

FOR THE LARGE MAN... SPORT COATS... TOP COATS... SLACKS... SUITS... UP TO SIZE 46

NOW ON SALE AT Davis & Lent 336 S. MAIN PLYMOUTH

NOVI BUILDING SERVICE... FEATURING COMPLETE... EXCAVATION... ROAD BUILDING... TRENCING

NOVI BUILDING SERVICE... BUILDING ROADS - SEWERS - BASEMENTS... FOR 19 YEARS

NOVI BUILDING SERVICE... Fieldbrook 9-2156 Farmington - GR-4-6695 44109 Grand River

BIRTHS

Mr. and Mrs. Charles Westerfield of Nine Mile road announce the birth August 12 of a daughter, Jeanette Renee, at Garden City Osteopathic hospital. The baby weighed 9 pounds, five ounces at birth. Mrs. Westerfield is the former Marie Wittstock.

Mr. and Mrs. Alfred Smith, Jr. of Taft road, announce the birth of a six pound, 14 ounce boy, Scott Alan.

The baby was born August 12 at Ridgewood hospital in Ypsilanti. Scott has two brothers, Craig, 6, and Kevin, 18 months.

Dr. and Mrs. Leonard R. Howard of Grand Rapids, announce the arrival of their daughter, Megan Joan, on August 13. Megan has a brother, Brian, two years old.

ELECTRIC CONTRACTOR

FOR LIGHT AND POWER FLUORESCENT LIGHTING... SALES & SERVICE FOR DELCO MOTORS... NO JOB TOO LARGE

DeKay Electric 431 YERKES NORTHVILLE... Fieldbrook 9-2156 Farmington - GR-4-6695 44109 Grand River

Novi Highlights...

Senior training on Monday, November 3, 10, 17, 24, December 1, 8, from 12:30 to 2:00 at Peace American Lutheran church of Birmingham, Southfield.

Senior training for Intermediate leaders No. 27 Monday, November 24, December 1, 8, 12:30 to 2:00 at Peace American Lutheran church of Birmingham.

Beginning camp-craft No. 30 on Thursday, September 18, 25, October 2, 9, 10 at Birmingham Community House, 300 S. Bates in Birmingham.

Waterfront Safety Course No. 38, Saturday, September 6, from 10:00 to 2:00, at Camp Merrin. Pamela Harnden is having two weeks vacation with her uncle and aunt, Mr. and Mrs. Marvin Harnden, and their daughter, Donna. They will visit Florida and the Smoky Mountains and other places on their trip.

David and Beth Ann Remen spent last week with their grandparents, Mr. and Mrs. Clyde Johnson.

Mrs. Edith McDermott of Livonia is a visitor this week at the Clyde Johnson home.

Mr. and Mrs. Hadley Bachtel of Fonda street left Tuesday morning for a vacation in northern Michigan and Canada.

The Past Noble Grands of the Novi Rebekeh lodge are having a week's duty at Camp Grayling, Michigan, this week at the home of Mrs. Charles Trickey, Sr.

Mr. and Mrs. Richard Bingham of Marston street have a new son, Michael Brent, born August 9 at Mt. Carmel hospital. The Bingham's also have two other sons, Tim, 11, and David, 7, and a daughter, Judy, who is eight years old.

Sgt. and Mrs. Albert Banks and son Danny, arrived from Arizona last Thursday. They are visiting the former's parents, Mr. and Mrs. Robert Banks, and his grandmother, Mrs. Earl Banks. Sgt. Banks expects to be sent overseas in the near future.

The Baptist church Mission band met at the home of Miss Mary Lein and Sharon Rinner of Marston street last week. They also accompanied their aunt and uncle while on vacation in the Upper Peninsula.

On August 1, Mrs. Rowena Sall received her bachelor of science degree from Wayne State university. She will continue teaching in

AROUND WALLED LAKE

Enjoy Summer Near Home Mrs. Harper Dunlap - Market 4-2000

Friday, August 8, a group of about 50 residents of the east and south shores chartered a boat. The group went to Detroit to attend a night dance at the Detroit Fair Grounds over the week end.

Mr. and Mrs. Stanley Wade of West Lake drive took her granddaughter, Denise Wade, to Bob-Lake with her parents, Mr. and Mrs. John Wade, and her brother, John, on Monday, August 11.

Mr. and Mrs. Harper Dunlap and Mr. C. M. Skinner of Rexton were visitors of Mr. and Mrs. John Middleton of Milford last Sunday.

Guests last Sunday at the home of Mr. and Mrs. M. Fox of West Lake drive were Mrs. Ted Labau of Dearborn, Mr. and Mrs. John Buckingham of Wilcox and Mr. Fox's brother, Carl, his wife and daughter, Rita, of Livonia.

Mr. and Mrs. Charles Wallace of West Lake drive were on a light cruise to Bob-Lake last Sunday. They were accompanied by Mr. and Mrs. Serrano of West Lake drive and Mr. and Mrs. Koestig of Wilcox. Mrs. Serrano and Mrs. Wallace were the hosts.

