplane News

National Geographic

National Parent Teacher

New York Times Magazine

National Historical

Popular Mechanics Popular Science

Reader's Digest

Retail Bookseller

Sports Illustrated

Library Hours

Monday through Thursday

11:30 a.m. to 8 p.m.

10 a.m. to 5 p.m. Closed Fridays

Time Vital Speeches

also available

New Yorker

Plays

years ahead.

the problems. Already, parking for land. spaces are often unavailable. San- If successful, the appropriaitary facilities are inadequate. tions must be spread over a five-Picnic tables are difficult to lo- year period. This means several the embers of the last election the embers of the last election Picnic tables are difficult to 10- year period. This most act fav- the empers of the last election cate. On week ends the problem future legislatures must act fav- still glowing, both political part-Equipment in parks needs con-

orably on the bills.

Equipment in parks needs constant replacement. Age, heavy usage, and weather conditions all take their toll.

To do a good job, additional funds are necessary for proper maintenance and an expansion of facilities. According to a report by the Automobile Club of Michigan, the state is falling behind the nation not only in expanding facilities, but in keeping the present park system properly maintained.

What are the alternatives? The AAA makes four proposals in addition to increased legislative appropriations. 1) Sell windshield "sickers" that would permit a car to visit any state park in the system as often as desired during the year of issue, regardless of the number of people in the car. 2) Charge a parking fee. 3) Charge an admission fee for ears and passengers. 4) Sell a bond issue, to be retired out of park concession returns and oil, gas and other mineral royalties. and other mineral royalties.

Time
Vital Speeches
Vogue
Wilson Bulletin
In addition to these 57 periodleals always available, the li
Excluding headquarters personnel, there is an average of only one employe for every 400 acres of park land, says AAA. It becomes an impossible task to

Excluding headquarters personnel, there is an average of the money, let the parks decay and lose many of Michigan's recipients always available, the li
becomes an impossible task to icals always available, the li- becomes an impossible task to brary receives several magazines keep washrooms clean, grounds on loan each month. For those free from litter, picnic tables and nterested, foreign magazines are stoves in repair. paign, a calmer view is emerg-

State Legislatures have been reluctant to increase appropriations. In 1951, the Conservation Department received appropriations of high taxes and labor costs. Department received approxi-mately \$2 million to provide for In a survey conducted by the

TOO MANY PEOPLE in too sion. In 1955, appropriations were of Industrial Realtors, Carl Ros- Biggest plum falls to the nex ittle space. That's the problem slightly more than \$3½ million. man, president of the group re- Highway Commissioner. Many the Michigan Department of Con- During the same period attend- ports that three industrial firms roads planned for years will soon servation must face as it trys to ance shot up from 12 million to provide adequate park facilities 17 million persons.

The provide adequate park facilities 17 million persons.

The provide adequate park facilities 17 million persons.

The provide adequate park facilities 17 million persons. for residents and tourists in the In other words, Michigan

spends about 14c for each park. The survey indicates that Mich- the post is certain to reap more Michigan's 59 state parks are already bulging at the seams. In 1955 some 18 million and 19 milli

it," Rosman concludes.

ies are busy collecting new fue

pected to swell to more than 38 million persons in the next 10 the rest for maintenance and improvements. In subsequent years more of the money would be spent for park improvement, less for land.

Crowded conditions multiply the problems, Already, parking

In 1957. One-nall this amount would be spent for new land—in provement and improvement and improvements in subsequent years more of the money would be spent for park improvement, less for land.

In 1957. One-nall this amount would be spent for new land—in provement and improvements in subsequent years more of the money would be spent for park improvement, less for land.

With Carl McMonagle, a former outstanding industrial development programs in the nation, and I feel it's important to show every individual that he has a share in it," Rosman concludes.

Clair L. Taylor, currently the State Superintendent of Schools.

State Superintendent of Schools,

the near future, whoever holds

already bulging at the seams. In 1955 some 18 million persons jammed the state's playground areas. According to Gerald Eddy, director of the Department of Conservation, this figure is expected to swell to more than 38 would be spent for new land.

THE NOVI NEWS

Center Street, each Thursday. Entered as second class natter at the U.S. Post Office, Northville, Michigan,

\$3.00 per year in Michigan, \$4.00 elsewhere, Society Editor Sally Ayling . William C. Sliger

BE SURE - - INSURE

Complete Insurance Service

"SPEEDY" ROY LAUGHLIN

schools and the judicial system Northville Lodge, No. 186, F. & A. M REGULAR MEETING d NOW THAT DUST is settling in the recent state political cam-114 HIGH STREET NORTHVILLE JACK G. LISS, W.M. R. F. COOLMAN, Secretary

both maintenance and expan- Michigan chapter of the Society GUNSELL'S DRUG STORE Something new has been added in our perfume department... the famous fashion fragrances of FABERGÉ perfumes, colognes, bath complements and gift sets, luxuriously packaged -beloved by the world's smartest women... come see for yourself!

Surpasses its Own Great Reputation!

You're looking at a mighty surprised man. Almost all of his adult life he has owned and driven Cadillac cars. And so, when he decided to take an hour out from his busy schedule to see and drive the new 1957 Cadillac, he thought he

knew about what to expect. Well, here he is-barely under way in the city -and already he is learning the startling truth. He is learning that nothing could adequately prepare a man for the new "car of cars"-not even

Cadillac ownership itself! He suspected it, in fact, the instant he stepped into the showroom and caught his first glimpse of this newest Cadillac creation. This was an entirely new kind of Cadillac beauty-brilliantly fresh in line and in contour.

Northville

the driver's seat-and found added evidence all around him. On every side were new miracles of interior beauty and comfort and convenience. And when he turned the key and put his foot on the accelerator, his sentiment grew to conviction. The car was incredibly nimble and quiet and smooth of ride.

Surprised, did we say? Just wait until he hits the open highway and receives the final verdict. No question about it-this is the Cadillac that literally surpasses its own great reputation!

We suggest that you come in soon to see and drive this most surprising new Cadillac in fiftyfour years. It's an experience you shouldn't And then he opened the door and swung into postpone—and one you'll not soon forget.

BEGLINGER OLDSMOBILE - CADILLAC, INC. PLYMOUTH, MICHIGAN

Building Inspector Hit For Police Activities

Hot words arose Monday night as Novi township building inspector Cameron Lodge was angrily charged with performin police functions that do not fall within the duties of his office. Treasurer Charles Trickey, Jr., in reading a written statement to the board, charged Lodge with grilling a driver for complaint and was told by Lodge

Contacted later by the Novi News, Lodge said, "No comment."

Specifically, Trickey said he had seen Lodge pulling up behind the car in question and talk to the driver. Moments later, Trickey said, a Novi policeman—apparently called by Lodge—arrived and talked to the driver. Trickey added that the driver told him he had no driver's license but that no ticket had been issued to him. The driver also said Lodge had shown a badge, the specific said lodge h

"A building inspector has no in Plymouth. right acting as a policeman," Staman answered later that the ship residents during recent Trickey said. "I've had compermit was not requested by months. plaints about it, and I think he either the township or Lodge, State highway commissioner should be told to stop it."

Several members of the audi- advertently by the sheriff's de- the legal advisor to Governor G.

Supervisor Frazer Staman said tized if the township should re- that inadequate drains at Taft he had investigated Trickey's quest it.

In Willowbrook:

Roller Skating Party Planned help from officials of the state highway department and the By Mrs. Louis Chismark

Sunday. Bob was fortunate again his year and got his buck.

Mr. and Mrs. Joseph Crane of "Please advise us of the status of the matter and whether any Sunday. Bob was fortunate again Pennsylvania. LeBost received bad news this past week end. Marie's father at Fort Lauderdale, Florida. Mrs. propriately taken by the highway

The Willowbrook Community was at the home of Mr. and Mrs. Recommendation for the pro- drew his petition for re-election many citizens down who have church choir practice will be held December 6 at Jane Marinoff's at 6:30 and December 8 at the church hall.

Recommendation for the product of the product o The first skating rink of Wil- of Alpha Iota sorority. lowbrook was constructed at the (Continued on Page 4)

Novi Highlights:

Mr. and Mrs. Russell Button and daughter, Rose Estelle spent Thanksgiving with Mr. Button's brother and family, Rev. and Mrs. Ronald Button in Davison.

Mrs.

home November 17 from Charles Solin Dates, took part was et unanimously for the amendative spoken out violently state that the proposed track is residued against the now-permitted race against the now-permitted race digital the now-permitted race against the now-permitted race digital the now-permitted race digital the proposed track is relatively preferred to let the amendation, backer of the project, now has the approval necessary to board members also have pointlast week with her niece, Mrs.
Betty Heliker of 14 Mile road.
She later left for Detroit to care
for her sister-in-law, Mrs. Charles Schroder is ill tions were circulated in the town-ship chambers to call a public to fight it.

Stoner, who fell and broke her hip.

George Press of 13 Mile road.
George Press of 13 Mile road.
Stoner, who fell and broke her hip.

Mrs. Charles Schroder is ill tions were circulated in the town-ship chambers to call a public to fight it.
Petitions must be filed within 30 days after Monday night if the ask for a track liense. Whether to directors of the Willowbrook township have visited Mrs.
Community association for their township have visited Mrs.
George Press of 13 Mile road.
Schroder is ill tions were circulated in the town-ship chambers to call a public to fight it.
Petitions must be filed within 30 days after Monday night if the ask for a track liense. Whether to directors of the Willowbrook township have visited Mrs.
Community association for their township zoning board and then prepare to fight it.

The board's action thus brings to head several months of argu-station of the willow within ask for a track liense. Whether the approval necessary to be dout that blocking commissioner James H. Inglis and track—by turning down the township ask for a track liense. Whether the board's action thus brings to head several months of argu-station for their township zoning board and the approval necessary to be dout that blocking commissioner James H. Inglis and track—by turning down the township ask for a track liense. Whether approval necessary to be dout that blocking commissioner James H. Inglis and track—by track—by turning commissioner James H. Inglis and track—by the down the same before state racing commissioner James H. Inglis and track—by track—by turning over the same before state racing commissioner James H. Inglis and track—by the down the same before state racing commissioner James H. Inglis and track—by the down the same before state racing commissioner James H. Inglis and tra

hip.

George Press of 13 Mile road, Schroder almost daily since her use if they desire.

The petitions, if properly filed ment during which plans have board members have stressed, industry from the entire town-with some 265 signatures, would been released bit by bit for a however, that the amendment ship.

Serving A Growing Community

Novi, Michigan, Thursday, December 6, 1956

THE NOVI NEWS

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

Lodge with grilling a driver for allegedly crossing a yeollow line on Grand River last week. He further charged Lodge with similar incidents in the past. Lodge was not present at the meeting to answer the charges. Contacted later by the Novi News, Lodge said. "No comment." Dolice Seek Wooman In Financial Deals Police Seek Wooman In Financial Deals Complaint and was told by Lodge that he had not stepped out of the bounds of his office in the incident. Staman told the Novi News, later that he will continue to look into the matter. Trickey also claimed that Lodge Trickey also claimed that Lodge that the will continue to look into the matter. Trickey also claimed that Lodge Trickey also claimed Trickey al

Volume 2, Number 29, 16 Pages

issued to him. The driver also deputization has been revoked said Lodge had shown a badge, when it was learned Lodge lives a drainage problem which has plagued a number of Novi town-

ence spoke up in agreement with partment. He said further that Mennen Williams to investigate he believed Lodge could be depuflooding of property in the area several times 'last summer. Oakland county drain commis-corner of Meadowbrook and West sion, but reportedly has had no

10 Mile road. Jule LeBost was satisfaction. The Willowbrook Community and construction of the rink. It November 15 and signed by the church roller skating party is will be ready for use in a few planned for December 12. Call days, weather permitting. The "Dear Commissioner Ziegler: Jane Marinoff, GR-4-2582 or township will flood the area and "I am enclosing a letter and Glenna Grant GR-4-9471 for ad- keep it in skating condition. other material recently received ditional information. All child- Mr. and Mrs. Edgar Frutchey by the Governor from D. M. Parren welcome over the age of 12 and family of Malott drive re- kinson, 27110 Taft road, Novi turned home this week end after Michigan. Apparently Mr. Par-Northville spending ten days with Mary kinson is in a no-man's-land bepresented Mr. and Mrs. Chis- Frutchey's parents, Mr. and Mrs. tween state and county authorimark with a venison roast last William Sneddon of Longhorn, ties with reference to a drainage

past week end. Marie's father at Fort Lauderdale, Florida. Mrs. Constance Crane, Joseph's mother was kind enough to take care of Stevie while Joe and Betty were vacationing.

Don Freytag celebrated his first birthday Sunday. Guests for dinner and evening party refreshments were Edward Freytag and their children, Douglas and Sheila.

Mr. and Mrs. Fred Costello of Mrs. Commandments.

nal fire hall and voting pre- take an active part in election

records of the woman—who also has a record of forgery, larceny by

ARTIST'S SKETCH of proposed Northville high school shows the unique design which architects and officials believe would meet Northville's school needs. The reader is looking to the northwest of the site near the present Amerman school. The school faces north on the proposed Eight

Withdraws, But Will Campaign

Trickey Opens Election Battle

Staman suggested setting aside part of the annual proceeds from the Novi township park for future construction of the new facilities. He noted that an addition in Novi of the said would take an active part in election."

Staman suggested setting aside part of the annual proceeds from mation in Novi of the "Citizens' Committee for Better Local Government" which he said would take an active part in election.

Officers Elected By 4-H Girls

By MRS, LUTHER RIX
Phone Northwille 245-J

The Northwille school board of this administration. OtherPhone Northwille 245-J

The Northwille school board of this administration. OtherThe Northwille school board of two years experience and effort of the beard's next meeting.

State police have reported these of two years experience and effort of the beard's next meeting.

State police have reported these of two years experience and effort on behalf of myself and one other board member to try and sadditional allegations, Whaley versed, intelligent and very content of two years experience and effort of myself and one other board member to try and ship administration."

State police have reported these of two years experience and effort of the beard member to try and ship administration.

State police have reported these of two years experience and effort of the beard member to try and ship administration.

State police have reported these of two years experience and effort of the sadditional allegations, when contacted by the Novi ship administration."

State police have reported these of two years experience and effort of myself and one other board of two years experience and effort of the beard of the additional allegations, when contacted by the Novi ship administration."

State police have reported these of two years experience and effort of the beard of two years experience and effort of the beard of two years experience and effort of the board of the beard of two years experience and effort of the beard of the sadditional allegations, when contacted by the Novi said:

"Mrs. Chauvin" owes rental ship administration."

The Northville school board of the sadditional allegations, when contacted by the Novi said:

"Mrs. Chauvin" owes rental ship administration."

The Northville school beard of two years experience and effort of the additional allegations, when contacted the sadditional allegations of two years experience and effort of two years experience and effort of the additio

est and sincere board.

ONLY

SHOPPING DAYS 'TIL CHRISTMAS

Novi chapter 47. Blue Star Mothers, will meet next Monda evening, December 10 at the home of Mrs. Helen Hallaman on 12 Mile road.

Please send addresses of boys

The Blue Star Mothers will have their annual Christmas par-Lee in Walled Lake. Date will be announced later.

Cash Total May Reach \$10,000 in Northville An elderly woman today is sought by police for questioning

connection with allegedly obtaining as much as \$10,000 and additional in merchandise from Northville residents in the past Sought is "Mrs. Yvonne Chauvin", 65, who lived at 238 Church street in Northville from April until last week. "Yvonne Chauvin" is one of 22 aliases listed in state police

trick, insufficient funds, uttering! and publishing and parole violation dating back to 1936. According to Michigan state "Mrs. Chauvin" is suspected of having left Northville with hetween \$8,000 and \$10,000 in return for checks with total values of as much as \$85,000. Most of the checks are believed

Whaley said. "Mrs. Chauvin" is now being sought by Cleveland police on request of Michigan state police, according to Whaley. She is thought to have flown to Cleveland last week, he said, but police as yet have no lead on her there. Whaley said state police have names of at least 30 Northville area residents who are believed o have had dealings with "Mrs. Chauvin," Many of them refuse o give information, apparently

One person who has signed complaint to state police, according to Whaley, claimed she gave

for only a \$2,500 check. "Mrs. Chauvin" apparently came to Northville in April, Wheley said, after being discharged from the Detroit House of Correction where she had been in detention off and on since 1943. "Mrs. Chauvin" apparently

Willow Lane had to make a quick trip to Huntington, West Virginia this past week end as Anne received a message that her mother had passed away.

The Willowbreek Community

The Willowbreek Community

The Willowbreek Community

The Commandments''.

Mr. and Mrs. George Marinoff set up a building fund for construction of a new fire hall and voting precinct building in the week in the forthcoming Novi township treasurer.

The Willowbreek Community

The Willowbreek Community

The Willowbreek Community

The Commandments''.

Mr. and Mrs. George Marinoff set up a building fund for construction of a new fire hall and voting precinct building in the week in the forthcoming Novi township treasurer.

The Willowbreek Community

The Willowbreek Community

The Commandments''.

Mr. and Mrs. George Marinoff since April, he added, she had become well-known to many of the forthcoming Novi for township treasurer.

The Willowbreek Community

The Willowbreek Community

The Willowbreek Community

The Commandments''.

Mr. and Mrs. George Marinoff since in an airline of the forthcoming Novi for township treasurer.

The Willowbreek Community

The Commandments''.

Mr. and Mrs. George Marinoff since in an airline of the forthcoming Novi for township treasurer.

The Willowbreek Community

The Commandments''.

Mr. and Mrs. George Marinoff since in an airline of to meet her later in an airline of township treasurer.

The Willowbreek Community

The Commandments''.

Mr. and Mrs. George Marinoff since in an airline of township treasurer.

The week in the forthcoming Novi for township treasurer.

The Willowbreek Community

The Commandments''.

Mr. and Mrs. George Marinoff since in an airline of township treasurer.

The week in the first guns sounded this ination on the Republican ticket previously expressed their desire become well-known to many of the week in the forthcoming Novi for township treasurer.

The Commandments''.

Mr. and Mrs. George Marinoff since April in the outstanding checks. He was to meet her later in an airline of the forthco surer Charles Trickey, Jr. withdrew his petition for re-election
and said he would campaign

Tand said he would campaign

ship election and offer my assistance to any candidate who will assistant prosecutor John Mowhe added. campaign for an aggressive, hon- att, legal action might be taken Wrenn said he had driven her against her either in the form at various times to Ann Arbor.
of a civil suit for recovery of Plymouth and Farmington, in "I will be very happy to ap- funds or a criminal suit for a pos- addition to other trips into De-

pear before any group or organi- sible so-called "confidence troit and around Northville."

By MRS. LUTHER RIX
Phone Noriaville 245-J
Novi 4-H club girls have elected new officers. They are as follows: president. Pat Robertson; vice-president, Eleanor Kroeger:
Secretary-treasurer, Ann Shoemake, and recreation chairman, Joan Tienman. The girls met Tienman. The girls met Tiended the Hunter's Ball at Hard, were made for their Christmas party. Last Saturday right the girls were on a hay ride return, party. Last Saturday right the girls were on a hay ride returning to the home of their leader where they roasted hot-dogs.