Mr. and Mrs. Joseph Brandt of West Lake drive have as their guest for a week, their niece, Nancy Havvo, of Hamtramck.

Mr. and Mrs. Russell Race spent Tuesday in Owosso where they visited with their parents, Mr. and Mrs. Roy Dickie of Pembine, is spending a week visiting his grandparents.

Mr. and Mrs. Richard Bingham of Marston street have a new son, Michael Brent, born August 9 at Mt. Carmel hospital. The Bingham's also have two other sons, Tim, 11, and David, 7, and a daughter, Judy, who is eight years old.

Sgt. and Mrs. Albert Banks and son Danny, arrived from Arizona last Thursday. They are visiting the former's parents, Mr. and Mrs. Robert Banks, and his grandmother, Mrs. Earl Banks. Sgt. Banks expects to be sent overseas in the near future.

The Baptist church Mission band met at the home of Miss Mary Lein and Sharon Rinner of Marston street last week. They also accompanied their aunt and uncle while on vacation in the Upper Peninsula.

On August 1, Mrs. Rowena Sall received her bachelor of science degree from Wayne State university. She will continue teaching in

The CARRINGTON AGENCY Complete Insurance Service 120 NORTH CENTER NORTHVILLE, MICH. PHONE FR 9-2000

PIZZA PAPA'S An Adventure in Good Taste PLAN A PAPA'S A FEET SERVICE PROMPT 24x added to delivery order DELIVERY AREA - Plymouth - Northville - W. Livonia - W. Warren

"BACK-TO-SCHOOL" ITEMS FROM S. L. BRADER DEPT. STORE GIRLS' DRESSES LATEST COLORS & STYLES SIZES 3-6X - 7-14 \$1.98 - \$4.98

COMMUNISTIC ZEAL Recently a young Communist in a Southern State made this remark "We Communists don't have time or money for many movies, books, or concerts, or T-bone steaks. We have been de-

BOYS' JACKETS Reversible Plaid & Corduroy Lined Poplin SIZES 4 TO 18 \$3.95 - \$11.95

GIRLS' SWEATERS ORLON & BAN LON SLOUVER & CARDIGAN SIZES 7-14 \$2.98 - \$4.69

GIRLS' SKIRTS STRAIGHT - FULL - PLEATED SIZES 4-12 SUB-TEN 10-14 \$2.98 - \$4.69

GIRLS' CAR COATS RED - BLUE - GREY SIZES 7-14 \$10.95

GIRLS' MESH PANTIES White, Pastel Sizes 4 to 16 69c

GIRLS' BOBBY SOX Sizes 8 1/2 to 11 59c Pr.

S. L. Brader's Department Store 141 East Main St. Northville, Mich. Store Hours - Monday through Wednesday - 9 A.M. to 6 P.M. Thursday through Saturday - 9 A.M. to 9 P.M.

BE SURE -- INSURE The CARRINGTON AGENCY Complete Insurance Service 120 NORTH CENTER NORTHVILLE, MICH. PHONE FR 9-2000

Ten Candidates File For Village Council Ten candidates will vie for five seats on the proposed village council in Novi's special charter election September 22.

Under the proposed charter, the village council would appoint a clerk, treasurer, superintendent of public works, etc., and hire a full time village engineer.

While the election draws near, charter commissioners began to worry about the feasibility of the plan.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

THE NOVI NEWS YOU KNOW WHAT'S HAPPENING IN NOVI TOWNSHIP IF YOU READ THE NEWS

School Enrollment to Top 600 in Novi

VILLAGE CANDIDATES - These 10 Novi residents will compete for five seats on the village council in the special election September 22. Voters will decide whether or not to adopt the proposed charter and at the same time select a council to serve if the charter is approved.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

Novi citizens will vote on the proposed charter on September 22. The candidates are: George Ames, 41088 Mooringside drive; Russell Butler, 41109 Grand River; Patrick D. Campbell, 120 Northville; David Fried, 41088 Hollydale drive; Dick Greenberg, 45205 Twelve Mile road; and Dieron Tafallian, 46153 Grand River.

School Study Group Ready to Report Findings in Novi

Results of a summer of research into Novi school problems will be revealed in two weeks by the newly organized Novi School Study Group.

The group, formed last spring, will make its first report at a public meeting in the Novi community building on September 16.

Election of officers is also tentatively scheduled for the meeting.

Three subcommittees will report on their summer studies: educational standards committee, under C. P. Campbell, which has compared the Novi curriculum with others to see in what ways it might be changed or expanded.

Financing and expanding committee, under George Ames, which has looked at such questions as a high school for Novi, special classes, and ways of financing new educational projects.

A conference committee, under Mrs. Barbara Rose, which has explored the possibility of having parent-teacher conferences as a supplement to report cards.