Mr. and Mrs. Orla McColum

Mrs. Joe St. Onge returned to Phone Northville action was set aside until the board's next meeting last week after severing wise, I have no comment." The home last week after severing as facilities will wise, I have no comment." The members affect the home last week after severing when no make and recreation chairman, Joan Tiemman. The girls went on a hay ride returned of their Christmas party. December 7 - American Legion and suxiliary Christmas party. December 10 - Garden club at home of their leader where they roasted hot-dogs.

Mr. and Mrs. Russell Button at the ded the Hunter's Ball at Hardwelf when the time of their leader when the form of the leader when the form of the leader of the li

Mr. and Mrs. Orla McCollum and daughters, Diane and Dawn, spent the Thanksgiving weekend with the latter's parents in Rochester, New York.

Among the Novi hunters who returned with their bucks were Mr. and Mrs. Ronald Myers of Lansing were week end guests of Mr. and Mrs. Ronald Myers of Lansing were week end guests at 175-pound spike horn, bagged near 175-pound spike horn, bagg

to have received cash for the "Shovin" or "Shovan". checks—often for as little as half Acquaintances describe her as their face value.

she owes Robert Wrenn, 136, heavy, and with a peculiar rasp-East Main, and his wife - who ing voice that comes out as a

in service to Novi Blue Star Mothers so they may receive their Christmas gifts.

Mrs. Ronald Button in Davison.
Mrs. Charles Perry and her friend, Mrs. Bunker of Pontiac were the guests of Mrs. A. Mc-Collum for a few days last week.

Collum for a few days last week. Tail, Wixom, has returned home November 17 from Univerlated Phone November

Two films will be shown at town Detroit. tonight's meeting of the North-ville Adult Camera club — a in the library. travelogue, "Children of the Sun", and another on "The Biography of the Motion Picture OLV Mother's Club

Holds Sale Sunday It's also assignment night. Those who missed the Our Lady Members are asked to bring four of Victory Mother's club Holiday slides each, of animal studies, na- House Party will still be able to ture scenes or autumn scenes. | purchase decorations and gifts at The winning slides from the a special affair next Sunday. Optimist contest will be shown Doors will be open from 8 a.m. and discussion will be held on a to 1 p.m. The sale will be in Our Christmas shooting tour of down- Lady of Victory church basement.

OPEN EVENINGS UNTIL CHRISTMAS FREYDL'S CLEANERS AND MEN'S WEAR

We Own and Operate Our Own Cleaning Plant NORTHVILLE

Married in San Antonio

MR. AND MRS. PETER MELLEN

Peter B. Mellen, son of Mr. and Mrs. George B. Mellen of East Baseline, was married October 14 to Tillie Hernandez, daughter of Mr. and Mrs. Pedro Hernandez in San Antonio, Texas. The Mellens are making their home in San Antonio

Artist's Club Holds

held its annual tea Tuesday, De-cember 4 from 2 to 5 p.m. at the parents of new arrivals to re-Detroit Institute of Arts. There was a tour of the paintings of the by Tuesday noon. exhibition of Michigan artists preceding the tea.

Six members of the club have

BIRTHS

Because of the number of hospitals in this area which attend births, we are unable to solicit The Palette and Brush club birth announcements from

entries in the exhibition: Mrs. Mr. and Mrs. Kenneth Roberts William Bowman, Mrs. Harry of Novi road announce the birth Deehan, Mrs. Elmer Janes, Mrs. of a son, Steven Kenneth, on No-Pierce Littler, Mrs. Kent McIn- vember 20. He was born at St. tyre and Mrs. R. J. Murphy. Joseph's Mercy hospital, Ann Awards were won by Mrs. Mc- Arbor, and weighed eight pounds, PHONE 400 Intyre and Mrs. Murphy. eight ounces.

News Around Northville

Mr. and Mrs. Carl Stephens of al, Cumberland Falls, the Mar-Norton avenue went to dinner ine Studios and Cypress Gardens. Friday evening with Major and They also visited with the Wil-Mrs. Howard Ebersole of Ypsi- liam Forneys, formerly of North- mas cooperative luncheon of the helped compile and tabulate the lanti. Major Ebersoll is now at- ville. tending the University of Michi-

Master Sergeant Robert Whatley is a houseguest of the Al

Entertaining at a dinner party
Sunday evening were Mr. and drive. Sgt. Whatley was recently
Mrs. Carl Stephens, whose guests transferred to Fort Wayne after

Master Sergeant Robert Whatley is a houseguest of the Al

Speaker of the afternoon is
Mrs. Harriet B. Woolfenden, who
will speak on "Christmas for the
Birds". Mrs. Woolfenden is secp.m. Members are asked to bring

P. H. Clark of 42130 East
gloh, a publication by a committiee of Detroit Audubon members.

She also is a leader in the annual
Christmas bird census.

The luncheon begins at 12:30
p.m. Members are asked to bring

P. M. Clark of 42150 East
gloh, a publication by a committiee of Detroit Audubon members.

She also is a leader in the annual
Christmas bird census.

The luncheon begins at 12:30
p.m. Members are asked to bring

P. M. Clark of 42150 East
gloh, a publication by a committiee of Detroit Audubon members.

She also is a leader in the annual
Christmas bird census.

The luncheon begins at 12:30
p.m. Members are asked to bring were Lieutenant Colonel and Mrs. serving in Germany for the past retary of the Michigan Audubon a passing dish and their own dish-Carl Denton and daughters, Suz-three years. Sgt. Whatley is a Society, co-chairman of Detroit es. Co-hostesses for the luncheon anne and Betsy, of Detroit. Cousin of Mrs. Myers and this is Audubon's Junior Audubon com-Mrs. Ed Angove, Mrs. Orson his enlistment in 1940.

Atchinson, Fred Stefanski and Gill Glasson were among those who attended the annual Wayne county chapter community din-Mrs. Charles Yahne will meet ner held at Dearborn Inn Friday, Mrs. Wright, a neighbor of Mrs. Yahne's on Eaton drive, Attending will be Mrs. Carl Bryan, Mrs. John Brooks of Hannibal, Mis- Lee Eaton, Mrs. Harvey Whipple, souri is visiting his sister, Mrs. Mrs. Del Hahn, Mrs. C. Harold Clifton Nutter, of East Dunlap Bloom, Mrs. John Blackburn, street. He was called here by the Mrs. William Williams and Mrs. illness of Clifton Nutter, now a Fred Van Atta.

patient at Sessions hospital. Hostess for the Thursday Book Mr. and Mrs. D. J. Stark have club this week is Mrs. Drake Oldreturned from spending 15 days er. Mrs. J. W. Cheetham will reat the home of Mr. and Mrs. Har-view "Don't Go Near the Water" y Shafer of Eau Gallie, Florida, by Brinkley, Mrs. Mary Cole, mother of Mrs.

Stark, made the trip down with

The L. C. Marcouxs attended a them but will return at a later family dinner in Detroit last Sun-

day at which the guests of honor were the E. C. Marcouxs (Mr. About 45 guests attended a stork shower for Mrs. Lucy Austin on December 2, given by Mrs. C. Holman and Mrs. C. Konopaski. Guests were from Detroit, Royal Oak, Plymouth and North- Mrs. Jimmie Goodale was hon-

ored at a stork shower on De-cember 2 at the home of Mrs. Returning from a trip to Flor- Alice Ackerman, Carpenter St. ida last week were Miss Ruth There were 15 guests present. Angell and Mrs. Charles Tibble. who motored as far as Key West. It is the supreme art of the Included in their sightseeing teacher to awaken joy in creative were the Sephen Foster Memori- expression and knowledge.

Saratoga Farms

November 30.

SPECIALIZING IN STEAK — CHOPS — SEA FOOD CHICKEN DINNERS

DINING ROOM . . . COFFEE SHOP COCKTAIL LOUNGE

Open Daily Except Mondays - 11 A.M. - 1 A.M.

"Christmas for the Birds"

Garden club December 10 will be Bird Survey of the Detroit re-Mrs. D. H. Clark of 42150 East gion, a publication by a commit-Seven Mile road.

the first visit they've had since mittee, a member of the Ameri- Mrs. Russell Button, Mrs. Joseph can Ornithologists Union and oth- Denton, Mrs. Ray Matheson, Mrs. er bird conservation organiza- George Price and Mrs. Harry

Richardson.

Phone Northville 9120 SARRAN SIBLEY'S RANKARDEN IN THE THEATRE BLDG. BENEVAL

MEN'S LINED OR UNLINED Leather **Gloves** \$2.95

MEN'S Scarfs RAYONS & WOOLS GIFT BOXED \$1 and \$1.19

BOY'S

Orlon

LADIES' **Short Sleeve** Slipover Sweaters AND STYLES

Men's

Belts

ASSORTMENT OF STYLES

\$1.00

MEN'S

Suede

Jackets

\$15.95 and \$19.95

Leather **Jackets** FRONT QUARTER HORSEHIDE \$21.95 urcoat Style \$26.95

MEN'S KNIT Cotton Sport **Shirts** ALL SIZES ASSORTED COLORS

\$2.95

LADIES' CHILDREN'S Slipper Sox \$1.00 to \$2.79

S.L. Brader Department Store Phone Northville 372

MEN'S Pajamas ASSORTED COLORS \$3.69

Leather Slippers \$3.95

MEN'S

Sweaters

CREW NECK

\$5.95

MEN'S

Initialed **Handkerchiefs** 3 in box - \$1.00 Legion and Auxiliary Daisy-May Stratton Wed in Plymouth

Plan Christmas Party The annual children's Christmas party of the 17th District American Legion and auxiliary will be held Friday, December 7 at the Redford Detroit Legion home on Beech road.

Daisy-May Elizabeth Stratton, best man. Ushering were Clardaughter of Mr. and Mrs. Clarence Stratton, Flower girl was the bride's miece, Linda Jean Stratton, and was married Saturday, November 24 to Douglas Gerrard, son Glenn Gerrard of Center street.

Daisy-May Elizabeth Stratton, best man. Ushering were Clardaughter of Mr. and Mrs. Clarence Flower girl was the bride's miece, Linda Jean Stratton, was married Saturday, November 24 to Douglas Gerrard, son Glenn Gerrard of Center street.

Tickets for the turkey dinner to be served at 6 p.m. can be obtained by calling Mrs. John Steiler Church of the Nazarene, Plymouth. Officiating was Reversided in Northville. Mr. Gerrard Cookie iron, these "Christmas Buckle Cookies" are surely "specified in Northville. Mr. Gerrard Cookies" are surely "spec The bride wore a ballerina- Air Force.

Club Hears Review Of Anderson Story The Tuesday Book club met with Mrs. Philip N. Brown of

Marian Anderson.

Horsemanship, Inc. **HUNTERS & JUMPERS** INSTRUCTION, BOARDING

Haggerty road, Mrs. Ellen Scotts

reviewed "My Lord! What

Morning", an autobiography

TRAINING INDOOR RIDING RING HAY RIDES JOHN WALLACE 47430 W. 10-Mile Road Northville

PHONE 200 TO BUY-RENT-SELL

Her sister, Laurel, was maid of honor. She wore a yellow gown and carried yellow mums. Joan and carried yellow mums. Joan Saunders, friend of the bride, was bridesmaid, in a chartreuse dress cards using linoleum blocks. The last meeting of Troop 12 thick on lightly floured surface. Cut into 1"x2½" strips, Make two lengthwise slits for buckle effect. Bake at 400 degrees F. until set of Mr. and Mrs. John Robertson, 859 Carpenter street. bridesmaid, in a chartreuse dress cards using linoleum blocks. and carried bronze mums. Duane Branch of Novi was the GIRL SCOUT TROOP 17— Bring Her to Bunky's At the last meeting Troop 17, the treasurer read the financial report. They then had a quiz panel on Scouts. They also signary be used for spritz and other ed up for Christmas decorations. At the last meeting Troop 17, the treasurer read the financial report. They then had a quiz panel on Scouts. They also signary be used for spritz and other ed up for Christmas decorations.

Her sister, Laurel, was maid of

length gown and fingertip weil.

Roast Beef Dinners \$1.10 Southern Fried Chicken \$1.45 Fish & Chips 80c Fried Jumbo Shrimp \$1.20

CURB & CARRY-OUT SERVICE

Open 6 a.m. - 9 p.m. daily 6 a.m. - midnight Friday & Saturday OPEN 10 A.M. - 7 P.M. SUNDAY

There's a

Kecord

THE WHOLE FAMILY

ENJOYS MUSIC!

110 E. Main

CHOOSE NOW FROM OUR FINE

SELECTION OF

RECORD ALBUMS!

ALSO RCA RECORD PLAYERS, TV & HI FI

ELLIS ELECTRONICS

for everyone

43089 GRAND RIVER

NHS Graduate Heads Frosh at Hillsdale

was recently discharged from the cial occasion' 'treats.

What

Scouts (

Doing (

Northville ,

Girl

Are Are

BROWNIE TROOP 5 -

GIRL SCOUT TROOP 12-

GIRL SCOUT TROOP 19-

Troop 3 met at the Presbyterian

church and elected officers. Sher-

Christine Robinson, hostess and

vice-president; Sandy Parmenter,

reasurer and Claire Papini,

scribe. The troop is rehearsing a

Christmas play. A nibble brought

by Christine Fritz was enjoyed

For Thanksgiving, Troop

learned new games and songs.

made little turkeys from piece of plastic, pipe cleaners and col-

ry Myers was elected president

BROWNIE TROOP 3-

BROWNIE TROOP 4-

Troop 5 met at Amerman school

Mr. and Mrs. Robertson live at

859 Carpenter with 18-month-

CHRISTMAS

BUCKLE COOKIES

old daughter, Kristin.

cup butter

egg yolks

t vanilla

t soda

with leaders Mrs. Gregerson and Mrs. Petz. They played games and sang songs. Their project was painting Christmas card holders. There were 15 members present. Miss Spooner visited the troop.

Girl Scout Troop 19 complet- pensively available at a metal

ed the scarfs they began last working shop - Simply have a

week. They closed the meeting 2 and 34 inch cylinder of tin or with the friendship circle.

ored tooth picks. Last week they | William C. Sliger, Publisher

cun white sugar

2 T heavy cream

t baking powder

Thoroughly chill dough

carved cookie iron. Roll 1/4 inch

but not brown (7 to 10 minutes).

*A curved cookie iron (as ir

photograph) is easily and inex-

other heat conducting metal c

The Novi News

Entered as Second Class Matter in the U.S. Post Of-fice at Northville, Michigan.

Subscription Rates

\$3.00 per year in Michigan \$4.00 elsewhere

Published each Thursday he The Northville Record, Inc.

in halves lengthwise.

Decorate with confectioner's

21/2 cups sifted flour

additional flour

David Edward DeJohn, son Mr. and Mrs. Joseph DeJohn of 17637 Beck road, was recently elected president of the fresh man class on the Hillsdale college David is a graduate of North-

eshman class,

ville high school and was elected by popular vote of the entire

What's Cooking?

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

INTRIGUED AND TEMPTED by the plate of cookies before

a are cordially invited to call on us for the money you need

to make this the best Christmas ever.

forrow \$10 to \$500 in one trip to our office. Select your ow

repayment plan.

PLYMOUTH FINANCE CO.

274 S. Main, across from Plymouth Mail, Phone 1630

SHOP EARLY - SHOP IN NORTHVILLE

PHONE or come in TODAY

"Take a Tip from

Santa if you need

HOLIDAY

CASH"

the PRESENTS with a future

Kitchen Appliances, TV, Radios & Record Players provide pleasure and entertainment for all

• KELVINATOR • MOTOROLA • SUNBEAM

• PHILCO • WHIRLPOOL THESE FAMOUS NAMES ARE YOUR ASSURANCE

AND OUR LONG REPUTATION IS YOUR GUARANTEE OF SERVICE! EVERY NITE

Electric Shop 153 EAST MAIN ST.

A special meeting- of Orient chapter, OES, will be held Fri-Laundry Service day evening at 7:45 p.m. New officers will exemplify

the degrees. A social hour with refreshments will follow the All members are asked to at

THE NOVI NEWS-Thursday, December 6, 1956-3

• Shirt Finishing Dyeing

ur counter is open to 8 P.M.) RITCHIE BROS.

TO RENT-BUY-SELL

Has Special Meeting

tend and visiting members as

CHRISTIAN

SCIENCE

HEALS

Also on CKLW at 9:45

WHRV

1600 K.C.

meeting.

PHONE 811 44 N. Center

LAUNDROMA

OF QUALITY ...

She spends most of her time with her brother, John Shinn and family in Plymouth and with her sisr, Marian Shinn, in Highland Mr. and Mrs. Luther Rix were dinner guests of Mrs. Ruth Starkweather, Seven Mile road, Northville, Monday. After din-

ner they attended the theater in Novi Baptist Church News Rev. Ralph Karney of Lansing will be the guest preacher at the Novi Baptist church next

Sunday, December 9. The Mission band will meet next Thursday at the home of Mrs. J. A. O'Neill. The annual Christmas party will begin with a noon luncheon after which there will be a passing party followed by the monthly business

The Bible Heirs, boys and girls, will have their Christmas party Thursday afternoon, December

Novi Girl Scouts Brownie Troop No. 602 made Christmas gifts for fathers. They pantomimed what they did to help their mothers throughout

peanut butter bird feeders and learned a square dance called learned a square dance called the "Igloo".

Intermediate Troop No. 492 made Christmas tree balls from flash bulbs and made presents of the Walled Lake. New pupil flash bulbs and made presents in the Trade is Barne Burgoos.

Mrs. French's and Mrs. Molongy's rooms enjoyed the films, "Orchids to Mr. Jordan" last week the club will meet at the week. Loaned by the United States Steel company.

Nora Pence and Barbar Rose The Morganian treeted Marguer for fathers. They also reviewed in the grade is Donna Burgess left Mrs. Moloney's room.

Rose of Farmington treated Marguerite and Jack Parent of West Le-Intermediate Troop No. 491 cws from Romulus has re-entered

The Happy Fifth Club from Bost to a steak dinner Saturday

The Happy Fifth club from night at the Huron River Hunt

joined the troop. This troop would like to purchase some used girl scout uniforms. Anyone having a uniform, please call leader Dora Eby.

Senior Troop met at the home of Pauline Bassett. The girls worked on stars and made plans for candy. Jackie Bailey brought treats. This troop would like to obtain a copy of their picture

Fourth Grade

Mrs. Wilcox's fourth grade elected new officers at their club meeting last week. They are Kay Gillett, president; Rosetta Putnam, vice-president; Helen Noble, secretary, and Kenny Little, treasurer. The class had a Thanksgiving play written by Rosetta Putnam. Children in the play were Rosetta Putnam. Kay obtain a copy of their picture play were Rosetta Putnam, Kay that appeared in the Novi News in connection with the calendar Dermaid, Sandy Ronk and Kensales about three weeks ago.

Novi Neighborhood of Girl gram were Danny Griffith who Scouts met at the Novi School read a poem. Carol Hicks read November 26. Reports were heard from all troops. Plans were made for a card party to be held in February. Mrs. Wilma Marchet-February, Mrs. Wilma Marchet-ti is chairman, assisted by Eve grades reorganized and chose Tuck, Mary Louise Taylor, Clara grades reorganized and chose Willacker, Pauline Bassett and

December meeting. Shirley Foor and Eve Tuck reported or Milwaukee. Meeting was closed and refreshments served by Dorothy MacDermaid and Arline Gi Novi School News Youngsters at Novi school will have a chance to show off their pets Saturday afternoon at pecial dog show. Mrs. Moloney's fifth grade class is sponsoring the show for members of the 10% Discount for Cash & Carry

Shirley Foor.. There will not be

third through sixth grades, from 2-3 p.m. All dogs must have a leash which must be held by National Book Week was observed in Novi school in various ways. Mrs. Salow's book display

'Clever and Mild' Korean Wonders about America

over to the Record by Miss Gaye Duerson of Northville, who received it while working in the export department of a Detroit pharmeceutical firm. It is printed here verbatim and in its entirety. Anyone feel like writing to Korea?)

From: Oh Han Yung No. 106-6 Chie-dong Chung-ku, Seoul, Korea

May I please your honor! I beg your pardon, you will surprise to receive a letter from stranger, I would to keep correspond with you, I will introduce my occupation to you. I am now graduate "Whi Moon High School", which is the most famouse of Korea. I am in 1st class of 3 years, Whi Moon High School locate n the center of Seoul, which is capital of Korea. In the

school are many rooms for health, ping pong club, food hall, baseball etc. Whi Moon High School is famous with baseball. It's number is dominated first situation all over the Korea. I like generally playing baseball or tennis play. After a school I am fond of going to cinema rarely. It is my customary life to picnic mountain

I am 19 years old and my name is Oh Han Yung, My character is clever and mild. In the school and commonly I like learning foreign

language. It is very favorable me. I wish I could study in America, like hear of American custom and way of life. How does the American student study? Now I have in a cold climate. Are you too? I wonder there where you live is warm or cold. By and

by, there comes the Merry X-mas. We shall pleasure and celebrate that day much we can. Well please take care of yourself.

Yours sincerely,

the week. Treats were furnished by Dixie Dague and Velma Pounders. They closed with the Pounders. They closed with the Sizing book care.

The afternoon kindergarder Chuck Trickey, treasurer; Eddie club was plet. Diane Eby; vice-president; The Thursday morning coffee The afternoon kindergarten Chuck Trickey, treasurer; Eddie club was pleased with the inter-Brownie Troop No. 149 made has los tiwo pupils, Barry Schopeanut butter bird feeders and en has moved to Milford and peanut butter bird feeders and en has moved to Milford and Mrs. French's and Mrs. Molan The hostess for this week's needs.

Nora Pence and Barbar Rose of Farmington treated Marguer-

Intermediate Troop No. 491
made Christmas plans to make cookies and decorate for tray favors. A toboggan party is being planned. Velma Pounders brought treats.

Intermediate Troop No. 493 started Christmas presents. They are having their Christmas party December 12. Sandra Freed joined the troop. This troop would like to purchase some used

we from Romulus has re-entered first grade. He attended kinder-garten previously.

Second Grade
Nancy Shingeck in Mrs. Mc-Donough's second grade is back in school again after being absent for some time. Nancy has been in the hospital with an infection.

Fourth Grade

Wrs. French's room met for their regular business meeting November 29. They had a game called "Who Am I"? The children on the committee who planned the game were Dianne Eby and Christine Martin. The president appointed a new committee for the Christmas party. They are Eddie Karschnick, Suzanne Mac-Variation of the Christmas party. They are Eddie Karschnick, Suzanne Mac-Variation of the club from Mrs. French's room met for their regular business meeting November 29. They had a game called "Who Am I"? The children on the committee who planned the game were Dianne Eby and Christine Martin. The president appointed a new committee for the Christmas party. They are Eddie Karschnick, Suzanne Mac-Variation of the club from Mrs. French's room met for their regular business meeting November 29. They had a game called "Who Am I"? The children on the committee who planned the game were Dianne Eby and Christine Martin. The president appointed a new committee for the Christmas party. They are Eddie Karschnick, Suzanne Mac-Variation of the committee who planned the game were Dianne Eby and Christine Martin. The president appointed a new committee for the Christmas party. They are Eddie Karschnick, Suzanne Mac-Variation of the committee who planned the game were Dianne Eby and Fish club from Mrs. French's room met for their regular business meeting November 29. The Happy Fifth club from Mrs. French's room met for their regular

9X12

Washed and Fluff Dried

Picked Up & Delivered

— or — RITCHIE BROS. LAUNDROMAT

Northville

NOVI CITIZENS INTERESTED IN AGGRESSIVE, SINCERE AND HONEST LOCAL **GOVERNMENT**

> WATCH THIS SPACE WEEKLY FOR NEWS OF VITAL INTEREST TO YOU!

> > REPUBLICAN COMMITTEE FOR BETTER LOCAL GOVERNMENT

Mrs. Ella Hobbs, Gladys Earl WASTES TIME and Eldine Carter enjoyed a pleasant afternoon last Thursday at Our Lady of Victory church Hol- To the Editor: day House bazaar. Mrs. Kay Buck was away a Board meeting Monday night and

her girl friend, Marion Meyers, Novi Township treasurer wasting of Livonia with her new baby, the time of the Township Board Mrs. Meyers is ill. condemning Cameron Lodge, the Mrs. Brines, wife of Bud Brines building inspector, for his fancied of LeBost was stricken with a interference in an alleged traffic heart attack last Thursday. violation. It seems that Mr. Tric-Tom Needham of 41066 South key has plenty of time to follow McMahon Circle was fortunate in Mr. Lodge around the township hooting a buck while up north. trying to find fault with him but

Willow Wood Bowling League
Team W L
Clohecy Pontiac 35 13
Hawkeyes 30 18 Hawkeyes 30 18 In fact I have attended many 19 board meetings and for a self 22 professed expert on efficiency it Nite-Owls 29 Mr. Trickey has failed to have a Hooligans 32 proper financial report prepared

Ind. high single game: Augusta Lewis 170. Ind. high 3 games: Augusta Lewis 457. High team single game: Scorecrows 691. High team three games: Scoredevelops in harmonious propor crows 1897. Clubs tions, his moral, intellectual and

and all ladies exchanged pres

ents. It was at the home of Mrs.

group was held at Mrs. Shirley Hurlburt's of Willow Lane, Th prize winners: Connie Atkins, 1st; MICHAEL J. Helen Waugh, 2nd; Joyce Ben-WILLING jamin, 3rd; Marie Good, booby. The next meeting will be held December 11 at Mrs. Ella Hobbs The 16 pinochle club held it Christmas meeting December

Last Tuesday the 12 pinochle physical nature.

few days this past week helping listened to Charles Trickey, Jr.,

Building Contractor

the township board meeting,

An Interested Taxpayer

Mrs. Virginia Noble

LICENSED & INSURED the article in last week's Record. Phone Northville 486

News from Willowbrook

The Michigan State Extension, meeting. The meeting will be at club has altered their plans for th home of Mrs. Virginia Noble on the Christmas party due to the illness of Jane Bower who was Grand River. Refreshments will I was at the Novi Township to be hostess at the December be served and gifts exchanged.

Northville Post 4012 438 Plymouth Ave. Regular Meetings: First and Third Tuesday

MADE TO ORDER

BEAUTIFUL FORMICA DINETTES AVAILABLE IN BLACK WROUGHT IRON AND CHROME

Formica Edges

ANY Size Style Shape Lifetime Guarantee On All Chrome 26 Styles - 126 Colors - All Stores

Tables made to order an size or shape, including to select from. Tables are equipped with self-storing Textured Duran materials -84 colors and patterns, 16

KIDDIE SETS \$13.95 up STEP STOOLS \$8.95 up SWIVEL BAR STOOLS \$7.95 up

REDFORD - 27268 Grand River near 8 Mile Road - KEnwood 3- 4414

ROYAL OAK - 4436 N. Woodward near 14 Mile Road - LI-9-3011 **YOUR BEST BETS!**

YOU'LL FIND THEM

AT DAVIS & LENT

IN FARMINGTON

HART SCHAFFNER & MARX or CLOTH-

CRAFT Suit, Topcoat, Sport Coat and Slacks

USE OUR EASY 10 PAY PLAN!

10% Deposit – Then 9 Weekly Payments

DAVIS & LENT CHARGE ACCOUNTS

If you have a charge account at Davis & L'ent you can enjoy

the use of the items while paying. If you don't have a Davis &

Lent charge account stop in and apply for one today!

IN PLYMOUTH

MEN'S WEAR

TIES and HANDKERCHIEFS

• RUGBY JACKETS and SWEATERS

Give Him A

• JEWELRY BY HICKOK

• PLEATWAY PAJAMAS

• SAMSONITE LUGGAGE

. MEN'S GIFT BAR

• GLOVES BY GATES

• ARROW SPORT SHIRTS, DRESS SHIRTS

• PENDLETON WOOL SHIRTS and ROBES

from Davis & Lent.

• STETSON HATS & HAT GIFT CERTIFICATES

TO THE QUALIFIED SCHOOL ELECTORS OF THE NOVI COMMUNITY SCHOOL DISTRICT, OAKLAND COUNTY,

NOTICE IS HEREBY GIVEN: That a Special school election will be held on Monday, the 17th day of December, 1956 in the Novi School.

until 8:00 p.m.

At said election a vote will be taken on the following propositions: Proposition 1—ELECTION OF BOARD OF EDUCATION

One Year Term James D. Mitchell

INSTRUCTIONS: Vote for one.

Two Year Term Arthur J. Heslip Georgia H. Larson William H. MacDermaid Richard Q. Ritter

INSTRUCTIONS: Vote for two.

Three Year Term Kenneth Bernard Jack Crawford Edward A. Erwin

Donald F. Hines

INSTRUCTIONS: Vote for two.

Proposition 2-Shall the salary of the members of the Board of Education of Novi Community School District (School District No. 1 Fractional of Novi and Farmington Townships, Oakland county) be \$100 per year per member?

NOTICE IS FURTHER GIVEN, that all qualified school electors f the Novi Community School District are eligible to vote.

A school elector is one having the following qualifications: 2. Twenty-one years of age or older Resident of the state of Michigan for six months

1. Resident of this school district for 30 days.

GEORGIA H. LARSON Secretary, Board of Education

"WHERE YOUR MONEY'S WELL SPENT"

33306 GRAND RIVER FARMINGTON

336 S. MAIN ST.

New Circuit Judge Is Record Director

The eight-post judicial appointments of Governor G. Mennen cember 4 at University of Mich Williams, announced earlier this gan hospital, Ann Arbor. He had week included the name of a dibeen ill since February. Mr. Stoben rector of the Northville Record, ianoff was born April 6, 1898 in

Chosen to fill one of the Wayne Mrs. Christabelle Burton of Inkcounty circuit court judgeships ster, Robert of Wayne, Mrs. Gene left vacant by retirement was Butler of Northville and Marie George E. Bowles, attorney from Ann. The body will lie in state

endeavors as state labor media- at the Casterline Funeral home

Record and as a member of its board of directors since the pur-chase of The Record and Novi

at bringing harmony to city-township problems in Plymouth.

Bowles is a member of the

PHONE TODAY-

THE ARGO OIL CORPORATION

Obituaries

PETER STOIANOFF Funeral services will be held Saturday for Peter Stoianoff of

10045 Six Mile road, who died De Bulgaria. He is survived by his wife, Anna, and four children: at the Dempsey B. Ebert Funeral

Burgess officiating. Burial will

etroit, Raleigh of East Detroit

of Madison Heights, Rev. Peter

EARL V. PECK

Nieuwkoop officiated at services

Bowles is well known for his home until Saturday morning. Services will be at 1 p.m. Sat-urday at the Salem Federated church with the Rev. Richard

GEORGE E. BOWLES

tion board chairman. He has Burial was in Veterans' Memorserved as legal advisor to The ial cemetery. News by William C. Sliger in Earl V. Peck, former Northville

resident, died December 3 at A devoted family man, Bowles Henry Ford hospital. His home has also shown an intense inter- | was in Deanborn, Mr. Peck was est in community and area af- 65 years old. He is survived by fairs. In addition to chamber of commerce, school and church activities he has worked with civic groups devoted to better area-wide planning. His experi- viving is a sister, Fern Peck, of ence in mediation conference has Northville, and five grandchild proven a valuable asset in community group discussions aimed Wednesday. Burial was in Oak-

WILLIAM LIVERANCE

State Bar Association, Detroit | William Liverance of 761 Thay-Bar Association, American Judicature Society, National Academy of Arbitrators and a council member of the Labor Relations law section of the State Bar. He has written for numerous legal to the State Bar. He has written for numerous legal to the State Bar. He has written for numerous legal to the State Bar. He has written for numerous legal to the State Bar. He has written for numerous legal to the State Bar. He has written for numerous legal to the State Bar. He has written for numerous legal to the State Bar. He has written for numerous legal to the State Bar Association, American Judicature Society, National Academy of Arbitrators and a council member of the Labor Relations and the State Bar He has written for numerous legal to the State Bar He has written fo has written for numerous legal periodicals and lectured at Michigan and Michigan State univerton, both of Livonia, Also sur The new appointees will take viving are three grandchildren office December 30, Named with and two great-grandchildren, Ma Bowles as circuit judges in Liverance moved from his farm Wayne county were Horace W. in Livenia 30 years ago to his Gilmore, Joseph G. Rashid and home on Thayer, He was a men Victor J. Baum. Four other ap- ber of St. Paul's Evangelica pointments filled judgeships in Lutheran church, Northville. Fu-

Argo oil is the first and the only fuel oil company to offer you a 12 month budget løwer payment plan that you can start today.

Keep warm now...stretch your payments over the next 12 months.

TO 9-2800 语学验

For Ad Agency Thomas Cummings, former gen-Injured in an automobile acci- tion with the J. Walter Thompdent Tuesday was Kristin Karg, son advertising agency in De-16. of 717 Spring Drive, North- troi

Cummings, who resides at 262 Driving west on Dunlap street, Wing court, is a writer in the Miss Karg failed to see an oncom- field service department of the ig car driven by Diana Lance, of agency. Principle account for the North Rogers street, Police agency is the Ford Motor comsaid Miss Karg apparently attempted to keep a bottle of milk from tipping in the ear, and failed to see the oncoming vehicle. F. L. Doren Opens

This week marked the opening

the face and a possible concus-sion. Miss Lance was uninjured. Of the real estate office of F. L. Doren at 138 North Center street Mr. Doren, who was with the G. T. Barry firm for five years, will deal in general real estate. TO RENT-BUY-SELL

y hospital with lacerations of

Miss Karg is now in Univer- Real Estate Office

India House

103 South Center

UNIQUE GIFTS

and CHRISTMAS CARDS

ments with no down payment. Modernize the basement or attic while workmen are available for inside work. All materials in stock ready for your orders.

OUT THEY GO!

REG. \$25.50 LADIES'

Save on these fine 14.87

Crystalware

FAMOUS
IMPERIAL BRAND
All The Wanted Pieces

25% Off

While They Last!

\$5.95 EXPANSION

they last go on sale Friday at 10 o'clock 2.6

GUARANTEE

The prices preceding each item in this advertisement is based on our original or former selling price, and the price reductions are guaranteed to be exactly as advertised or your money refunded without question.

A fine Christmas gift,

Time Is Short - Buving Must Be Fast - Everything Must Go!!! FEW DAYS . . . REGARDLESS OF COST . . . IT'S NOW OR NEVER . . . YOUR LAST CHANCE TO SAVE MONEY ON CHRISTMAS GIFTS AND GIFTS FOR ALL FUTURE OCCASIONS

GREAT GOING-OUT-OF-BUSINESS SALE

MEN'S - LADIES' WATCHES

OUT THEY GO - WHILE THEY LAST

Nationally Advertised Brand Names

WHILE THEY LAST!

DIAMOND RING SETS

EVERYTHING MUST GO!

THESE PRICES PROVE IT!

AT COST and BELOW COST!

4.95

NEW QUARTERS for the Northville Realty will open soon,

L. M. Eaton and Carl Bryan have announced. Also in the build-

ON THIS NATIONALLY KNOWN AND NATIONALLY ADVERTISED JEWELRY STORE . DON'T MISS THE BARGAINS THAT GO ON SALE . . . YOU JUDGE . . . TELL YOUR NEIGHBORS — PHONE YOUR FRIENDS — THEY'LL THANK YOU FOR IT — IT WILL PAY YOU TO COME MANY MILES TO ATTEND THIS GREAT SALE! — All Prices Include the 10% Federal Excise Tax —

Reg. \$25.50 LADIES WATCHES go at ... Reg. \$25.50 MEN'S WATCHES go at ... Reg. \$33.75 LADIES WATCHES go at ... Reg. \$35.75 MEN'S WATCHES go at ...

Reg. \$85.00 Matching Diamond Wedding Ring Sets. .\$34.50 Reg. \$87.50 Matching Diamond Wedding Ring Sets. .\$39.50 Reg. \$125 Matching Diamond Wedding Ring Sets. \$99.50 Reg. \$162.50 Matching Diamond Wedding Ring Sets \$97.50 Reg. \$300 Matching Diamond Wedding Ring Sets. .\$179.50 Reg. \$562.50 Matching Diamond Wedding Ring Sets. . \$395

Sale Price Includes Excise Tax GOING-OUT-OF-BUSINESS SALE
WHILE THEY LAST! SILVERPLATE FLATWARE - HOLLOWARE

Famous Name Manufacturers
\$6.75 Silver Sandwich Trays, go at
\$9.50 Silver Sandwich Trays, go at
\$10.50 Silver Sandwich Trays, go at
\$16.75 Silver Water Pitchers, go at
\$84.50 52-pc. Flatware Sets, at
Pattern — "White Orchid" — "Evening Star"
— Chest Extra —

Store Hours – 10 A.M. to 9 P.M.

UNTIL SOLD OUT! Hundreds of articles on sal space will not permit us to list. Come See! Time is short -Buying must be fast!

WE MUST CLOSE OUT TO THE BARE While They Last!

Kitchen Clocks

Round style in decorator colors will go at

ALL SALES FINAL NO EXCHANGE NO REFUNDS NO PHONE ORDERS ALL SALES CASH

EXTRA SPECIAL \$2.50 MEN'S - LADIES' GENUINE LEATHER WALLETS While they last, limit 2 to a customer **OUT THEY GO!** While They Last! REG. \$25.00 MEN'S **Watches Diamond Rings** Famous name brand Beautiful solitaire diamond men's watches with manufacturers' writrings will go at Half Off ten guarantee go ONL YA LIMITED TIME TO SAVE **OUT THEY GO!** WE CANNOT GUARANTEE QUANTITIES - Everything ADVERTISED ON SALE

Stone Rings At going out of business prices, while they last

\$4.95 General Electric

TERMS OF SALE

Ident. Bands Entire Stock Going At 40% - 50% Off

Regular Price

Elec. Appliances Nationally Known Brands Toasters - Food Mixers - Etc

331/3 % Off WALLS ---- Come Prepared To Buy!!