David Fried, acting chairman of the study group, noted that it is not a formal P-T-A organization.

Other groups, notably the Novi Mothers club, already are doing an excellent job with many projects usually handled by a P-T-A.

"The study group," he added, "is just basic in name. It studies basic school problems in detail. Their work will make recommendations to the board of education."

The study group was formally organized in May after meeting informally for several months. At that time, the three committees of 10 to 15 members each were appointed.

The Novi school board has endorsed the study group's aims and has evoked considerable interest - parent-teacher conferences, for example.

In a survey of some 200 families last spring, the group found that closer parent-teacher relations were often urged. The conference committee has explored the subject of private sessions between parents and teachers, and will include it in its report on September 16.

Novi's slow registration rate for the coming fiscal year election because of concern over the school's population commission officers.

With the registration deadline just two weeks away only 140 of Novi's estimated 2500 qualified electors have registered for the September 22 election.

Dirk Greenberg, who as clerk of the charter commission is automatically clerk of the election commission, said that if a definite pickup in registration did not occur this week steps would be taken to canvass the area.

"It may be that registrations are slow in starting because the registration cards are not being returned to call on residents and remind them to register," he said.

Deadline for registration is Monday, September 15. All qualified electors must be registered by that time. Registrations can be made at the township hall Monday through Friday from 4 until 8 p.m., or Saturdays from 9 a.m. until 1 p.m. Those who are unable to go to the township hall, someone will call at your home, or the township clerk will call at your home.

To qualify for registration you must be 21 years of age, have lived in Michigan for six months and Novi for 30 days; and be a resident of the proposed village area which includes all of Novi township except the parts now in Wilcox and Farmington. Registrations will be held at the Novi township hall, 41000 Grand River, from 9 a.m. to 5 p.m. on Monday, September 22. Registrations are free.

Registrations will be held at the Novi township hall, 41000 Grand River, from 9 a.m. to 5 p.m. on Monday, September 22. Registrations are free.

Northville Eyes Water Bonds

Northville's city council took definite steps this week to thoroughly review and map out its water system and undertake a major program of improvements.

In a determined effort to bring the water system up to date and provide for future needs, the council has approved a bond issue for \$1,000,000.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

The council's action came after a study of the water system and its condition and capacities.

First Class Wednesday; To Use New Elementary

Novi students will return to classes in record numbers next week as the 1958-59 school year gets underway.

Part of them will attend Novi's new elementary school near Willowbrook, the first unit of which is now nearing completion.

Enrollment on the first day is expected to be 600 - up about eight percent over last fall - and should near 650 or 700 by next June.

The schedule for next week: Tuesday, teachers only report. Wednesday, grades four through eighth report in morning only.

Friday, first full day of school for all grades. The Wednesday and Thursday meetings are both scheduled for Novi school. At those times, students will learn what school they will attend and which bus to catch.

The new Orchard Hills school will have four rooms in use for the first week - kindergarten, fourth, fifth and sixth grades.

The rest of the first unit will open a week or two later, accommodating first, second and third grade students.

The Orchard Hills school will serve an area bounded roughly by Eight Mile on the south, 10 Mile on the north, Novi road on the west and Haggerty road on the east.

Novi students will return to classes in record numbers next week as the 1958-59 school year gets underway.

Part of them will attend Novi's new elementary school near Willowbrook, the first unit of which is now nearing completion.

Enrollment on the first day is expected to be 600 - up about eight percent over last fall - and should near 650 or 700 by next June.

The schedule for next week: Tuesday, teachers only report. Wednesday, grades four through eighth report in morning only.

Friday, first full day of school for all grades. The Wednesday and Thursday meetings are both scheduled for Novi school. At those times, students will learn what school they will attend and which bus to catch.

The new Orchard Hills school will have four rooms in use for the first week - kindergarten, fourth, fifth and sixth grades.

The rest of the first unit will open a week or two later, accommodating first, second and third grade students.

The Orchard Hills school will serve an area bounded roughly by Eight Mile on the south, 10 Mile on the north, Novi road on the west and Haggerty road on the east.

Novi students will return to classes in record numbers next week as the 1958-59 school year gets underway.

Part of them will attend Novi's new elementary school near Willowbrook, the first unit of which is now nearing completion.

Enrollment on the first day is expected to be 600 - up about eight percent over last fall - and should near 650 or 700 by next June.

WATCH FOR IT! Coming soon! It's bound to bring cheers - first time in Novi - in 25 years!

Obituary Oskar Dean Bryan, formerly of 21250 Haggerty Highway, Northville, passed away August 17, in Sessions hospital, after a five week illness.

PRIDE SPECIALS ARE SAVING SPECIALS... Children's Clothes 79c... Curtains 99c up... SHIRTS 5 for \$1.29

Service Special August 21st to 28th FORD-O-MATIC SET-UP... DRAIN ALL FLUID AND SET-UP... 10 Qts. Fluid - reg. \$5.50 - NOW \$5.00! Marr Taylor Ford Sales Inc.

Parts for all Cars - ENGINES, FUEL PUMPS, GENERATORS, STARTERS, CLUTCHES, Complete Machine Shop Service... Engine Rebuilding... Phone Fieldbrook 9-2800

THE LUTHERAN HOUR Every Sunday 10:00 - 1:30 P.M. Dr. Oswald Hoffmann, Speaker

Need Money for Back to School Expenses? TUITION and BOOKS OTHER MAJOR EXPENSES Will Back to School time for the youngsters find you inconvenient financially because of tuition charges, fees and expenses for books and supplies?

Blue Star Mothers To Meet By Mrs. Luther Hill - Fieldbrook 8-2428

Run Over by Car, Girl Recovers Fast Three-year-old Terry McAtee has made "remarkable progress" on her road to recovery from a freak accident that hospitalized the Wilcox child last week.

Sitter Co-op Has Openings By Mrs. George Ames - Greenleaf 4-0830

Donald Knodle Is Named Principal of Novi School A former Marine who has taught in Novi for seven years will assume duties as principal of Novi school next week.

Novi Auto Accident In Auto Accident John Quinn, 63, of Duana street in Novi, was taken to St. Joseph's hospital in Pontiac after his car went out of control and crashed on the expressway in Novi Tuesday afternoon.

Donald Knodle Is Named Principal of Novi School A former Marine who has taught in Novi for seven years will assume duties as principal of Novi school next week.

Novi Auto Accident In Auto Accident John Quinn, 63, of Duana street in Novi, was taken to St. Joseph's hospital in Pontiac after his car went out of control and crashed on the expressway in Novi Tuesday afternoon.

Novi Auto Accident In Auto Accident John Quinn, 63, of Duana street in Novi, was taken to St. Joseph's hospital in Pontiac after his car went out of control and crashed on the expressway in Novi Tuesday afternoon.

1700 Students Await Northville Schools Vacation days are rapidly coming on and for Northville school districts.

Novi Auto Accident In Auto Accident John Quinn, 63, of Duana street in Novi, was taken to St. Joseph's hospital in Pontiac after his car went out of control and crashed on the expressway in Novi Tuesday afternoon.

Novi Auto Accident In Auto Accident John Quinn, 63, of Duana street in Novi, was taken to St. Joseph's hospital in Pontiac after his car went out of control and crashed on the expressway in Novi Tuesday afternoon.

Novi Auto Accident In Auto Accident John Quinn, 63, of Duana street in Novi, was taken to St. Joseph's hospital in Pontiac after his car went out of control and crashed on the expressway in Novi Tuesday afternoon.

Novi Auto Accident In Auto Accident John Quinn, 63, of Duana street in Novi, was taken to St. Joseph's hospital in Pontiac after his car went out of control and crashed on the expressway in Novi Tuesday afternoon.

about WOMEN

Mizpah, King's Daughters To Meet September 2

A regular business meeting of the Mizpah Circle of the King's Daughters will be held on Tuesday, September 2 at 2 p.m. in the home of Mrs. Clifford Winter, 230 North Rogers street.

Hello Up There!

Correspondence from the banks of "the mighty Yukon" river: Mr. and Mrs. Don Hamilton are enjoying a trip through Alaska. Last week they reached the farthest point by highway on the North American continent: Circle City, Alaska, 5,000 miles from Northville. Mr. Hamilton was a Standard Oil agent in this area.

Needlepoint Fair in Detroit

Over 1,600 pieces of beautifully crafted needlepoint made by Michigan residents will be on display August 29 through September 6, during the J. L. Hudson company's Needlepoint Fair in the 12th floor auditorium of the downtown store.

Twenty-seven prize winners including the first prize needlepoint entry by Mrs. Marjorie S. Owens of Maybury sanatorium, and a large rug submitted by inmates of the Detroit House of Correction which won an honorable mention, will be displayed.

SHOP AT BRADER'S FOR YOUR "BACK-TO-SCHOOL" CLOTHING NEEDS

LADIES' & GIRLS' SKIRTS

WOOLS & FLANNELS
PLAID OR PLAIN
SIZES 7-14 — 9-15 or 22-36
\$2.98 — \$5.98

BOYS' SHOES

PETER DIAMOND BRAND
OXFORDS & STRAPS
VARIOUS WIDTHS
SIZES 8 1/2 to 3
\$4.95

LADIES' & GIRLS' BLOUSES

NEW STYLES & COLORS
SIZES 7-14 — 30-38
\$1.79 to \$3.98

BOYS' PANTS

ALL SIZES
CHINO COTTON
\$2.95 - \$3.50
TAN, GREEN, GREY, BLUE
POLISHED COTTON
IVY LEAGUE
STRIPE OR PLAIN
\$3.50 - \$3.95

BOYS AND GIRLS' SHOES

ENDICOTT-JOHNSON BRAND
SIZES 8 1/2 to 3
OXFORDS & STRAPS
\$2.95

GIRLS' DRESSES

SIZES 3 to 6X — 7 to 14
NEW STYLES & COLORS
\$1.98 to \$3.98

FINAL WEEK OF BERKSHIRE HOSIERY SALE

ENDS AUGUST 30, 1958

Regular 1.35 NOW \$1.09 — 3 for \$3.19
Regular 1.50 NOW \$1.19 — 3 for \$3.49
Regular 1.65 NOW \$1.29 — 3 for \$3.79