Record Want Ads Bring Results - Call 2

EXTRA SPECIAL! **CUFF LINKS and**

go while they last, limit 2 sets to a

While They Last! REG. \$1.10 LADIES' Costume Jewelry

etc., out they go at ..

OUT THEY GO!

\$8,50 NECKLACE

Earring Sets

While They Last!

Stone Rings

OUT THEY GO!

\$4.95 General Electric

Alarm Clocks

Electric Clocks

These are real bargains, Petite, acorn style go at

Beautiful Ladies'

Stone Rings, buy for Xmas, they

PLYMOUTH

ASK FOR BUDGET SALES

Record Want Ads Bring Results - Call 20

Buy, Sell, Rent, Trade With Record Want Ads

CLASSIFIED ADVERTISE. quent insertions of same ad-

33300 GRAND RIVER

3.44 acres with live stream. Dickey. Salem Realty Co. Phone 2633, 1784-R12 or 2590-W hardwood, Call 1452, 21tf

and screens. Full basement. Ceramic tile bath and kitchen on large lot. By owner. Northville

brick in town, Alum, storms;

on 6 Mile, Large L.R. Carpeted, basement, 2 Baths, 2 Car Att.

3-Bedroom Ranch on 2 large lots. 31 ft. L.R. fireplace, 11/2 Baths, Dishwasher, Garb. Disposal, Auto. Washer and Dryer, Att. Garage. Vacant Lot close in. Also Acre-

DON MERRITT – REALTOR –

PHONE 966 LET me protect your shrubs for winter with peatmoss and cow manure. Also firewood for sale. Northville 999-M. 27-30 GAS STATION with 2 stall garage. Due to illness must sell pusiness. Inquire at 10045 West

Six Mile at Chubb Rd., Salem.

SNOW tires. 6.70-15, slightly used, quiet. Northville 2864. 28x NEW Shipment of feed bags. New pillow case pattern. Also

HAMMOND organ, used spinet Bath-Tubs \$945. Terms. See model Hammond Garbage Grinders inet. Terms. Piano used, studio Closet Seats

IT'S A SPECIALTY! Regular Wild Ground

Station Feed with Flower Feeders - All Kinds

BIRD HOUSE MARY BEGLE

PHONE 943-M12 41700 9 MILE ROAD

Groceries, Meats, Etc. On Grand REPAIRED tinued samples, values up to 4-drs., station wagons. Up to low gold. Reward. Phone 66. WRINGER rolls and parts, used \$20: 27x54, \$4.95; 27x36, \$3.95; 30 m.p.g. equipped with hydral mouth 3388-W. 1179 Starkweath- bright new ticking, \$2.00. One stock and fixtures, bldg. in fine Washers, \$20 and up.

Washers, \$20 and up.

27x18, \$1.95 while they last. matic, overdrive, radio, weather repair with pleasant apt. (2 b.r.) GRISSOM HOME APPLIANCE Blunk's, Inc., 825 Penniman Ave., eye heaters, reclining seats and

Automatic gas heat. Everything spic and span. A possible \$300. mo. income that will yield about 18 percent gross profit on your invesement. Close to town. Steady tenants.

Motors. J. W. Grissom, 1303 East Walled Lake Dr., Walle tion of CAPITOL, VICTOR, James of the second 2 B. Rm. single home for sale or 3-Bedroom Home...

acre pieces, Will sell a 5-acre par-cel or the whole thing. Small For Experienced Counseling and down payment and easy mo. pay- modelling, phone Northville ments. Between 8 and 9 Mi. Rd. 627-W2 or 1174-W1. 18tf YOUR Westinghouse dealer of-D. J. STARK, Broker fering 5 years free service on all new appliances (TV-1 year).

NORTHVILLE Also RCA and Kelvinator, West

46900 W. 12 Mile Road

Phone Northville 2847-J

buy a good reconditioned well | old AKC female boxer puppy. | known make of softener than | Sired by a champion. Reasonable. | Automobiles For Sale

10 Large Rooms on 2 Acres center of Orchard Heights, Land very valuable, could be sold off in Every type and size of manu-Every type and size of manually sprayed trees, of busiless and the wonderful Reynolds and the wonderful Reynolds Rd., between Currie and Chubb Rd., petween fully automatic softeners on roads. Phone GEneva 8-8768.

display. You can't beat the 21tf or 28 or 28tf Plymouth 888.

collect for a representative to

POTATOES, Fancy Sebago winter potatoes, also baled straw. Replace your old fashioned water 125 E. MAIN NORTHVILLE Claud Simmons, 37960 6 Mile Rd., softener or rental service with a first house west of Newburg Rd. wonderful new Reynolds fully dn. Assume payments. Ralph 23-32x automatic water conditioner. The conditioner of the

Trade-ins. Full information. No Ellsworth, 33133 Michigan Ave., Ave., Wayne. obligation. Call collect WEbster 3-3800. Reynolds Water Conditroit 4. Mich.

tioning Co. Mirs. in Detroit 25 years. 12100 Cloverdale Ave. De-MODERN gas range, excellent condition. Golf clubs, set of 3, new Hagen woods, Call North-ville 2858, 28x

28-30x EATING and cooking apples. - Kept fresh in our own farm. Re-

\$47.50 GIRL'S red storm coat, size 10, 60 day bonded guarantee. West

\$59.50 WILD bird seed, regular 6c per '53 NASH, \$20 dn. Assume pay-\$21.50 lb with Kaffer, millet and sun- ments. Ralph Ellsworth, 33133 \$4.25 flower seed, 15c per lb. Sun- Michigan Ave., Wayne, model, \$295. Smith Music Co., Aluminum siding, storms and screens, soil pipe, copper tube, Screens, soil pipe, copper tube, water pumps. Complete stock of Fittings, Valves, Faucets, Med.

| Michigan Ave., wayne. 28 | Ilower seed, 15c per lb. Sun-flower seed, 25c per lb. Specialty | 55 BUICK Roadmaster hardtop. | Full power equipment. This one just like new. One owner. Low ing my bereavement. | I would like to thank North-ville friends and neighbors for gan with well established company selling accident and sick-ness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance. Complete line of the part of their many acts of kindness durness insurance.

1420-R.

and all day Saturday

44tf MUSCOVY ducks, live or dress-ANTIQUE corner cupboard, \$75. Needlepoint chairs, \$15. Glass-Phone 1240-M11. 27-29 antiques. Northville 373-R. 25tf 14 to 16, \$20. Ph. N'ville 188. Wayne.

WASHING MACHINES ALL wool throw rugs, discon- RAMBLERS, '53 to '55 hardtops, LADIES' Gublin wristwatch, yel- SCRAP cars, \$10 - \$20. Iron and FEATHER pillows cleaned, ster

Buying or Selling

Remarks of the property ?

Property ?

A winness fine selection of Cantal part of the property in the prope

- Scotch Pine - Spruce

South Center Street WONDERFUL Christmas gifts with amazing bonuses. Phone DAVENPORT bed and chair, \$15.

100,000 grains — from \$50.00. | er. | Zett | Mile Rd., 5½ miles west of North-All guaranteed. It is better to | IN TIME for Christmas, 8-week | ville. GEneva 8-2573. | Ze-30 | Jack Selle Buick, 200 Ann Arbor | UPPER flat, heated, and garage.

Automatic softeners and we stand back of them.

6. Call 72. 28x washers, new tires. Clean inside washers, new tires. Clean inside and out, low mileage. \$650 full sume payments. Ralph Ells AKC registered beagle pups, 6 and out, low mileage. \$650 full sume payments. Ralph Ells-mo. old. Phone 965-J2. 50285 price. Call Market 4-2680. 28x worth, 33133 Michigan Ave., Auto. heat. Laundry facilities.

with fireplace and Dining area, display. You can't best the Kitchen with large Dining area, best and you can't best our finished in Knotty Pine, Full values. Come to see us or call basement, 2 Baths, 2 Car Att. callest force representative to NEW crop white navy beans at 56 PONTIAC Starchief Catalina, 12c lb., any amount. Specialty Feed Co., 13919 Haggerty, Ply-mouth 262-423.

56 PONTIAC Starchief Catalina, p. steering, p.b., p. windows, p. seat, all leather interior. A beauty 28-31 at only \$549 or your old car dn

> 2 door with radio, heater Runs good, looks good \$5 down \$4 week WES COON

2-door with radio,

WES COON Corner Novi Rd. and Grand River

28x Plymouth.

1956 Ford Trucks

No Reasonable MARR TAYLOR FORD SALES 117 WEST MAIN

504 S. Main. Plymouth 3023. prompt removal of dead 23tf stock, call Darling & Company. 28-31 LEARN to play the accordion from a professional teacher six lessons in our studio according to the collect. Detroit, Warwick 8-7400. 27-29 '51 PLYMOUTH, \$5 down. Ralph lessons in our studio, accordion BUILDING LOT for home in city ware, Bennington and many other BLACK cloth coat, fur trim, size Ellsworth, 33133 Michigan Ave., furnished. Livingston Music, 504 of Northville. Phone Plymouth 28 S. Main, Plymouth 3023. 23tf 1584-J.

an Ave., eye neaters, recinning seats and 28-31 beds, signals, etc. All sharp cars SLEEPING room for gentleman. HOUSEWORK by the day or hr. ville 883. 50tf with 60-day or 2,000 mile guaran-EVINRUDE MOTORS, authoriz-MINK stole, royal, pastel, worn tee. All are priced below aver-A-1 Investment...

3-fam. apt. house in fine location.
Automatic gas heat. Everything Walled Left Dr. W. Grisson, 1303 East

Automatic gas heat. Everything Walled Left Dr. W. Grisson, 1303 East

Automatic gas heat. Everything Walled Left Dr. W. Grisson, 1303 East

Automatic gas heat. Everything Walled Left Dr. W. Grisson, 1303 East

Sole, total paster, world tee. All are priced below averlete. All are priced below averlete. ROOMS, 1 block from business ter 5 p.m.

Heat are priced below averlete. All are priced below averl

28 OFFICE suite, over D and C Boy's ice skates, size 6 and 9. The speed phono of the sale or ent. 42075 Grand River, Novi. Gas fired hot water heat. Nice for Christmas. Three speed phono Music, over D and C grand River, Novi. Gas fired hot water heat. Nice for Christmas. Three speed phono Music, over D and C grand River, Novi. Gas fired hot water heat. Nice for Christmas. Three speed phono Music, over D and C grand River, Novi. Gas fired hot water heat. Nice for Christmas. Three speed phono Music, over D and C grand River, Novi. Gas fired hot water heat. Nice for Christmas. Three speed phono Music, over D and C grand River, Novi. Gas fired hot water heat. Nice for States, size 6 and 9. Three speed phono River, Novi. Gas fired hot water heat. Nice for States, size 6 and 9. Three speed phono River, Novi. Gas fired hot water heat. Nice for States, size 6 and 9. Three speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for States are speed phono River, Novi. Gas fired hot water heat. Nice for Sta rent. 42075 Grand River, Novi. Gas fired hot water heat. Nice Call Northville 90-W. 27-28x large rooms. A good buy at \$10,700. From \$19.95. Livingston Music, Northville 969. 28 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 28 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 28 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 28 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 27-28x large rooms. A good buy at \$10,819.95. Livingston Music, Northville 969. 28 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 28 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 27-28x large rooms. A good buy at \$10,819.95. Livingston Music, Northville 969. 28 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 29 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 29 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 20 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 20 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Fine selection of Can819.95. Livingston Music, Northville 969. 20 Club sedan, very clean. R and ager. 28-31x plies call J. AWNINGS. Pl

40tf MUST GO. '51 Statesman with Main. R and H. Nice clean car with 5-RM, apt. with garage, Ground plenty of miles left. Nothing dn. Approx. \$18 per mo. West Bros. Plamouth eva 7-7688. 28 TRENCHING, septle tank lines, pipe and tile lines, footings;

117 WEST MAIN

Specials

Ford Sales

117 WEST MAIN

TAYLOR

SALES

MARR TAYLOR

Northville Ford Dealer

Northville 1320

Card of Thanks

Card of Thanks

ros. eva 7-7688. 28 pipe and tile lines, footings; equity in same. From Normalistic AVAILABLE Dec. 8, furnished coutage, 4 rooms and bath. Heat, tanks and field beds. Foster Ash-KIRBY Vacuum Sales and Serlight and gas. Couple only. References. 18970 Northville Rd. | by, 19476 Maxwell Rd. Phone
erences. 18970 Northville Rd. | li57. | S8tf | polishers, power tools. Free cift ON 1957 FORDS
Phone 194-J.

Phone 194-J.

SLEEPING room for lady. 330
Eaton Dr. Northville 711-J. 28

Ballet — Toe — Ballroom.
18934 Northville Rd. Phone 1262.
18934 Northville Rd. Phone 1262.
26tf

UNFURNISHED, modern 2-bed- school age children. Call GRfront and back. Two miles from

Heat furnished, also stove and 16mm Roll Factory rebuilt and refinished softeners of many well known makes at sensational prices. Sizes from 30,000 grains to 100,000 grains — from \$50.00.

Note: The control of th transportation special, \$195. St. Phone 3015.

a new one of unknown quality. | Call after 4 p.m. Northville FOR sale by private owner, 1953 '55 BUICK super, power brakes, MODERN, completely furnished These softeners have been traded in on new Reynolds | 2833-J. | 28x | FOR sale by private owner, 1953 | Dower steering. Low mileage. | MODERN, completely luminate owner, 1953 | Dower steering. Low mileage. | House, 2 bdrms., auto. heat staded in on new Reynolds | GIRL'S white figure skates, size heater, back-up lights, window \$1750. Phone 1117 evenings. 28 auto. washer. Call Northville 394 Auto, heat, Laundry facilities, i 28 Single working couple, retired

'46's through '52's ple only, Market 4-1813. No Money Down IF YOUR CREDIT IS FAIR

RANCH type home, new, 2 bedcation. Phone 1419-R.

This one is sharp with hydra- | Convenient to commercial and | matic, R and H, W.W., etc. Only residential business. For further Bros. Nash, Inc., 534 Forest, Ply- or after 6 Federal 8-1448. 28 HOME, large, 4 rooms and bath 755 FORD convertible, \$35 dn. with garage. 27000 Novi Rd., Assume payments Reinh Ells- Novi. 28

worth, 33133 Michigan Ave., tf 54 BUICK hardtop. Must sell. ply Board of Education, 501 W.

--- Would you like to earn at least Wayne, Mich.

28

'49 PLYMOUTH cpe, good condition. Reasonable. Northville work a day or early evening? If 923-M12. Call after 4 p.m.

28

Would you like to earn at least \$75 a week for two or three hrs. work a day or early evening? If 923-M12. Call after 4 p.m.

28

Would you like to earn at least you work a day or early evening? If 923-M12. Call after 4 p.m. have a car, call Plymouth 548-J between 1 and 4 p.m. 2 LABORERS for Oakland Hills

Cemetery. Steady work. 28 CHILD GUIDANCE experience working with children may qualify you for unf A-1 used cars. 1956 Ford Victor- usual permanent position with frigerated storage. Open Sundays
2 to 5 p.m. only. George R. Simmons and Son. 46320 Ten Mile hydramatic, weather eye heater

Red. Northville. Phone 2861-J.

A-1 used cars. 1950 Ford victor—usual permanent position is, 1954 Ford 2-dr., 1952 Mercury leading educational institution. hardtop, 1955 Plymouth 4-dr, '53 Prefer refined woman with collaboration and Son. 46320 Ten Mile hydramatic, weather eye heater Plymouth Belvedere, 1955 Ford lege background or equivalent by the state of t 28tf and many more extras. Minimum 2-dr., '52 Ford 2-dr., '55 Chev. who requires a substantial indn. payment, 24 mos. on balance. 2-dr. These cars are real buys. come. Will also consider outstanding woman who can only work part-time. Write fully

> Inquiries invited for full or pa time agents. Desirable agen Elizabeth Cobb hospitalization, surgical, med - cal, disability income, polio and cancer and major medical on individual groups. Excellent Com-I wish to thank the doctors and mission contract. Write Box 125, staff at Atchison hospital, also % Northville Record.

> > Dan Linder CASH waiting for your Ramb-1957 Nash. West Bros. Nash, Inc., 534 Forest Ave., Plymouth Phone Ply. 888. 42tf

Harrawood's Standard Service

A-1 Repairs

24-HOUR SERVICE

CLASSIFIED ADS Continued

MATTRESSES and BOX PRINGS of best grade material. We also triake odd sizes and do remake work. See our show room at any time. Adam Hoc Bedding Co. Six Mile at Earha "oads. 2 miles west of Pontiac Trail. Phone Geneva 8-3855 South

PHIL WILLIAM - PLUMBING -Licensed Master Water Heaters - Water Softener

INTERIOR and exterior painting

er. Wolvering Scrap Iron and day service on request. Tait's

25 years experience Local re

TV SERVICE

Prompt Service

NORTHVILLE ELECTRIC

153 E. Main Phone 184

SCHNUTE'S Music Studio, Phone

Cupboards - Attics and

Get Special Winter Rates Nov

Licensed & Insured

STRAUS

Modernizing Co

Phone Northville 982-J1

ervice for free estimates. Phone

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

ROADS — SEWERS

BASEMENTS – HEAVY GRADING

SURVEYS for Grade and Drainage

NOVI BUILDING SERVICE

44109 GRAND RIVER NORTHVILLE 783-J FARMINGTON 0502-J2

ROOFING and SIDING

CUSTOM ALUMINUM SIDING

Ve service all makes of

92. 28-29 Accordion - Mandolin

Professional Instructions

EKTACHROME

For Better Buys

Complete selection of fines

30-60-90 Days Charge

We Give You Service

Accounts Invited

Buy Now - Pay Later

YOUR KODAK DEALER

Phone 1048

UPHOLSTERING

Reupholstered Goodall & Gourlay ELgin 6-5083 or ELgin 6-4453

NEW and repair plastering. John Timson, 1232-J1. Northville.

DIGGING

• Back-Filling & Grading

LYDE'S Painting and Papering My service—your home beaut ful, 304 Plymouth Ave. Phone 306 Northville, Michigan, A-1 PAINTING and decorating, washing, Roy Hollis, Phone 286-R

Septic Tank "TRY BEFORE YOU BUY" For personalized Beauty Counselor Cleaning smetics call Natalie Hilts, 671-W. Gifts for all occasions.

Picture windows decorated er's Signs, Novi. Ph. N'ville

> CALL DON PEDDLE For Your PLASTER PATCHWORK no job too small Attics and Rooms GReenleaf 4-4682

DOAN'S Second Hand Store 44480 Grand River, Novi. Fur niture, stoves, refrigerators, motrade. Phone 2942.

> OIL BURNERS VACUUM CLEANED REPAIRED

PHONE NORTHVILLE 1403-M

FURNITURE ANTIQUES RESTORED

Northville 2927-J FENCE Building, any kind. All work guaranteed. Claude

ALUMINUM FHA terms NORTHVILLE 3040

> Fair Lane Motel APARTMENTS and Special Weekly Rates 45700 Grand River

• FEEDING

BRACING

TRIMMING SPRAYING REMOVAL GREEN RIDGE NURSERY INSURED - RELIABLE PHONE 1188

18215 Westmore - Livonia

les, Built-up roofs, Roof Repairs, Re-coating, Eavestrough Gutters. Free estimates. All work guaranteed. Phone Northville 2829, 1231, 137 N. Center. 46tf

Old Furniture Rebuilt • Repaired

THE STATE OF THE S WANT TO WARM A Days or Evenings

MOVING FURNITURE - Pianos and electrical appliances. Call

TRENCHING

FRANK KOCIAN Phone 915-R12

NEW and used sump pumps. We specialize in repairing all makes at Middlebelt. Phone GArfield

43663 W. 6-Mile Road IGNS & TRUCK LETTERING

RENTAL on BOTTLE-GAS TANKS for HEATING

Hi Holmes & Son

INSURANCE, FIRE, Theft, Lia-Lanning, 214 N. Wing. Phone

REPAIRED & REFINISHED UPHOLSTERING

Northville Furniture Repair

Hinchman, Phone 833-M. 15tf

combination doors and vindows. Free estimate Baggett Roofing & Siding 46120 Frederick

Phone 2711

Business Service

TREE PRESERVATION

See Our Display of CHRISTMAS December 21, 22, 23, 24

While You Wait

Cut for Bouquets

TIMKEN.

OLL HEAT

Photo Contest Winners Announced

coastlines and a German ceme- of the Record. tery won top honors last week in the first amateur contest ever | -Twin waterfalls at Yosemite A total of 180 35mm slides were Beck road.

shown Wednesday night before —Water lilies floating in a 80 viewers, after which some 25 pond: Edward Grieger, 16110 GLENN C. LONG camera clubs in cooperation with the Northville Optimist club. he Northville Optimist club.

Actual winner, with 17 votes, in sunlight: Harold D. Hartley, Northville was attorney Clifton Hill with a Jr., 602 Randolph.

photograph of a rock-bound —Lightning dancing on a roof-coastline, entitled, "Acapulco top during an electrical storm: the event for the Optimists, later -A view far down upon the sometime in the spring. He exwithdrew from the judging. buildings of a large city:
In all, 10 contestants tied for Ely, Jr., 603 Randolph. buildings of a large city; Charles pected such a contest would the four top spots — two for first, three for second, three for third, —A still life scene of corn, of the Northville Adult Camera and two for fourth. They were: gourds and other vegetables in club, acted as master of cere-First Place -An ocean coastline, with Dearing, 561 Carpenter.

—a sunlit cemetery gleaming ville. and v in the hazy Black Forest of Ger- Winners in the first four places only.

HEART ON A COLD DAY

50c and up

Twin waterfalls at Yosemite in als were colored slides, and park: Dr. W. J. Steininger, 20145 that reproductions cannot cap-Hill said the turnout both of

The 10 winning slides will be shown three times Friday and by means of a special project

draw at least 500 entries. a tipped-over basket: Mrs. Betty monies of the program and supbreakers smashing against rocks: -A dog and cat resting peace- All slides were described by

ANOTHER ROCKBOUND COASTLINE gained a first-place tie in the contest for

Mrs. Georgianna Couse, 45875 West Seven Mile road. In all, 180 slides were entered.

507 S. Main Street

Georgiana Couse, 45875 West 7 fully together before a blazing number only, so that judges were

contest sponsored last week by the two Northville camera clubs and the Northville

SUNLIT CEMETERY, against an otherwise hazy valley in the Black Forest of Germany, brought a first-place tie for Robert Webb of the Record. Ties also occurred

SERVICE

THAT COMES ONLY WHEN YOU CHOOSE YOUR HOME APPLIANCE GIFTS FROM WEST BROS.

* Westinghouse * RCA * Sunbeam * Webster-Chicago * Kelvinator * Universal * Lewyt * Toastmaster * Sylvania

WE GIVE & REDEEM PLYMOUTH COMMUNITY STAMPS

with small balance on easy mo. ville 883.

N Beautiful Northville Hills, 3.44 acres with live stream.

Salem Realty Co.

now for home demonstration. No | Kenmore washing machine, \$10 Decorator's Counselor. Mrs. Hel- 4-1798.

with fireplace and Dining area, display. You can't beat the

SOFTENERS

Learn about the unique Reynolds Rental plan. Reynolds Water Conditioning Co.

Reynolds-Shaffer Co.) Mfgrs, in Detroit since 1931 12100 Cloverdale Detroit 4
Call Collect - WEbster 3-3800 | II-620 flash camera. 120 W. Cady

> **Christmas Trees** GET YOURS AT

PLUMBING SUPPLIES at Wholesale Prices Buy Direct and Save

model guaranteed like new, Duo-Therm space heaters \$68.50 good condition. \$5. Northville Bros. Nash, Inc., 34 Forest, Ply945. Terms. See model Hammond Garbage Grisden.

Cabinets, everything in plumbing. USED Easy wringer washing down payments. E-Z-terms. Jack ing my bereavement. Visit our showroom. Call us for machine, \$25. 43111 Grand Selle Buick, 200 Ann Arbor Rd., PLYMOUTH PLUMBING AND TWIN concrete basin tubs. Phone 149 W. Liberty Street Phone Plymouth 1640 Open Fri, Evenings 'til 8 REX tank type vacuum with attachments, very little use, \$30. Men's hockey skates, size 9, \$6.

designs. Wood turned lamp posts, mail box posts, steel chain link rencing. Many designs. We install. 36 months to pay. All work guaranteed. New Hudson Fence Co. Phone GEneva 7-9441.

ll go with it. Only \$12,000.00 dn. 318 Randolph St. Phone North-Plymouth, Mich.

Rd., Plymouth.

mouth 262-423.

3 U.S. Royal black tires, 800x15 Jack Selle Buick, 200 Ann Arbor with tubes, \$25 lot. Also 4 Rd., Plymouth. 28 \$12 lot. Also 1 blk. and 1 white 640x15 at \$1 ea. 21937 Novi Rd. or Northville 2-J. 8 MM Keystone movie camera

\$5 down \$4 week

neighbors and friends.

Special Notices

Deal Turned Down LIVINGSTON Music will be open Ply. 888. for your shopping convenience week day evenings until 9 p.m. DEAD STOCK: For free pick-up

TAXI WALLED LAKE CAB COMPANY

MArket 4-1183

Two Stands Walled Lake

RADIO DISPATCHED

All Work Guaranteed

Northville 746-J

COURTEOUS

DEPENDABLE

AUTHORIZED TIMKEN SALES & SERVICE 382 Holbrook at R.R. - PLYMOUTH - Phone 1701 Record Want Ads Bring Results - Call 2

FREE SURVEY AND ESTIMATES

NOTICE

JR., NOVI TOWNSHIP TREASURER, BY THE TOWN-County, Township and School Taxes on Personal and Real Properties located in the Township of Novi are due December 1, 1956 and are payable without penalty on or before February 28th, 1957. I will be at the Township Hall to receive your 1956

Taxes on the following dates: Mondays 9 til 12 and

1 til 5 - Fridays 9 til 12, 1 til 5 and 7 til 9 - Satur-

THE 1956 TAX ROLLS AND WARRANT HAVE BEEN

DEPOSITED IN THE OFFICE OF CHARLES TRICKEY

CEMBER JANUARY FEBRUARY Friday 4th Saturday 2nd Saturday 15th Saturday 9th Saturday 5th Friday 11th Saturday 16th Saturday 22nd Saturday 12th Saturday 23rd Friday 18th Thursday 28th Friday 25th Saturday 26th

Avoid standing in line. Mail check or money order with 1956 Tax Notice. Official receipt will be returned. CHARLES TRICKEY, JR. Novi Township Treasurer

ON ALL NEW APPLIANCES XIII

(TELEVISION 1-YEAR)

CONSIDER THIS IMPORTANT FACTOR

The drive, sponsored nationally serve, began last week and will continue through December 15. Those who wish to contribute

may turn toys in to three locations in Northville Northville Shell station, 446 Plymouth avenue; Litsenberger's service, 340 North Center, and the H & G Trading Post, 9760 Seven Mile. The toys will be collected from the stations by Marine reservist James P. Fisher, 21501 Currie road, and will then be distributed to needy children in time for

started in 1948 in Los Angeles by three Marine officers and has spread to more than 250 units

Don't put off putting in your ception. A phone call to us brings you top-quality fuel

ECKLES

Andover -

120 E. Main

best looks_

forward

Order Your

Made-To-Measure

\$4950 to \$8995

YES! Big Car Room, Comfort YES! Compact Car Economy and Performance!

Michigan to Flock to Florida

The annual "Toys for Tots" program is underway in North-ville to collect Christmas toys Total and additional 30,000 this year, the Sunshine State cluding several score from the drew over 300,000 Michiganians of Michigan touring manager, rean additional 30,000 this year,

He said Michigan drivers to Florida this year will have a eastern route through Cincinnati, Knoxville and Atlanta covers 1,425 miles from Detroit to Miami but includes some mountain driving. The western route through Louisville and Nashville is 12 miles longer but takes

routes after mid-December when mountain roads may be slippery route during late fall and early spring because of added scenic qualities, he said.

He also cautioned drivers from Michigan that plans are underway to rearrange some route 1957. He advised drivers after January 15 to obtain new route maps or check with Alabama of- park bedded down for the winter. But Mother Nature turned the tables this week with a few

Motorists this year may use in Ohio, Indiana, Kentucky and the new Sunshine Parkway, "Courtesy Boxes" Installed on Meters scheduled to open January 1 between Fort Pierce and Miami in For Overtime Parking Violators

Florida is also expected to be the first state in the nation to standardize signing of all U.S. routes by color with the program slated to start with green mark
Northville will start using yela revenue measure for the city, Pvt. Robert L. Reuter, son of the first state in the nation to the business district this week parker to pay fines and still help parker to pay fines and still help parker to pay fines and still help the parker to pay f slated to start with green mark- overtime parking.

lowances and benefits.

vised this week that competitive to high school students whose

vonia will be open to all senior High school graduates may stil high school girls ranking in the apply for a technical school

Applications for the tests must and thus have

e received by the college not chance".

the enevelope and depositing it in the "courtesy boxes". The fine for overtime parking Local United States Army Re- has been reduced to 50c if paid cruiter SFC "Hank" Zalewski within 24 hours. If not paid by has announced a new plan for then, the minimum charge is \$1. Army enlistments during the The "courtesy boxes" will be Young men may be enlisted meter posts just below the parkafter December 15 and placed on ing meter. Turlough at once at their homes Main purpose of parking meters until aftew New Year's Day when is to insure a change-over park-

placed on strategically located they will leave for basic training. ing in specified areas and not as

Police chief Joseph Denton an- business district. nounced that new parking violation tickets - in the form of issued when the boxes are installed. Parking violators may pay fines by placing money in

WINTER WONDERLAND? - It was last week, at least, as even the picnic tables at Cass Benton

warm days, and the tables came out from underthe blankets of snow along with highways, side-

to solve parking conjestion in the sion at Fort Carson, Colorado.

TO RENT-BUY-SELL

SATURDAY MATINEE ONLY Showing 3-5

ROBERT STACK "WAR PAINT" (Color)

SUNDAY — MONDAY — TUESDAY

later than December 21.

The scholarships, open for one year in any field, are renewable annually upon maintenance of high scholastic standards and good conduct.

Parents of local young men are reminded of the "military information" night to be held at Bentley high school at 8 p.m. on December 10. Complete information on December 10. Complete information on December 10. TOPCOATS \$4500

By Clippercraft from

Northville

The examinations will be administered to all applicants at the following centers: Monday, January 7 from 1 to 3 p.m. at Madonna college, Livonia; Felician Academy, Detroit; and Our Lady of Mt. Carmel, Wyandotte, and on the following Saturday, January 12 at Madonna.

Those who live at a distance of field. He is in Plymouth at the states are specially stated and souther than the states are specially stated and souther than the states are plymouth at the states are placed at Grant are plymouth at the states a

January 12 at Madonna. office at Grand River and South
Those who live at a distance field. He is in Plymouth at th Men's Shop from any of these centers may Junior Achievement building on take the examination in their Mondays and Wednesdays from own school under the supervision 10 a.m. to 3 p.m. Information may of their principal. also be obtained by calling VErmont 5-3243.

TO RENT-BUY-SELL PHONE 200

GIFTS for ALL!

'Meet Me At GAMBLE'S'

CANDY & BALLOONS FOR THE KIDDIES Friday, Dec. 7 – 6 P.M. - 9 P.M.

• I'LL BE THERE WITH

Friday, Dec. 14 – 6 P.M. - 9 P.M. One Whole Floor of TOYS!

Stone's Gamble Store

their hearts cr They were di

ontain the answers but be cause they did not know where to look, Perhaps you, dear reader, are in that postion now? If so - let me giv you a tip. Choose out a preach er in your town who preach the Gospel, one who Pastors Church where souls are save and the lives of such ar changed. Then call this preach him plainly that you would like him to call and explain the Gospel to you. Imposing will thank God for the oppor

tunity of presenting Christ to Phillip and the eunuch. Th eunuch was reading the Bible the Spirit directed Evangelis was invited up into the chariare thousands of good sound Gospel preachers that stand ready to help you. Why not

First Baptist Church Reuter entered the Army last NORTHVILLE October. He is a 1951 graduate of Bible School . Walled Lake high school. Reuter was employed by the Ford Motor company before entering service.

Morning Worship ... 11 a.m.

Evening Worship 7:30 p.m.

ENN THEATRE

Men and Women

PLYMOUTH, MICHIGAN

----- PHONE 1909 -----

WED. - THURS. - FRI. - SAT. - DEC. 5-6-7-8

SATURDAY MATINEE - DEC. 8

"TARZAN ESCAPES" — plus —

COLOR CARTOONS

SUN. - MON. - TUES. - DEC. 9-10-11 TAYLOR IVES · COBURN

NEWS & CARTOON

Sunday Showings 3:00-5:00-7:00-9:00 Nightly Showings 7:00-9:00

WED. - THURS. - FRI. - SAT. - DEC. 12-13-14-15

Phone 200 To Place A Classified Ad -

A Fireman's Holiday in Novi

IN ITS DYING MINUTES, an old house begins to burn as it steps aside for the sprawling new Lincoln plant (background) near Novi. Standing by are volunteers of the Novi township fir

FIELD DAY FOR PHOTOGRAPHERS - Two Detroit newspaper lensmen pose a gag shot with Novi volunteer William Paquette who chomps on a cigar, leans on his hatchet and waits for thè blaze to consume the building.

What size does Aunt Mary wear?

No worries about size* when you give an automatic blanket for Christmas. You know your gift will be gratefully received because it's the gift that keeps on giving . . . all-over warmth all night long, all winter long. Someone on your gift list wants an automatic blanket.

*Automatic blankets are available in single and doublebed sizes with single or dual controls and in a wide variety

Give an automatic blanket

See your dealer or Detroit Edison

THE NOVI NEWS

THEIR WORK NEARLY FINISHED, firemen begin to roll up their hoses and wait for the end. They stayed on, however, until the last spark was extinguished. (Fire engine No. 4 stayed at the fire hall to protect the township in case of a fire.)

Occasion for the twist-about fire was the desire of Lincoln

officials to raze the old building on the site of the new plant.

Novi volunteers were called in for the task — and given a chance

Lee BeGole, firemen set two small blazes and then entered the

the chilled firemen stood back and let the rickety structure

BRILLIANT FLAMES lick over the doomed building, and an

ugly black cloud of smoke rolls skyward.

house to extinguish them with "fog" - vaporized water.

Under fire chief Fred Loynes and director of public safety

improve their fire-fighting techniques as well.

burn brilliantly into a pile of ashes.

PLYWOUTH...

...AMERICA'S MOST WANTED CAR!

Most stared after, most longed for car in the country! And no wonder! If you're like everybody else, you'll find it hard to believe that this breath-taking new Plymouth is a low-priced car instead of a much more expensive make. And when you see and drive it you'll prove to yourself that this Plymouth is actually three full years ahead of anything in its field. For example, there's the unequaled comfort of Torsion-Aire Ride that tames any road . . . the surging power of the mightiest V-8 in the low-price 3now up to 290 hp . . . the extra safety of Total-Contact Brakes. See this car today and you'll see the car of 1960-at your Plymouth dealer's.

Don't miss Plymouth's two great new TV programs: Lawrence Welk's "Top Tunes and New Talent" and "The Ray Anthony Show." See TV section for time and station

See the only car that gives you the best room and comfort of big cars, combined with the best maneuverability of comall-time coast-to-coast economy record

V-8 OR SIX I -32 miles per gallon with overdrive

534 Forest

BROS. NASH INC.

Complete Machine Shop Service . . . Engine Rebuilding

Novi Auto Parts

Phone Northville 55

of the Year". His 11-point buck topped all other entries in inches. Above Wilson Funk of Gamble's measures Amos' winning buck. In addition to a \$20 gift certificate, Amos will be given a custom-made buckskin jacket made from the hide of his prize deer. Amos lives at 410 East Main street. An avid hunter, he

LIVE BETTER FOR LESS

EATMORE

Margarine

Kidney Beans 2 16-0x. 23° Ice Cream toff 69° Salad Dressing \$ 39° 211 10c Crushed Pineapple 7-0z. 10c 303 10c Pineapple Juice

Orange Drink 2 46-0z. 49° Elbo Macaroni 7-0z. 10° Cigarettes Regular size, all popular size, all popul

Kroger Spaghetti 7-0z. 10c Instant Coffee 303 10c Vevco Spaghetti 151/2.0z.10c Freshlike Peas Sauer Kraut 2 303 25° Kroger Gelatins 3 Pkgs. 19° Freshlike Corn Palisians golden whole kennet

3 No. 21/2 89° Shoestring Potatoes 303 10° Green Beans 6 12-0x. \$1

TENDERAY Round Steak

49° Chicken LEGS OF BREASTS

Smoked Picnics

69° Cooked Salami

U.S. NO. 1

Michigan Potatoes

HYGRADE

67° Sliced Bacon 39° Beef Steaks 79° Pork Sausage Roll 33° Fish Sticks Fres-Shore, guick-froz

DRY, MILD **Yellow Onions**

Leg O' Lamb

Lamb Liver

Spinach

19c Tossed Salad Bog 19° Parsnips

Get Top Value Stamps Plus Low, Low, Low Prices at Kroger!

We reserve the right to limit quantities. Prices effective through Sunday, December 9, 1956

Bowling Standings

Merryfield 203, C. Myers 203, J. | High ind. single: Al McArthur

High individual 3 games: Leora

Diamond Cut Stone

Cockrum's Fruit

m's Insurance

OPTOMETRIST

Ply. Auto. Laundry Northville Hotel Galin and Son

LeFevre 214, C. Myers 212, E Woodmansee 212, A. Ash 211, E Royal Recreation DR. L. E. REHNEK

Phone Plymouth 433 FEDERAL BUILDING Monday, Tuesday, Thursday, 1 P.M. to 9 P.M.

OPEN BOWLING FRI. & SAT.

BOWLING - POOL - LUNCHES

Eagles 11½ 40½
Team high single: Freydl 973.
Team high series: Bailey's 2675
Ind. high single: F. Wick 269.
Ind. high series: F. Wick 684.