S. L. Brader's

Department Store
141 East Main St. Northville, Mich.
Store Hours — Monday through Wednesday — 9 A.M. to 6 P.M.
Thursday through Saturday — 9 A.M. to 9 P.M.

Parts for all Cars

EXCHANGE . . . ENGINES,
FUEL PUMPS, GENERATORS,
STARTERS, CLUTCHES
Complete Machine Shop
Service . . . Engine
Rebuilding
Phone Fieldbrook 9-2800
Novi Auto Parts
NOVI, MICHIGAN

You'll cheer our school! **BARGAINS**

STYLES TO FIT THE ENTIRE SCHOOL SET!

Dresses . . . \$2.95 to \$5.95 Skirts . . . \$2.95 to \$6.95
Sweaters . . \$2.95 to \$3.95 MIDDY Blouses \$2.25

LIGHTWEIGHT
Jackets \$2.95 Car Coats \$8.95 up

FREYDL APPAREL for Women & Children
NORTHVILLE — WALLED LAKE

Mrs. Michael Lawrence Green

Isabell Jean Sherman Weds Michael Lawrence Green

At a morning ceremony in Our Lady of Victory church August 6, Northville, Isabell Jean Sherman became the bride of Michael Lawrence Green. Miss Sherman is the daughter of Mr. and Mrs. Howard Milton Stone, 604 Grace street. Michael is the son of Mr. and Mrs. William L. Green of Napier road.

NEWS AROUND NORTHVILLE

William Lee Lusk, son of Mr. and Mrs. Ernest Lusk of Randolph street, celebrated his second birthday August 22 at the home of his grandparents, Mr. and Mrs. James Lee of Pennell avenue. William received a birthday telegram from his Aunt Margie in Rogers, Arkansas.

Guests Mrs. Lula Grant, Bruce Fanger, Mrs. Florence MacKeddy, of Bay City and Mr. and Mrs. Art Thompson of Kalamazoo, and the Horsfalls attended the wedding of Mr. Horsfall's nephew, Grant Fanger, and Sharon Scroggins in Detroit Saturday.

Mr. and Mrs. Ernest Lusk of Randolph street are proud to announce the birth of a second son, Courtney Wayne, born August 25 at Garden City Osteopathic hospital. The new arrival, born at 9:27 a.m., weighed eight pounds, 12 ounces.

VALUES

ONE TABLE OF
MEN & BOYS' SPORT SHIRTS
LONG SLEEVE
VARIETY OF PATTERNS & COLORS

\$4.95 VALUE NOW \$3.69
\$3.95 VALUE NOW \$2.89
\$2.95 VALUE NOW \$2.19
\$1.95 VALUE NOW \$1.49

ONE TABLE
Better
Rayons & Cottons
SALE PRICE **69c**

Dunning's

500 Forest Ave.
Plymouth, Mich.
GL-3-0080

FREYDL Cleaners and Men's Wear
112 E. MAIN NORTHVILLE FI-9-0777

Talks on School Finances to Start P-TA

The Northville P-TA will open its new year with a two-part discussion at the September and October meetings. To be discussed is the question, "Do we need more money to operate our schools?" Program Chairman Fred Hart announced.

NORTHVILLE P-TA OFFICERS — (Left to right): Mrs. Crispin Hammond, president; Fred Hart, vice-president and program chairman, and Mrs. William Davis, publicity chairman, discuss plans for the coming year.

Dunning's

IS YOUR BACK-TO-SCHOOL Sewing Center!

SELECT NOW FROM THESE NEW FABRICS —

- COTTONS
- GABARDINES
- RAYONS
- WOOLENS

PATTERNS BY VOGUE, McCALLS & ADVANCE

IT'S COTTON PICKIN' TIME AT DUNNING'S

COME SEE OUR NEW WASH AND WEAR FABRICS BY DAN RIVER AND MOOREVILLE

98c PER YARD

See our new, elegant designs of 36" width, Wrinkle-Shed with Dri-Don® cotton fabrics by Dan River and Wash & Wear by Mooreville. Wonderful care-free woven cottons to sew into transseasonal dresses, skirts and blouses. A marvelous Dunning's value!