SPECIAL SCHOOL **ELECTION**

votice of special election of the qualified electors of

DECEMBER 18, 1956

TO THE QUALIFIED ELECTORS OF SAID SCHOOL DISTRICT:

Please Take Notice that a special election of the qualified electors of said School District will be held in the Northville Community Center, in the City of Northville, Michigan, on Tuesday, December 18, 1956.

THE POLLS OF ELECTION WILL OPEN AT 7:00 O'CLOCK A.M., AND CLOSE AT 8:00 O'CLOCK P.M., EASTERN STANDARD TIME.

The following proposition will be submitted to the vote of the electors at

Shall Northville Public Schools, Wayne, Oakland and Washtenaw Counties, Michigan, borrow the sum of not to exceed Three Million Dollars (\$3,000,000) and issue its bonds therefor, for the purpose of erecting and furnishing a new high school and an addition to the new elementary school, acquiring additional land for site purposes, and remodeling the present high school building?

Each person voting on the proposition of borrowing and issuing the bonds of said School District must be a citizen of the United States, above the age of 21 years, and have resided in the State of Michigan six months, and in the School District 30 days next preceding the election, and have property assessed for taxes within the School District or be the lawful husband or wife of a qualified voter of

Only persons registered as electors in the city or township in which they reside are eligible to vote

Take Notice that the Board of Education has estimated the total expense of erecting and furnishing a new high school and an addition to the new elementary school, acquiring additional land for site purposes, and remodeling the present high school building to be Three Million Dollars (\$3,000,000), all of which it is necessary to raise by borrowing and issuing the bonds of the District.

This Notice is given by order of the Board of Education of Northville Public Schools, Wayne, Oakland and Washtenaw Counties, Michigan.

ROBERT H. SHAFER, Secretary, Board of Education

Mustangs Look to Holly after Losing Opener, 62-44

Plymouth Wins in a Walk; Northville Fails to Click

"Why couldn't you do that against Plymouth?" was the byword this week as coach Stan Johnston put his Northville Mustang cagers through their practice paces.

It was a timely question, for the Mustangs were still licking their wounds from a 62-44 defeat by Plymouth Friday night in

Behind from the start, the Mus- Johnston conceded that the sure throughout the game except form. But once the jitters wear for a brief third-quater spurt. off and sureness of play comes to Northville played Plymouth on the squad, their play should im-

even terms (19 points for the Rocks, 17 for the Mustangs) in the third period, but other than that Plymouth ran away with the game. First quarter score was 10-6, while it stood at 24-16 at the half. The Rocks wrapped up the game with a 21-point total in the game. The game with a 21-point total in the game with a 21-point total in the game. The game with a 21-point total in the game with a 21-point total in the game. The game with a 21-point total in the game with a 21-point total in the game.

High scorer for Northville was guard Mac Burns, who dumped in five field goals and two free throws for a total of 12. For Plymouth, forward Ken Calhoun

The Mustangs' accuracy left much to be desired as they managed to hit on only 23 percent will keep using that against us this year because of our height," about 35 percent of them - as we for the ball, so that the center is

, whereas we had to go with opener, and then will meet West only 10 players on the entire Bloomfield next Tuesday on their

We figured folks would go for the '57 Buick and big.

But we sure didn't figure this-the most rousing

reception we've ever seen in all our years of

We're getting more enthusiastic talk-along

with the signed orders-than ever before. And

neighbor, if you want to know why - listen:

This '57 Buick has that sleek low-sweep styling

that today's moderns want - and it's here in

It has the room they want - for Buick's new

wide-frame chassis permits a sports-car silhou-

ette with more interior roominess than even last

It has newness everywhere, and newness that's

A smart new panoramic windshield. The surety

of a new "nested" ride. A brilliant new handling

and levelized braking that come of an ingenious

new ball-joint suspension. It even has a new

Safety-Minder* that watches your miles-per-

extra-long measure, in the lowest Buick yet.

selling new Buicks.

year's spacious Buicks.

200 ANN ARBOR ROAD

But even more important, this rakish sweep of

-automobile has a new kind of instant response-

and that's the biggest reason for the soaring

For here is performance-smooth as spun silk-

unleashed by a totally new V8 engine 364 cubic

inches big, and with the highest compression,

And here, to deliver that might, is the power-

pitch action of an advanced new Variable

Pitch Dynaflow.* A Dynaflow of such instan-

taneous obedience, such smooth and versatile

control in "Drive" - the need for "Low" is

In all truth, you've never bossed a car so keenly

alive, so smooth in motion, so solid in feel. It's

ahead of its time, ahead of the industry-even

Come check up on all this. Come drive this

*New Advanced Variable Pitch Dynaflow is the only Dynaflow Buick builds today. It is standard on Roadmaster, Super and Century—optional at modest extra cost on the Special. Safety-Minder standard on Roadmaster, optional other Series.

PLYMOUTH, MICHIGAN

ahead of your great expectations.

shoulder-high sweetheart-today.

virtually ended.

Newest Buick Yet

torque and horsepower in Buick annals.

popularity of the newest Buick vet.

What's it Got

that Everyone's After?

Conference Play Begins

fg ft f Pis six of the seven Wayne-Oakland ence games Tuesday night, but

teams will swing into a full round results were not available at of league basketball this Friday.

2 3 1 7 Northville will meet Holly vs. South Lyon, Clarkston vs. 1 0 0 2 while Brighton takes on West Waterford and Holly vs. Hart-land.

Milford, Clarenceville goes to

Last week, three league teams

Clarenceville beat Oak Park,

3 1 3 7 Millord, Charencevine Bassack af-

fg ft f Pis emerged with opening victories

1 0 2 2 54-27, while Brighton hung a 48-

4 1 2 9 31 defeat on Pinckney, Clark-

5 1 1 11 ston also came through handily 2 3 0 4 as the Wolves dumped Ortonville

3 0 3 6 Northville was the only W-O team to lose, as the Mustangs

NEW HOTPOINT Hi-Vi TV

Introducing a new concept in TV pleasure! Trapped light beams make HOTPOINT Hi-Vi in vivid picture! Enriched sound waves give you a new high in vivid sound! That's how to-day's only totally all-new TV line gets the name "Hi-Vi". And it's here—now! See and hear wonderful new HOTPOINT'Hi-Vi TV!

At right: HERE'S YOUR SECOND SET! One of seven Hotpoint portables, this 17" model (diagonal measure-ment) gives you big-set features: Mirrorized Picture Tube, Shaded Glass, Automatic Focus, Automatic Matched Sight 'n' Sound. Choice of two two-color stylings. Model shown: 17S301.

screen (diagonal measure-ment), 26 pounds, ideal for .. one of the exciting new Hotpoint sets at your deal-

Luxurious Automatic Console, 21" screen (diagonal measurement). All automatic TV features, even Power Tuning. Mahogany or light oak veneer on modern-classic cabinet styles. Model 21S551.

Power-Tuning Table Model, 21" screen (diagonal measurement). Automatic Focus, Synchromatic Tuning, many other features. Choice of mahogany or blond cabinet veneers. Model 21S451.

Prices from only \$9995

NORTHVILLE REFRIGERATION SERVICE

126 N. CENTER

NORTHVILLE

PHONE 776

CHURCHES OF AREA

ST. BARTHOLOMEW'S EPISCOPAL CHURCH

Services at Stone School a

Napier and Ten Mile Road

11 a.m., Morning prayer an

7:30 p.m., Youth Fellowship.

Phone 992-R11

WILLOWBROOK

10 a.m., Sunday school.

CHRIST TEMPLE

and from 7 to 9 p.m.

Eric Kast, speaker.

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

10 a.m., Bible School, Class for all ages. Junior Church for children age Primary for Tiny Tots.

Nursery Room for mothers with babies. Fellowship, Mrs. Stiles, leader. Youth Fellowship.

7:30 p.m., Evening service. and sermon. 7:30 p.m., The Hour of Prayer. Russell Button, S.S. Supt. Thursday, 6:45, Pioneer Girls. | Wednesday:

OUR LADY OF VICTORY Masses-7, 9, 10:30 and 12 o'clock, | ing still at 12 o'clock. Confessions-Children, Saturday Adults-Saturdays, 7:30 and 9 p.m. Sundays—8 and 10 a.m. Sunday: Eve of first Friday, 7:30 and 10:30

10:30 a.m., Morning Worship, 11:30 a.m., Sunday School. Monthly Holy Communion-First 6 p.m., B.Y.F. Sunday-Grade School. 7 p.m., Song service. Evening worship. Second Sunday - Holy Name Society, 7:00 Mass. Fourth Sunday - Sodality of 8 p.m., Prayer and Bible study. Altar Society meeting — every 3:15 p.m., Bible Heirs at the

Mothers' Club-meets at 8 p.m at the church on the first Tues-ST PAUL'S EVANGELICAL LUTHERAN CHURCH Corner High and Elm Sts. Northville, Michigan onage Tel. 151, Church 9125 Sunday:

Rev. B. J. Pankow, M.A., Pastor Morning Worship, every Sun day, 10 a.m.; Holy Communion, Sunday School and Bible classes. every Sunday, 11:15 a.m. Church Council, each first Mon-

8 p.m., Night service, Joters' Assembly, each second 8 p.m., Bible Class. 7:30 p.m., Saints meeting. fourth Tuesday, 7:30 p.m. Junior Walther League, each SALEM CONGREGATIONAL third Tuesday, 7:30 p.m. Rev. Henry Tyskerund, Pastor Confirmation class, every Sunday: Thursday. First year, 6:30 p.m.

10:30 a.m., Morning service 11:45 a.m., Sunday School. 7:45 p.m., Evening service. Ladies' Aid, each second Thursday, 1:30 p.m.
Lutheran Ladies' Auxiliary,
each third Thursday, 8 p.m. Thursday:
7:45, Evening Prayer meeting. FIRST CHURCH OF Senior Walther League, each CHRIST, SCIENTIST second Friday, 8 p.m. 33825 Grand River each third Friday, 8 p.m. Farmington, Michigan

11 a.m., Sunday Service. 11 a.m., Sunday You are cordially invited to a 8 p.m., Evening Service. Reading Room — Church Edifice in chapel. free public lecture entitled

CHRISTIAN SCIENCE

CHURCHES

Plymouth, Michigan

not of yourselves: it is the gift

SALEM FEDERATED

gence and Life,"

"CHRISTIAN SCIENCE: THE WAY TO

HOLINESS AND HEALTH" By: SYLVIA N. POLING, C.S. | Epnesians (2:0): By grade that | Concerned.

Selections to be read from "Sci-Member of the Board of Lecture- ence and Health with Key to the ship of The Mother Church, The Scriptures" by Mary Baker Eddy include the following (215:12): First Church of Christ, Scientist, "Whatever is governed by God, in Boston, Mass. of the light and might of intelli-

FRIDAY, DEC. 7 AT 8:00 P.M.

Richard Burgess, Pastor 10 a.m., Morning Worship. FOURTH CHURCH OF CHRIST, 6 p.m., Youth Choir rehearsal SCIENTIST 5240 W. Chicago Blvd.

Ages 8-13. 7:30 p.m., Evening Service. Wednesday: 7:30 p.m., Prayer and Bible study hour. 8:30 p.m., Adult choir rehearsa

SPECIALIZED

PHOTOGRAPHY • CUSTOM PRINTING

HAROLD D. HARTLEY Phone 215-W 602 Randolph Street

NEWS

Northville, Michigan

nunion, the Friday before every CHURCH nmunion service, from 2 to 4 South Harvey and Maple Plymouth, Michigan Office Phone 1730, Rectory 2308 Rev. David T. Davies, Rector 8 a.m., Holy Communion.

mon. Classes for all ages. 11:15 a.m., Morning Prayer and sermon. Classes for children from nursery to fourth grade. 6:30 p.m., Senior Baptist Youth NOVI METHODIST CHURCH Parents are urged to worship Fellowship, Mrs. Cuter, leader.
6:30 p.m., Junior Baptist Youth Plone Northville 2919 with their children thereby maklellowship, Mrs. Stiles, leader.
Rev. George T. Nevin, Minister
The Adult Instruction Class meets on Monday at 8 p.m. and 9:45 a.m., Morning Worship the Junior Class on Saturdays at 10 a.m. in the Church Hall, Any 11 a.m., Sunday School. Mrs. interested persons are cordially

> W.S.C.S. now meet at 10 o'- THE FIRST PRESBYTERIAN clock for a study period of five | CHURCH OF NORTHVILLE spiritual classes. Regular meet- Corner E. Main and Church Sts. Rev. John O. Taxis, Pastor Sunday, December 9:

NOVI BAPTIST CHURCH Rev. J. A. O'Neill, Pastor Chancel choir. youth choir members.

3:30 p.m., Training session for were born. A few crocodile tears grade when your work doesn't or a bit of high-pressure coaxing entitle you to it. A prospective

4 p.m., Rehearsal for 6 p.m., Bell Ringers. p.m., Westminster Fellow 7:30 p.m., Couples club. Monday, December 10: COMMUNITY CHURCH | 9 a.m., Cooperative Nursery

Evangelical United Brethren) every Monday, Wednesday and Meadowbrook at Ten Mile Rd. Friday. Wednesday, December 12:

1 p.m., Christmas Tea of the lecture to be delivered in Detroit Contribute Little.

Woman's Association Rev. B. E. Chapman, Minister Wednesday, December 12:
Phone GReenleaf 4-7757

1 p.m., Christmas Tea o Parsonage: 24575 Border Hill Women's Association. 3:15 p.m., Children's choir. 3:45 p.m., Girl Scouts. 7:30 p.m., Chancel Choir. Thursday, December 13: 3:30 p.m., Girl Scouts. 6:30 p.m., Men's club dinner. 8275 McFadden St. - Salem

Pastor R. L. Sizemore 3:30 p.m., Carol Choir. 3:45 p.m., Girl Scouts. 4:15 p.m., Harmony Choir. OF NORTHVILLE 109 West Dunlap St.

Friday, December 14:

Northville, Michigan Ivan E. Hodgson, Minister Office 699-J Sunday, December 9:

9:45 a.m., Church School, 11 a.m., Duplicate Worship ser-Lounge available for mothers Junior Church in Fellowship

7 p.m., Intermediate and Senio Hi M.Y.F. Tuesday, December 11: 12 noon, WSCS Prayer group Open Tuesday and Saturday 12:30 p.m., WSCS Christma 1:30 p.m., WSCS general meet 3:45 p.m., Carol choir rehearsal,

7:15 p.m., Boy Scout Troop 731.

Man's God-given protection and Wednesday, December 12: power will be brought out at 3:30 p.m., Girl Scout Troop 19.
Christian Science services Sun- 8 p.m., Sanctuary Choir re-Keynoting the Lesson-Sermon entitled "God the Preserver of Man" is the Golden Text from Ephesians (2:8): "By grace are 7:30 p.m., Fellowship of the

Northville Lodge, No. 186, F. & A. M. REGULAR MEETING s never for an instant deprived Second Monday of each month JACK G. LISS, W.M. R. F. COOLMAN, Secretary

PASTOR'S STUDY

Our Lady of Victory Church

Some Parents Are Not Grown Up | always seemed to get you what | lieve they're doing all these If I were to ask a teenager this question, "Are your parents good to you?" the answer would be, "Yes, they are." If I asked another question, "Are they too good ents have been behaving like they're doing all these you wanted. It is true that some things for your welfare. They are people think you are spoiled or perhaps they look upon you as sion parents. Perhaps your parents have been behaving like. They had to work hard even ents have been behaving like to get a high school education.

Tuesday and gives you more money when dad isn't around.

ou tell your parenits that school is a tough grind even though you you?" the response would are carrying only two major sub me quickly, "Don't be facetious, jects and three very light ones 10 a.m., Sunday Church school. How could parents be too good?" When they sympathize with you Actually vou've probably never in this situation, they are sof 11:15 a.m., Worship service with given this much thought. It's true indeed! that your parents have been on Coaxing won't make your Eng-2-3:30 p.m., Tea for mothers of the giving side ever since you lish teacher give you a passing

> sort of conduct will pay off, The need for practical religion Most Churchgoers

will be the topic of a free, pub

of Phonix, Arizona, A member of The Christian Magazine Claims Science Board of Lectureship, Miss Poling will speak in Fourth The bulk of church members Church of Christ, Scientist, 5240 give little more than pittances to West Chicago Boulevard at 8 p.m. keep their churches going, ac-Her subject will be "Christian cording to a copyrighted article Science: The Way to Holiness and in the November issue of "Chang-

ing Times", the Kiplinger Maga-Active in public education for a number of years, Miss Poling

The overwhelming majority holds degrees from Arizona State giving is on a \$1-a-week basis. college and has also studied at But many occasional church athe University of California at tenders contribute as little as \$2 Los Angeles and the University a year for the support of church- 120 North Center of Southern California. She be-came interested in Christian Sci-Of the ten Protestant church odgson, Minister
Residence 699-M ence as a college student. She rereceiving the greatest total contributions, Presbyterians (U.S.)

> Mr. Elwood Hodgson of Cadillac, Michigan passed away at the age of 88 years Sunday, December 2. Mr. Hodgson was the father of Rev. Ivan

mplify it. Thre's nothing peculiar see to it that you have all the about that! good things they missed. So they want to make it easy for you.

How can you tell whether your parents are soft with you? Let us examine how the too-good parent acts.

First of all, mother won't permit you to do a fair share of work around the house, she wants you to have nothing but fun while you're young. She makes a sacrifice when she permits you to buy an extra party dress. She smiles when you mildly complain that your allowance is gone by smiles when you mildly complain that your allowance is gone by children, so do not be a softy.

Professional Directory DR. STUART F. CAMPBELL

Northville Phone 1102 Closed Thursday if you should decide to take the afternoon off because there's DR. HUGH G. GODFREY - Dentist -

I know that your parents be- 107 Main Street Northville Phone 784 CLIFTON D. HILL - Attorney Office Hours 9-5 Saturday by Appointment

Phone 2938 CECIL B. JACKSON, D.O. - Osteopathic -- Physician - Surgeon -146 North Center St. Phone: Office - Northville 1161

sion in 1950 to devote her full gave the most, an average of time to the public practice of \$75.54 per member a year. Luth-(U.S.A.), third, with an avera member contribution of \$61.4

8:45 a.m., Divine Worship ser- Christian Science healing. | erans (Missouri Synod) were next The other seven: Congregational Christian, \$54.76; Protestant Episcopal, \$51.84; Lutheran (United), \$50.25; Baptist (Ameri-(Southern Convention). \$42.17 Methodist, \$37.53; and Disciples of Christ, \$34.77.

Main and Church Streets Rev. Mr. John O. Taxis - Pastor

Schedule of Services 10:00 A.M. Church School Westminster Youth Fellowship

Casterline Juneral Home

STEPHENSON MINUTE MAN RESUSCITATOR AND INHALATOR

NO MORE lines to stretch . .

NO MORE baskets of heavy we

wash to carry. Your wash dries

GAS'IS FASTER AND

COSTS LESS TO USE!

(0:0)

fresh all day long.

THE SUN

ALWAYS SHINES

in an automatic

Let it Snow

gas clothes dryer is

SWEET MUSIC to

a modern housewife

FREE INSTALLATION

LAST DAY OF

REGISTRATION

SCHOOL

ELECTION

Notice of Last Day of Registration To The Qualified

Electors of Northville Public Schools

Wavne. Oakland and Wastenaw Counties. Michigan

Please Take Notice that the Board of Education of Northville Public

election to be held in said School District on Tuesday, December 18, 1956.

Schools, Wayne, Oakland and Washtenaw Counties, Michigan, has called a special

"The inspectors of election at any annual or special election shall not

receive the vote of any person residing in a registration school district

whose name is not registered as an elector in the city or township

CITY OR TOWNSHIP CLERKS IN ORDER TO BE ELIGIBLE TO VOTE

AT THE SPECIAL ELECTION CALLED TO BE HELD ON TUESDAY, DE-

CEMBER 18, 1956, IS FRIDAY, DECEMBER 7, 1956, PERSONS REGISTERING

AFTER 5:00 O'CLOCK, P.M. EASTERN STANDARD TIME, ON THE SAID

FRIDAY, DECEMBER 7, 1956, ARE NOT ELIGIBLE TO VOTE AT SAID

be taken by school officials and only persons who have registered as general

electors with the city or township clerk of the city or township in which they reside are registered school electors. Persons planning to register with the

respective clerks must ascertain the days and hours on which the clerk's offices

Public Schools, Wayne, Oakland and Washtenaw Counties, Michigan.

This Notice is given by order of the Board of Education of Northville

Secretary, Board of Education

Under the provisions of the School Code of 1955, registrations will not

SPECIAL SCHOOL ELECTION,

are open for registration.

THE LAST DAY ON WHICH PERSONS MAY REGISTER WITH THE

TO THE OUALIFIED ELECTORS OF SAID SCHOOL DISTRICT:

Section 532 of the School Code of 1955, provide as follows:

ce Your GAS DRYER DEALER

than anywhere else in the state.

Model Train Exhibit Steals Show The Soviet - sponsored 1955 "World Youth Festival" in East Berlin went flooey when thousands of the Reds hustled over to nibit set up by West Berlin's

Meetings Planned | Christmas Fantasy Opens At the Ford Rotunda Again

tunda Christmas Fantasy, one of scope, the largest and most elaborate | More than 1,500 dolls which A series of meetings to inform Yuletide shows in America, was have been dressed by members of the public of the problems of opened to the public in Dearborn the Ford Girls' club for later dis-

east entrance of the Rotunda cen-ter court. Visitors enter the Na-like characters of fairy tale—Wee meeting will be announced later. tivity scene through the catheThe committee includes two dral doors.

Willie Winkle, Puss-in-Boots,
Robin Hood, Hansel and Gretel

State hospital are members of the committee. They include vicechairman Conrad Springer, who heads the union's local at the hospital, treasurer Nellie Bowen and Norine Leudtke. In addition, committee mem-

To Tell Problems

Of Mental Health

bers include Leonard Leudtke of the. Wayne County Training School and Glen Coleman o Wayne County General hospital. A spokesman for the group said Northville residents should be particularly interested in the programs, since figures show a ectivity in the Northville area

mayor as a counter attraction.

The fourth annual Ford Ro-1 Mickey Mouse movies in cinema-

the public of the problems of mental health employees and patients will begin soon throughout the state, with one scheduled for Northville early next year.

The meetings will be sponsored by the Mental Health Policy Committee of the Michigan State Employee's Council No. 7 of the American Federation of State, County, and Municipal Employees (AFL-CIO).

The public in Dearborn the Ford Girls' club for later distribution to underprivileged children, fill a portion of the Rotunda perimeter court.

Other attractions include a barn dance performed by animated characters dressed as Santa Claus' helpers, and a merry-go-round with toy tractors hitched to reindeer.

The vest side of the Rotunda display court is occupied by life-

representatives from each state carillons in the top of the 40-mental hospital as well as two ft. cathedral spires ring at interfrom Wayne county institutions. Vals, and recorded Christmas multiple of the double of the state of the moon.

The Rotunda is open from 8:30

It was a dual role of elevating sic in stereophonic sound comes a.m. to 9 p.m. weekdays and Sat the status of mental health employees and improving the care mannequin singers.

from choir lofts occupied with urdays, and from 1 p.m. to 9 p.m. Sundays. The building closes The Rotunda theater this year from 3 p.m. Christmas Eve until

STOP COCKTAIL LOUNGE

Give her a bedside telephone this Christmas

side telephone in the color of her choice?

have to run up and down stairs, or from one end of the house to the other. to answer the phone or make a call.

A bedside telephone costs only pennies a day after a nominal one-time charge for installation. You can have her telephone installed before Christmas or place it under the Christmas tree for installation later at her convenience. In either event, it will be delivered in an attractive gift package.

To order your gift telephone, just call our Business Office.

MICHIGAN BELL TELEPHONE COMPANY

TO NORTHVILLE REALTY

ON THE OPENING OF ITS MODERN OFFICE BUILDING AT 160 EAST MAIN STREET

Designed To Provide Finer Facilities For Our Growing Community

SPONSORED BY THE FOLLOWING SUPPLIERS AND CONTRACTORS

八 米	Desig F
A A A A A A A A A A A A A A A A A A A	MASONRY WORK BY Charles Lawry Mason Contractor 3791 Minton Phone Ply Livonia
	Dekay Electric 431 Yerkes Phon

Want a really different gift for your wife this Christmas? How about a bed-

A color telephone in her bedroom will add charm to her home and increase the comfort and convenience of modern living. No longer will she

See "TELEPHONE TIME," 6 P. M. Sundays on CBS-TY

FLOOR COVERING, WALL TILE PLUMBING BY LUMBER & SUPPLIES BY & COUNTER TOPS BY **Nowels Lumber**

Licensed Master Plumber

ROOFING BY

MASONRY CONTRACTING BY

RING and FIXTURES BY	ROOF SLABS BY
DeKay Flectric	Price Rros Com

Jackson's, Inc.

LATHING & PLASTERING BY

Kauffman Bros.

KE-3-2132 and LU-2-6029

ALUMINUM ENTRANCE BY

STORE FRONT &

AFCO WARM AIR HEATING

Plymouth

126 N. Center

HOTPOINT APPLIANCES & AIR

& COAL COMPANY

Northville

PAINTING & CARPENTRY BY

Gotts Bros.

Northville

BUILDING MATERIALS BY

Northville Lumber Co.

630 E. Baseline

Beware Carbon Monoxide Poisoning Northville and Novi Drivers Warned

carbon monoxide declares open suffocation. season on human beings, North- Persons found unconscious from ville and Novi residents were carbon monoxide should be car-

Carbon monoxide is a danger-ous and silent killer, the Michious and silent killer, the Michigan Department of Health advised. It sneaks up on its victims and suffocates them before they realize they are being attacked. ealize they are being attacked.

Accidental deaths from carbon fore a doctor arrives he should be monoxide poisoning show a kept at rest. Many persons have sharp increase when the weather died because of trying to resume turns cold, the health department normal activities too quickly afsaid. One reason for the seasonal ter being overcome by carbon upsurge is the habit — often fat-al — some people have of run-lowing non-fatal cases of poisonning their car's engine inside the ing may last four or five weeks. garage with the garage doors Carbon monoxide poisoning

can be avoided by following a Other leading causes of acci- few simple rules, the health dedental carbon monoxide poison- partment said. These include: ing are faulty mufflers and tail- 1. Open the garage doors be pipes on cars and trucks, im- fore starting a car inside a garage. proper venting of home space heaters, and improper ventilation of factories and workshops.

2. Check the muffler and tailpipe of your car or truck for leaks. In winter, drive with at

Carbon monoxide creeps up silleast one window partially open. It is particularly important to open windows when parking with smelled or tasted. Besides being open windows when parking with the engine running. irritating and therefore warning 3. Vent all space heaters to the ffect on the nose, throat or eyes. outside. Carbon monoxide is formed whenever materials containing which a gas space heater is becarbon are incompletely burned ing used.

5. Don't burn propane or bucarbon are incompletely burned because of insufficient oxygen. Common fuels containing carbon are coal, gasoline, natural gas, 6. Check furnaces annually for

oil and wood.

If the amount of carbon monoxide in the air being breathed is small, a person may notice a tight feeling across the forehead.

This is followed by a whether the forehead of the followed by a feeling against this unseen the feeling against the feeling against this unseen the feeling against the feeling agains This is followed by a throbbing headache, dizziness, a flushed face and redness of the cychalls.

In guarding against this unseeds killer, the health department said.

It is better to be conscious The person may become sick about carbon monoxide than un-

enough to vomit. Finally he passes out and, if he continues to breathe the gas, If the carbon monoxide con-

centration in the air being breathed is high, death can result in a few minutes and without warning symptoms. Carbon monoxide enters the body through the lungs and is absorbed by red blood cells in preference to oxygen, which the blood cells normally carry to the

tissues to sustain life. Thus car-

In guarding against this unseen

KARL, the Tailor

TAILOR BY TRADE

All Kinds of Alterations

19140 Farmington Road at Seven Mile Rd.

FOR EVERY COMFORT

GReenleaf 4-3352

BEST VALUES ried into the fresh air. A doctor SYOUR GUARANTEE OF QUALITY If he regains consciousness be-

COME SEE ... YOU'LL SAVE AT A-P!

You Can Put Your Trust in "Super-Right" Quality Meats! THIS WEEK'S

FAMOUS "SUPER-RIGHT" QUALITY

"SUPER-RIGHT" LEG, RUMP OR SIRLOIN

Veal Roast ... 18 29c

Stewing Beef

Fresh Fryers

Skinless Franks 18 39c

SWEET, JUICY-150-176 Size

FRESH, WASHED AND CLEANED

Green Peppers

Fresh Eggs LARGE SIZE

Velveeta

2 LB. 85c

Spinach . .

CALIFORNIA WONDERS

TENDER YOUNG, GREEN

SUNNYBROOK GRADE "A"

KRAFT'S PHILADELPHIA

Cream Cheese

2 3-oz. 29c

MICHIGAN GROWN JONATH Apples

cost of turning your "fair weather" porch into a beautiful full time room. Material for enclosing a typical 10x12 porch or breezeway as little as . . . \$13.75 per month

Insulation gives you year 'round even temperatured comfort. The ceiling of an average house can be insulated for as little as

LET US HELP YOU WITH

LUMBER & COAL CO. BUILDERS' SUPPLIES - HARDWARE PHONE 30 OR 1100

Northville, Mich.

A&P's VEGETABLE SHORTENING

Salad Dressing .. A 31c

AGP-OUR FINEST QUALITY

Fomato Juice

SURE GOOD Margarine ANGEL SOFT—CLEANSING

lissues

Ritz Crackers 16-OZ. 33c

HEKMAN **Butter Cookies** 10-0Z. 29c SUNSHINE Krispy Crackers 16-02. 27c

BUNCHES 196

Mayonnaise

16-0Z. 47c

Eight O'Clock COFFEE 1-LB. 87c

STRACLE WHIP

Salva Dressing

16-0Z. 35c

America's Favorile Fruit Cake!

MEDIUM SIZE Ivory Soap Ivery Soup 3 CAKES 28C

News of Northville High School

Debaters Join in Tournament

of Northville high school traveled to Thurston high school in

Here they participated in the first practice tournament conducted in the Wayne-Oakland county area. This was an experiment that proved to be extremely

brook, Hazel Park, Troy, Avon-dale, Domican, Farmington, Ink-ster, Shrine of the Little Flower, Warren and the University of Detroit were the schools repre-

The debaters who participated for Northville high school were Lillian Zinicker, Becky Coolman, Sandy Strasen, Bill Chizmar, Phyllis Buonticonto, Chuck Hix, Kathy Farley, Diane Luchtway, Last year Northville's team went as far as the state quarter,

Seniors Sponsor

opening basketball game between Northville and Plymouth last noon hour, but Northville high school students nowadays must find other ways of specified the hour. This is one reason they

Plymouth, however, beat the think a new high school — with noon-hour facilities — would Mustangs and the "Basketball answer a lot of their problems. Bounce" flattened out at the start. But soon the student band playing at the dance consoled Pep Rally Begins Basketball Season the low spirits of the team and The Pep club held its first pep Stanley Johnston, the coach, sal-

students.

Every so often, a "bang" echo- last Friday.

rally of the basketball season uting his new daughter, and presented it to him at this time. Every so often, a "bang" echo-ed throughout the gym, mingled with the music of the band. It's becoming a custom to burst all fighting spirit. The cheerleaders on the history of the Northvilleballoons used as decoration for had prepared a unique cheer for Plymouth game,

the senior class in the old gym in the high school building. There nature throughout the basketball

Northville high school stuents under the supervision o Editor — Emilie Seguin Associate Editor — Michael

Staff: Nancy Morrison, Margie Bondy, Joan Sanders, Rosalie Bailey, Nancy Law-rence, Rosanne Perrault, Bet-ty Wilson, Brody Humphries, caroly Smith, Brenda Wort-man, Lucille Pullen, Tom Slavens, Mary MacDermaid, Hubert Black, Judy Leaven-

CHRISTMAS

Amended Zoning Map as indicated on said Zoning Map No. 13 attached hereto and made a part of this Ordinance. PART II. CONFLICTING PROVISIONS REPEALED. Any Ordinance or parts of any ordinance in conflict with any of the provisions of this Ordinance are hereby repealed

PART III. WHEN EFFECTIVE. The provisions of this Ordinance re hereby declared to be immediately necessary for the preservation of the public peace, health and safety and are hereby ordered to take effect thirty (30) days after final enactment and publication. PART IV. VALIDITY. Should any section, clause or provi ons of this Ordinance be declared by the courts to be invalid, the same shall not affect the validity of the Ordinance as a whole or any art thereof other than the part so declared to be invalid. Frazer W. Staman, Supervisor

ORDINANCE NO. 32

AMENDMENT TO THE ZONING ORDINANCE

PART I. That Ordinance No. 2, known as the Zoning Ordinance

of the Township of Novi, is hereby amended by amending the

THE TOWNSHIP OF NOVI ORDAINS:

find other ways of spending the hour. This is one reason they

Hadley J. Bachert, Clerk I, Hadley J. Bachert, Clerk of the Township of Novi, do hereby certify that the above Ordinance was approved and adopted by the Novi Township Board at a regular meeting thereof, duly called and held on the 3rd day of December n.D., 1956, and was order manner prescribed by law. Hadley J. Bachert, Clerk A.D., 1956, and was ordered to be given publication in the

ed at Ten Mile and Northwestern | Cinder, as she is called for their production. | highways, is a small college and short, played the part of "Flush", "The Barretts of Wimpole has many advantages for the stu-dents in this area who are inter-an important role, for "Flush" plete with dog, again at 8 p.m. ineerig, Wood said.
Wood pointed out that the col-

LIKE

engineering, industrial manage-ment program and the technical Students may attend evening ourse if preferred, but it was ressed to attend day classes i owded evening classes.

lege facilitated every phase of

engineering with its college of

Oh Joyous Day: lt's Time Again For Report Cards

The second marking period of he school year has ended for ju-There were mixed feelings iday. Each teen-ager is feeling 'big day'' approaches, fo each is fairly sure of what the Many will be proud and trium phant as they show their cards to their parents, but many are

LIT Representative |"Cinder"- That is, "Flush"-Tells NHS Students | Stole Show at Senior Play

About Engineering | As the curtain rose last night | long years of illness. on the senior play, "The Barretts | Cinder - alias - F!

sted and plan on going into en- was one of the few real com- in the Community Building to-

5 FOR \$ 124 SHOE REPAIR Ask for our special

THE NOVI NEWS-Thursday, December 6, 1956-15 DEPOSITORS STATE BANK

NORTHVILLE, MICHIGAN NOTICE OF SPECIAL MEETING

As the curtain rose last night on the senior play, "The Barretts of the Detroit board of education from the Lawrence Institute of Technology, recently visited Northville school.

His purpose was to talk with all students interested in enterling courses in enterling courses in engineering after and in the senior play, "The Barrett so finder a lais a small, black cocker spaniel.

This canine show-stealer is christened Cinderella Maltby I and is three years old. Her owner der was a regular trouper and of the senior of illness.

Cinder - alias - Flush was a source of amusement and distraction to the seniors as they rehearsed because of her tendency to whine pitifully for her master or to leap suddenly out of her this canine show-stealer is christened Cinderella Maltby I and is three years old. Her owner der was a regular trouper and of Directors, a special meeting of the shareholders of this Bank will be held at its office at 129 E. Main Street, North-ing courses in course of amusement and distraction to the seniors as they rehearsed because of her tendency to whine pitifully for her master or to leap suddenly out of her the Board of Directors, a special meeting of the shareholders of the Board of Directors, a special meeting of the shareholders of the Board of Directors, a special meeting of the shareholders of the Board of Directors, a special meeting of the shareholders of the Board of Directors, as proving the Board of Directors, as a regular trouper and the Board of Directors, as proving the Board of Directors, as proving the Board of Directors, as proving the Board of Directors, as a regular trouper and the Board of Directors, as proving the Board of Directors, as a regular trouper and the Board of Directors, as a regular trouper and the Board of Directors and the Board of Directors, as a regular trouper and the Board of Directors and the Board of Di ing courses in engineering after and is three years old. Her owner der was a regular trouper, and ville, Michigan, to consider and vote upon the following proposal raduation. is Allan Maliby, a graduate of the seniors felt she added greatly and matters incidental thereto which properly may come before to the interest and enjoyment of that meeting: to the interest and enjoyment of that meeting:

1. Ratify, confirm and adopt the Agreement of Merger heretofore entered into on behalf of this Bank (pursuant to authorization of its Board of Directors) with The Manufacturers National Bank of Detroit, Detroit, Michigan, dated November 1, 1956, whereby Depositors State Bank will merge with and into The Manufacturers National Bank of Detroit pursuant to authorization given by and in accordance with Sections 4 and 5 of an Act of Congress of the United States entitled "An Act to Provide for the Consolidation of National Banking Associations", approved November 7, 1918, as amended (Title 12. U.S.C., Sections 34b and 34c), the name of the resulting institution after the merger to be "Manufacturers National Bank

of Detroit." . To authorize the Board of Directors of this Bank to take such action and give such authorization to the Officers of this Bank as said Board of Directors may deem necessary or advisable in in order to determine whether the conditions precedent to the completion of such Agreement of Merger have been satisfied, and to take such other and further action and give such other and further authorizations to the Officers of this Bank as said Board of Directors may deem necessary and advisable in order to carry out the provisions of such Agreement of Merger. To transact such other business incidental to the foregoing proposals as may properly come before such meeting or any adjournment or adjournments thereof.

John F. Stubenvoll, Cashier

November 5, 1956
A copy of the Agreement of Merger referred to in the above notice to be offered for your consideration and vote at the aforesaid meeting is on file in the office of the Cashier of this Bank and may be examined by any shareholder at any time during office hours prior to the aforesaid meeting.

Whether or not you contemplate attending the meeting it is suggested that the enclosed proxy be executed properly and returned promptly. If you attend the meeting you may withdraw your proxy.

Record Want Ads Bring Results -- Phone 200 and See

MIGHTY BIG for such a little price tag!

Actually costs Less than a lot of the low-priced cars!