• COLORFUL PLAIDS • CLEAN, BOLD STRIPES
• POPULAR CHECKS • SEW NOW FOR FALL

ONE TABLE Better Rayons & Cottons SALE PRICE **69c**

Dunning's

500 Forest Ave.
Plymouth, Mich.
GL-3-0080

COMMITTEES are busily engaged in final arrangements for the annual flower show September 12, by the Northville branch of the Women's National Farm and Garden association. Pictured here are Mrs. D. Hurd Clark, vice-president of the Northville branch, and Mrs. Robert Nield, who heads the apron division of the ways and means committee, talking over details of Mrs. Nield's project. Co-workers on the committee are Mrs. Kan Jones, Mrs. Charles Ely, Mrs. Pasquale Bascunento, Mrs. T. G. Heger, Mrs. Ina Whipple, Mrs. Ellen Scott, Mrs. Elyr Ellison, Mrs. Mercer Elber and Mrs. Ralph Hay, Sr. The show will be held in the Community building.

Girl Scout Board To Meet Sept. 4

The first fall meeting of the board of directors of the Southern Oakland Girl Scouts, Inc., will take place at 9:30 a.m. Thursday, September 4. It's pointed out that there will be a new location for the meeting: an auditorium in the Consumers Power company, 303 Williams (corner Third), Royal Oak, according to Mrs. Paul Carey, president.

Walled Lake Couple Married Here Saturday

Miss Barbara Jane Grissom and Ronald Dale Perkins, both of Walled Lake were united in marriage Saturday afternoon, August 23 by Justice E. M. Bogart.

Married Here Wednesday

Ruth Elaine Danough of Highland Park and Donald Wayne Moore of Plymouth were united in marriage by Justice E. M. Bogart on Wednesday evening, August 20. Elton Johnson and Miss Lois Coffey of Detroit were the attending witnesses.

Knowing the "Background" of a Trial

It is possible to take a familiar institution so much for granted that we don't even get to know it? When it comes to the familiar subject of jury duty, voters may suddenly find themselves meeting with the paradox.

What would it mean, for instance, for a Northville voter suddenly to be called to sit in the jury box? For two Northville women, Mrs. Roy Stone and Mrs. Lucille McKinney, who both happened to be named for jury duty throughout July, it had its light and its serious side.

"Most people know generally what jury duty is," Mrs. Stone says, "but I suppose the greater number of voters don't have much idea about what it involves and how it operates."

The Stones were planning a vacation when the call came. For a month and a half Mr. Stone demonstrated his good citizenship by baby-sitting their five children, while Mrs. Stone drove off with Mrs. McKinney to Detroit circuit court early every morning.

Mrs. McKinney, who is a home teacher in Wayne community schools, also forsook a July vacation.

Both women served on "standing juries" that is, were available for any trial during July that might need them.

Mrs. McKinney served on a jury for condemnation proceedings. Mrs. Stone served in the widely-publicized criminal trial of River Rouge constable, M. Warren Duncan, and an accident case.

Despite their short-changed vacation plans, they stressed the value of the experience.

Mrs. Stone pointed out the importance of understanding the "background" of trial proceedings. "New insights are gained, she explained, through deliberating a verdict with persons from different walks of life."

Not least of all, she added, jury service provides a personalized lesson in democratic processes and appreciation of our democratic heritage.

Mrs. McKinney said, "Everyone should have the experience of serving on a jury. It's a wonderful education. You think you know how the courts operate, but you don't really know until you see it from the jury box."

Some 25 school friends attended the surprise 14th birthday picnic given for Bob Bate Friday night at Casa Benton Park. Bob is the son of the W. A. Bakes of Main street.

Jan Van Alts, Jerry Dresselhouse and Carolyn Van Alts drove to Mio last week as guests at the L. M. Germain cottage on Perry lakes. On Saturday they crossed the Straits Mackinac and spent the day at Mackinac Island.

Westside Shore Group To Meet Today

There will be a meeting and potluck supper of the Westside Shore association at the home of Roy Crites, 120 Rexton, today (Thursday). The association is working to improve the Westside Shore area. Residents of West Lake drive or West Shore, are especially encouraged to come.

Those attending are asked to bring their own table service and passing dish.

Mrs. John Fields, 204 Faywood, is social chairman for the occasion.

Phone local news items in to the Society Editor, FI. 9-1700.

The Novi News

Published each Thursday by The Northville Record, Inc., 101 N. Center St., Northville, Michigan.

Entered as Second Class Matter in the U.S. Post Office at Northville, Michigan.

Subscription Rates
\$3.00 per year in Michigan
\$4.00 elsewhere
William C. Silger, Publisher

- Casuals
- Separates
- Co-ordinates

A COMPLETE ASSORTMENT OF BLOUSES SWEATERS SKIRTS TO MATE OR SEPARATE

Sibley's

Style Shop
135 East Main Street
PHONE FI 9-3575

LAPHAM'S . . . PENDLETON CLUB

THEY'RE HERE — Famous PENDLETON

- Skirts
- Matching Jackets
- Sweaters

IN NEW FALL COLORS!
JOIN THE PENDLETON CLUB NOW!

ONLY \$2 Down AND \$1 Per Week

LOOK! NEW — FALL COATS by Pendleton . . . \$19.95

Lapham's Northville Men's Shop

120 E. MAIN NORTHVILLE FI-9-3677

Choose now from our new and complete stocks

BUSTER BROWN School Time Favorites

ADVERTISED IN LIFE

Buster Brown
America's Favorite Children's Shoes

They're here now—smart new styles in top quality, long wearing Buster Browns, America's favorite children's shoes. Bring your children in now for best selection and let us fit them carefully and perfectly in a new pair for school wear. **\$4.99 to \$7.99**

Our 6-point size check makes Buster Browns fit best of all

Fisher's

OPEN DAILY 9 A.M. TO 6 P.M. — FRIDAY 9 A.M. TO 9 P.M.
290 S. MAIN, PLYMOUTH GL-3-1390

Willowbrook...

Mr. and Mrs. Richard Rathigh of East Leost, are happy to announce the birth of a son, Donald Christ, on August 16. The baby weighs 10 pounds 10 ounces.

IF TODAY WERE YOUR LAST

Sometimes a question was posed in a Midwest paper: "What would you do with your day if you knew it was the last one for you on earth?"

The Nov magazine reports that there were answers to the question. One was to go to the eye bank and donate their good eyes to a blind person to see the world.

Now In Season!

FAIR HAVENS
EARLY HALE HAVENS

PEACHES

ALL TREE RIPPENED

CHAPMAN FARMS

10 MILE and TAFT
Just 1 Mile West of Novi Road

Saratoga Farms

FINE FOOD
FINE SERVICE
SPECIALIZING IN STEAK - CHOPS - SEA ROOD CHICKEN DINNERS

DINING ROOM... COFFEE SHOP
COCKTAIL LOUNGE
Open Daily Except Mondays - 11 A.M. - 1 A.M.
42550 Grand River Novi Phone Northville FT 9-8952

Novi Highlights

Mrs. David Stewart of Philadelphia is visiting her brother and sister-in-law, Rev. and Mrs. Arnold Cook, this week.

Rev. and Mrs. Cook had company last Tuesday from Lookout, Wis. They were accompanied by Mrs. N.A. Fiszwater and daughter Florence, also James Fitzwater and children from Toledo, Ohio.

Sunday dinner guests of Mr. and Mrs. George Waite were Miss Marjorie Power and Mrs. Esther Gow of Northville.

Mr. and Mrs. Luther Rix attended the Rix reunion in Webberville on Sunday.

Mrs. Mike Rackow is spending several days of this week visiting friends and relatives in Detroit.

Week and guests at the Russell Place home on 12 Mile road were their son and family, Mr. and Mrs. Russell Race, Jr. and daughter Linda, from Greenville.

The Alfred Gows of Novi road were hosts to members of their pinocle club of 12 Saturday evening.

Mr. and Mrs. Howard Swick have left Willowbrook to move to their new home in San Francisco, California.

Mr. and Mrs. J. W. Galvin are happy to announce the birth of a son, Daniel Patrick, at St. Carmel hospital on August 17.

Mr. and Mrs. Robert McKee spent last Friday in Toledo when they attended a tool show.

Douglas Gardella of Detroit is having a two weeks vacation visit with his grandparents, Mr. and Mrs. Joe Gardella.

Leslie Clarke has returned from his two weeks training period with the National Guard at Grayling.

Rebekah and IOOF The Rebekah Independent club will meet at the home of Pearl Parnum Wednesday, September 4 for a 12 o'clock pot-luck dinner.

The Novi Odd Fellows will resume their regular meetings beginning September 2 after which they will meet every week on Tuesday.

Novi Baptist Church Sunday evening the final vesper service was held at the church, 7307 of Detroit, was the speaker.

Novi Methodist Church Nov. Methodist had a sacred concert at the church Sunday evening, George Kelly of Nova Scotia, Canada had charge.

Buets were sung by Mrs. and Mrs. Frank Campbell, George Kelly and Mrs. Button and Mrs. Sharpe and Mrs. Button.

School Supply Fee is Six Dollars

The school supplies fee for grade school children will be \$6 this year for grades 1-6, American School Principal Richard Kay announced.

Kindergarten children are asked to pay \$4 a semester. The fee covers the cost of workbooks, text books and general supplies for first through sixth graders, and milk, rest mats, and other school supplies for the kindergarten children.

One of These Days, Right in the Kisses! It took Edward Robinson of Taft road a couple of sports Monday to do what usually remains just a pipe-dream with some downtown workers.

Robinson pleaded guilty and was fined \$25 and court costs for "unlawful destruction of property," after he pulled a loose parking meter out of the sidewalk and gave it a good smash in the coin box.