With this king-sized, brilliantly powered Chieftain Pontiac you can set yourself up in grand style at a cost less than many models of the low-priced three! Here's more than 17 feet of clean-cut Star Flight beauty, solidly placed on a full 122 inches of road-hugging wheelbase, and cradled in Pontiac's exclusive cloud-soft Level-Line Ride. And when it comes to performance, where else but in the Chieftain Pontiac can you get a 10-to-1

compression ratio, 347 cu. in. Strato-Streak V-8, brilliant successor to last year's champ -that broke more than 50 performance marks and led all "eights" in miles per gallon? And this value-packed new Chieftain comes to you proved by a 100,000-Mile

Marathon Test Run that would break the spirit of many another far costlier car. Come in soon and catch up with the car that caught them all napping—even to the low; low price tag . : : and enjoy real big-time driving!

Bonus Checks Await Korean Vets

MISSING — 23,000 Michigan His method follows a similar the book would be "local" in natVeterans! That's the number who have yet to apply for their state crations. First he finds a civic boiler room tactics would be used.

We ream happy for their state crations. First he finds a civic boiler room tactics would be used.

We ream happy for their state crations. First he finds a civic boiler room tactics would be used.

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for their state companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

They followed up their "prome to apply for track use companization or some legitimate."

The followed up their "prome to apply for their state or apply for their state or apply for their state or ap have yet to apply for their state Korean bonus.

Maj. Gen. George C. Moran, state adjutant general, warns that the time is now growing short. According to the terms of the act, formal application must be act, formal application must be in the mails before midnight of in the mails before midnight of March 6. 1957.

Maj. Gen. George C. Moran, state adjutant general, warns that the group who wants to raise money is selling 600 local merchants name on it.

They followed up their "prombad their "prombad the books at \$49.50 for distribution to customers. Each manual was to have the merchants name on it.

Instead of providing the book-lots. They followed up their "prombad unwittingly violated the village charter and therefore was for distribution to customers. Each manual was to have the merchants name on it.

Instead of providing the book-lots. They followed up their "prombad unwittingly violated the village charter and therefore was for distribution to customers. Candidates in the first city of Northville election were claude Ely, A. Malcolm Allen, John Canterbury, Alton Peters, a similar position in St. Clair Shores, returned to his former

Except for stragglers, most of had to send to a firm in Illinois the Michigan bonus money is Next step is to start telephon- for the book, When it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that all bicycle owners for the book when it was rechants Association made plans to quires that the plant when the book when the bo paid. General Moran states that ing. It may be calls to merchants ceived, the original mailing stick- treat all Northville grade school must have licenses was put into payments now total more than to "sell" advertising or it may be er with the merchant's name was children to a Christmas movie at force here January I.

S56 million to some 204.170 vet- to the general public asking for stuck to the book to fulfill the the P & A Theater. so willion to some 204,170 veterans. There were 3,948 claims rejected and 1,646 are still being processed.

When the state bonus act first

Twenty years ago...

For with the merchant's name was children to a Christmas movie at stuck to the book to fulfill the part of the P & A Theater.

Coff course, if not all 150 orders for the Novi Lincoln plant took were mailed in, the Illinois complace November 2.

Thieves twice ransacked the part of the

their "victims".

They collect their percentage claims. Now only one officer and to another town and leave the the staff.

They collect their percentage what's your best defense against the phonemen? The Better Business Bureau urges common sense the staff.

Merchants Association, neaded by Roy Stone met with the Village Commission Tuesday evening in an effort to iron out the snarled alley and off-street parking problems.

TWENTY-FIVE YEARS AGO...

Faced with a winter which and effort to iron out the snarled alley and off-street parking problems.

again open for a one month season that will provide an ultimate \$5 million crop and happiness in thousands of homes throughout! the state. Ordinarily a normal part of the state highway system, Christmas Tree Boulevard gets its name from the many trucker's depots that once each year set up shop, stockpiling the sweetsmelling greenery that means Christmas throughout southern Michigan and parts of Ohio and Some 1,350,000 trees make up the 1956 crop. By December 14 most will be in city lots or already reaching homes for deco

* * * While the selling season short - approximately one month - it is the result of long years of hard work in a risky ousiness. A scotch pine may bring around \$1.75 at depots, but first it must survive eight years of weather, insects and fire That \$1.75 isn't all profit either. Such expenses as taxes, spraying, cutting and trucking costs must be deducted first, And there is no accurate guide to anticipate the market in advance. some years, supply can't begin o meet the demand. Other years the market may be glutted with The Yuletide tradition that

portant part of every home, also for Michigan, nakes a valuable annual crot THE "BOILER ROOM" sales nen are busy again in Michigan. Latest story comes from Grand Rapids where they sold more than 100,000 booklets supposedly "for" Kent county civil defense, Now the complaints are rolling

makes the Christmas tree an im-

his name from the operation he carries on - usually from a temporary office using a telephone to make all contacts. In the trade they're called "phonemen."

in to the city's Better Business

Operating just within the law, the professional phoneman finds civic organizatians, businessmen and the general public easy pick-

Trade In Any Old Typewriter or Adder

Buys the REMINGTON Quiet-riter

PURSELL OFFICE SUPPLY

Zipper Leather Cases Folding Chairs

637 S. MAIN PLYMOUTH Open Mon., Fri. Evenings 560 Plymouth Ave.

Events of the Past in Northville

News Items Taken From the Files of the Record

| high school showed the first entertained the U-Go-I-Go club otherwise. The gimmick: he gets a percentage of all the money stickers to distribute. Customers Welch and E. M. Bogart.

Instead of providing the book- John Canterbury, Anton Feters, a similar position. Shores, returned to his former stickers to distribute. Customers Welch and E. M. Bogart.

The ordinance which re-

... A committee of the Retail dork at the office of the Farm

and the recreation committee of

Local 896, CIO, made final ar

TEN YEARS AGO.

rangements for their annua

Christmas party for children of

up the cudgel for Northville peo-

ple in their prolonged request for relief from the heavy gravel

ne hospital and two schools.

xchanges included in a new op-

.. Northville was one of 46

.. The Detroit Free Press took

About 35 to 50 claims are received weekly. At this rate only some 700 will be received by the some 700 will be received by the March 6 dealine. The question remains: where are the 22,300 other eligible veterans?

"CHRISTMAS TREE Boulevard," a stretch of US Highway 27 in Otsego County, is once again open for a one month sea-

431 YERKES NORTHVILLE

CONTRACTOR

FLUORESCENT LIGHTING

SALES & SERVICE

DELCO MOTORS

NO JOB TOO LARGE

TOO SMALL

CALL

262

BE SURE - - INSURE

120 North Center truck traffic on Main street past; Northville Complete Insurance Service

rating division of the Michigan ...The 1946-47 schedule of Record Want Ads Bring Results - Call 200 basketball games for Northville

See the '57 Chevrolet now on display. It's sweet, smooth and sassy!

. Robt. Webb

Sally Ayling

William C. Sliger

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

Publisher

coly helica a beauty

new power (even fuel injection!) plus Turboglide automatic drive-the first and only

Here the bright new ideas begin, and they go on

Here the bright new ideas begin, and they go on and on, inside and out. Things you'll especially like: agile and responsive. And so new and daring in A colorful choice of 20 new models. Remarkable pep design! Could be any or all of those things—all good and handling ease. A superb 6. New V8 horsepower reasons to stop by (the sooner the better!) and pick of extra cost. Also Ramjet fuel options that range up to 245.* And a choice of out your favorite among the 20 sweet, smooth and out your favorite among the 20 sweet which your favo two automatic drives as extra-cost options. There's sassy new Chevrolet models.

Sure it's longer and lower. And livelier; with famous, frisky Powerglide. Or Turboglide, Chevy's new automatic that brings you triple-turbine takeoff and the smoothest going of them all. You may find it hard to put your finger on the thing you like best about this sassy new Chevy.

Only franchised Chevrolet dealers CHEVROLET display this famous trademark

RATHBURN CHEVROLET SALES

VISIT YOUR NEIGHBORHOOD SAVINGS OFFICE

FAMILIES LIKE YOURS GET A

Good Return on Savings Here

Your savings, which are insured to \$10,000, earn 2½% 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 90,000 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.

Earnings start the first on accounts opened by the tenth of the month

FEDERAL SAVINGS OF DETROIT

Penniman Ave., Plymouth

Griswold at Lafayette across from old City Hall

Drainage Problem s Settled - at Last

From the looks of things, D. M. Parkinson has won his battle to get something done about a drainage problem that has plagued him and his neighbors for the past eight months, State highway officials announced this week that they plan to construct a large culvert - |-

actually a small bridge - under is sometime in April, according the new Brighton - Farmington to the spokesman. expressway near Taut road. correct a situation that left the property of Parkinson and other residents of Tast road under water several times during the summer.

According to commission engineer Leon Belknap, the culvert will be 10 feet wide and eight

Parkinson had complained to various state highway and Oakland county road officials during recent months, but had no definite results until writing to Michigan Governor G. Mennen water flow. Williams. Williams' legal adviser turned laid over the site and a highway For Spring Vote the matter over to state highway department spokesman said the commissioner Charles Ziegler opening will not be paved until three weeks ago and by this the new culvert is constructed.

A near-complete slate of candidates for the Novi township

week plans had been drawn up for the new culvert.

A highway department spokesman said the cost of the project and had been unable to get defman said the cost of the project and the cost of the cost of the project and t will come from expressway funds and will not be assessed to residents of the area.

It was expected that contracts would be let this week and that contracts would be let this week and that contracts would be this week and that contracts would be the state of the area.

It was expected that contracts would be the state of the area of the are construction could start sometime pressway until the inadequate stable, Don Woodward; consta-

Novi Highlights:

Auxiliary Dines Servicemen township committee now required of each party by state law. A Mrs. Russell Race, Sr. By MRS. LUTHER RIX

soon. Target date for completion drainage was cleared up.

Phone Northville 245-J Post 76 AMVET auxiliary of tended the dinner-dance at West dates for clerk and justice of the Novi served lunch for the ser- Acre country club Wednesday peace at a meeting next Monday. vicemen at the army radar base evening. Mrs. Race acted as host- At the same meeting Monday. at Union Lake. Auxiliary mem- ess for the servicemen at NIKE members re-elected the followbers serving were Larce Bell, army base near Union Lake.

Doris Callan, Lulu Whittington

and Nellie Backov, Each member | and doughter Base Petalle were | er, Woodward.

Ing club officers: president, Koester, vice-president, Beri; treasurer, vice-president, Vice-president and Nellie Rackov. Each member and daughter, Rose Estelle, were donated cake and sandwiches be- Sunday evening guests of Mr. Other officers elected were: cause their are over 100 men and Mrs. Gerry Front, Jr. in secretary, Mrs. Mildred DeHayes; stationed at the base. Steve Hicks was honored with Birmingham. a birthday dinner Monday night Mr. and Mrs. Vernon Martin Hillyard; trustee (three years), by his niece, Mrs. Edward Put- and their infant twin daughters Mrs. Sylvia Klerkx.

nam. It was Mr. Hicks' 86th spent Thanksgiving with their John Gow is now a patient in White Hall convalescent home in Arkansas. On their return they met with an automo-White Hall convalescent home trip they met with an automoon Ten Mile road.

Mr. and Mrs. Russell Race, Jr. kansas, No one was seriously in
Brings Arrest, Fine and daughter, Linda, of Green- jured but it was necessary for ville spent the week end with them to take the train home.

grandparents and other relatives the former's parents, Mr. and (Continued on Page 4)

In Willowbrook:

By Mrs. Louis Chismark the Kappa Kappa Gamma sorori- sentence.

back Christmas trees for Willows brook. Mr. Johns and family procured the tree for the Community church. Help was given the group by Harold Miller of Novi. The tree for Willowbrook residents will be placed on display normed and dressed, of the pasking lot on West Ten Me road across from Coral Lane.

Ann Williams of Mill Stream was elected president of freshwas elected president of man class of 300 nurses at the weapon and state of the state police commission of the state of the state police commission of the state police of the state police in the Northville school district will join hand the field with township clerk Hadley Bachert, and must have at the state with the scand dates have field petitions for the spring elections of the state with the scand statement of the son district will join hand the field with township clerk Hadley Bachert, and must have at the field with township clerk Hadley Bachert and must have at the field with township clerk Hadley Bachert, and must hav

ble for the community."

over to the state police commis- building and a future building year term. In the future, trustees trustees.

Ice Rink Ready For Skating | William Green was lined \$25, placed on one year probation and given a suspended 60-day

rested after a struggle with Novi

township police last Saturday and

Volume 2, Number 30, 16 Pages

In addition, the club named

Warren Schoenberger and Mary

liams: trustee (one year), Arthur

Mr. and Mrs. Russell Race at- The club will choose candi

Anderson, the Chismarks, the Morrisons and the Arlo Johns Morrisons and the Arlo Johns Pifteen children entered their Loeffler traced Green to a cabin, Northville to Vote family set off this past Sunday store afternoon to select and bring show last Saturday sponsored by him after a brief skirmish. Be
Northville to vote

On \$3,000,000 Bond

And one justice of the peace still have two years to serve in their

and served as superintendent in in Novi since 1942 and now re- the Novi Girl Scouts. She is a | RICHARD RITTER | Bernard, 30, and his wife have boys, 15, 11 and 7. They live at | "We have children of our own,

Oakland counties.

An employee of the Michigan interested in the education of Employment Security Commischildren," said Heslip. "Further-

A life-long resident of Novi,
Mairs is a past master of F&AM novi

186 and is a member of the Novi

Mairs is a past master of F&AM novi

Novi, said Mitchell,

MRS. GEORGIA LARSON

board, Mitchell also was on the boys, ranging from 13 to 27, and Grand River.

Former president of the DurMrs. Larson and her husband training in the army, studying fee district school board, Heslip have five children, three married, communications.

board, Mitchell also was on the post, ranging from 13 to 27, and Grand River.

Novi 8 school board for 11 years, serving as secretary and gent. He taught for two years of the taught for two years of the serving as secretary and the fortune for two years of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems are," said MacDer- Now serving as treasurer of the problems will be," naturally sales and has been director and president of the Apple Association and dent of the Apple Association and d

clothing for Christmas is urged to report the information to the Township Hall.

Novi Eyes Spring Election

One board of review member

of the peace and four constables. ber general election.

Three File

THE NOVINEWS

Serving A Growing Community

Novi, Michigan, Thursday, December 13, 1956

Novi township, Washtenaw and Counties.

Oakland counties.

He is 44 and the father of four girls, 18, 15, 11 and 3, and a son, 9. He and his family live at 43032 Grand River.

A life-long resident of Novi, A life-long resident of Novi, A life-long resident of A life-long resident of Novi, An employee of the Michigan and Northeastern uninterested in the education of children," said Heslip. "Further wo boys, 16 and 14, and two boys, 16 and 14,

A lite-long resident of Novi of Mairs is a past master of F&AM [166] and is a member of the Novi Oddfellows.

"Novi township is in for a great deal of growth in the future," Mairs said, "and sendol problems will become increasingly important. A prime consideration will be a new high school sasson as it is financially feasible for the community."

A lite-long resident of Novi Novi Novi has included 11 of two terms.

Mache and is a past master of F&AM (and it will as member of the Novi board of commerce.

Mache and is a member of the Novi board of commerce.

Secretary of the interim board, for 30 years and now reside at 4050 Stassen.

Town Year Term

The lieve I have the experience of the Novi board of commerce.

Mache and is a member of the Novi board of commerce.

Secretary of the interim board, for 30 years and now reside at 4050 Stassen.

Holding a bachelor of science in grid, 9. They have lived in Novi for the past five two boys, 2 and 6, and a girl, 9. They have lived in Novi board of commerce.

They have lived in Novi for the past five two boys, 2 and 6, and a girl, 9. They have lived in Novi board of commerce.

They have lived in Novi for the experience in many fields to will aske experience in many fields to will ask expe

Three Year Term

The election will bring to a close many months of working toward consolidating four Novi **Vixom to Vote** ing some 15 square miles. Polling places in the Novi school will be open Monday from

into a village. An election on the question George W. Mairs, James D.

months ago. A Wixom spokesman said the proposed village would cover nearly 10 square miles, including Edward Erwin, Donald Hines.

now under construction.

proceeds to buy food and clothing. Shown above (l. to r.) are: Dick Noble, Tom Morrison, Bill Miller, Honald Loynes, Stanley Orzechowski and son Michael, Harold Miller, Fred Loynes, Bill

Paquette, Bill MacDermaid and his son Billy. Anyone knowing of a family needing food or discuss plans for the incorpora- At the same time, voters agreed

Five Positions Sought By Nine Men, Woman

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

DOVE TOWNSHIP OFFIC Voters will go to the polls Monday to elect the first permanent board of education for the newly-formed Novi community school district.

On Incorporation 10 a.m. to 8 p.m. Voters will elect five board

February 5 members from among 10 candidates. All candidates have had school experience in some form Residents of Wixom will de- many of them serving on school cide February 5 whether their boards of the four districts which community shall be incorporated now comprise the Novi district. Candidates are: One year term (choose one)

was called last week by the Oak- Mitchell. land county board of supervisors

Two year term (choose two):
Arthur Heslip, Georgia Larson, after petitions were filed several William MacDermaid and Richlard Ritter

part of both Novi and Commerce In addition, voters will decide township. It has a population of whether school board members To vote, residents must be 21 Wixom village would include a U.S. citizen, resident of Michthe site of the new Lincoln plant igan for six months and a resi-

dent of the school district for 30 Only residents of the area will days.

The school board election bevote in the election, and incorporation must be approved by both the Novi and Commerce sections if the move is to be THESE NOVI GOODFELLOWS will see to it that every needy Novi township family has a merry Christmas! They'll sell special Goodfellow editions Friday and Saturday and use the, the present Novi community

The newly-formed Wixom Civ- tricts were Novi No. 8, East Novi ic association met last week to No. 2. Putnam and Durfee.

land to raise additional school taxes to pay off the debts. 2 Injured Thursday In the meantime, an interim school board has been serving

Phone GR-4-2604

The skating rink at the corner of Meadowbrook and West Ten Mile road has been flooded and is ready for skating.

Bob McKeon, Jim Newton, Bob McKeon, Jim Newt national political campaign still time by which all petitions for Unregistered voters may reg- A Novi township woman and a board includes Mitchell as pres-

Edward Beaver, 46, of Dearborn, tion, according to superintendent as she was turning into her drive- William Medlyn. way. Mrs. Hooper was treated at Brief biographical sketches and Atchison hospital in Northville statements of the 10 candidates

to assume the debts of Novi No. 8

All 10 Board Candidates Have School Experience

A former teacher, Mairs holds a bachelor degree in education from Michigan State Normal college (Eastern Michigan College)

He has taught for five years in Novi township, Washtenaw and Novi township washtenaw and Novi township washtenaw and Novi to

A member of the Novi 8 school versity for two years.

KENNETH BERNARD

KENNET the problems are," said MacDer- Now serving as treasurer of the Crawford, 45, is a building and has been director and presi- some of these problems will be." director of the Michigan Horticul- remember to be fair when and if

studied at Michigan State university for two years.

Ship, Sate Line, sate and solutions.