He will have to pay another \$40 to replace the fractured meter head or spend 45 days in Detroit, Judge E. M. Bogart decided.

In Wixom Village: Tell Sewage Requirement

At the Wixom planning meeting held August 18, the commission voted to recommend 15,000 square feet minimum lot requirement when the subdivision uses septic tanks and individual wells.

The Birch Park Hunt club had a picnic last Sunday. Over 150 guests were present.

Mr. and Mrs. Fred Wagnitz and Mrs. Marvin Wagnitz and daughter spent the week end at Marine City, Mr. and Mrs. David Revitzer, formerly of Hickory Hills, are the proud parents of a new daughter, Carrie Ann, weighing six pounds, ten ounces.

Mr. and Mrs. Robert Tomsett of Indiana will be guests of their parents, the Julius Nelsons. They will bring Jackie Nelson back with them.

Henry Madigan has returned to Wixom after spending the summer months with relatives in Belmont, Massachusetts. Henry's aunt and uncle accompanied him home to Wixom and returned August 25 to Massachusetts.

Mayor Joseph Stadnik of Wixom is in Pontiac General hospital for surgery.

Mr. and Mrs. Henry Scott of St. Petersburg, Florida and Mr. and Mrs. Charles Ware were Wednesday evening dinner guests of Hilda Purman.

Last Thursday dinner guests of the Charles Wares were Mrs. Ware's sister, Mrs. Abigail Sullivan of Detroit and her nephew and his wife, Dr. and Mrs. Maurice Sullivan of Richmond, Ohio.

Sharon Helker of North Farmington has returned home after spending a week with her grandparents, Mr. and Mrs. Richard Banfield of Wixom.

The Birch Park Hunt club had a picnic last Sunday. Over 150 guests were present.

Mr. and Mrs. Fred Wagnitz and Mrs. Marvin Wagnitz and daughter spent the week end at Marine City, Mr. and Mrs. David Revitzer, formerly of Hickory Hills, are the proud parents of a new daughter, Carrie Ann, weighing six pounds, ten ounces.

Mr. and Mrs. Robert Tomsett of Indiana will be guests of their parents, the Julius Nelsons. They will bring Jackie Nelson back with them.

Celebrate Two Birthdays

Mrs. Harper Dunlap - Market 4-3200 Cindy Flick, daughter of Mr. and Mrs. George Flick of West Lake drive, was the guest of honor at a party August 15 celebrating her fifth birthday.

Last Saturday Mr. and Mrs. John McGuire of Faywood had their dinner guests Mr. and Mrs. Charles Tomlin of Pontiac, and Mr. and Mrs. Jack Shackelford of Indiana.

Mr. and Mrs. Carl Wade of West Lake drive took her granddaughter, Denise, to the Detroit Zoo and for a boat ride at Kennington park last week. They were accompanied by Mrs. John Altma and son, Johnny.

Donald Branch, four-year-old son of Mr. and Mrs. Joseph Brandt of West Lake drive, fell from the porch of his home last Tuesday and broke his arm.

Mr. and Mrs. John McGuire of Faywood had as their guests last week end Mr. and Mrs. Jack Shackelford and their family of Indianapolis, Indiana.

Mr. and Mrs. Carl Wade of West Lake drive entertained at a birthday celebration last Saturday for their son, George Wade. Guests were Mr. and Mrs. John Altma.

Mr. and Mrs. Fred Wagnitz and Mrs. Marvin Wagnitz and daughter spent the week end at Marine City, Mr. and Mrs. David Revitzer, formerly of Hickory Hills, are the proud parents of a new daughter, Carrie Ann, weighing six pounds, ten ounces.

Mr. and Mrs. Robert Tomsett of Indiana will be guests of their parents, the Julius Nelsons. They will bring Jackie Nelson back with them.

Henry Madigan has returned to Wixom after spending the summer months with relatives in Belmont, Massachusetts. Henry's aunt and uncle accompanied him home to Wixom and returned August 25 to Massachusetts.

Mayor Joseph Stadnik of Wixom is in Pontiac General hospital for surgery.

Mr. and Mrs. Henry Scott of St. Petersburg, Florida and Mr. and Mrs. Charles Ware were Wednesday evening dinner guests of Hilda Purman.

Last Thursday dinner guests of the Charles Wares were Mrs. Ware's sister, Mrs. Abigail Sullivan of Detroit and her nephew and his wife, Dr. and Mrs. Maurice Sullivan of Richmond, Ohio.

Sharon Helker of North Farmington has returned home after spending a week with her grandparents, Mr. and Mrs. Richard Banfield of Wixom.

Mr. and Mrs. Fred Wagnitz and Mrs. Marvin Wagnitz and daughter spent the week end at Marine City, Mr. and Mrs. David Revitzer, formerly of Hickory Hills, are the proud parents of a new daughter, Carrie Ann, weighing six pounds, ten ounces.

Mr. and Mrs. Robert Tomsett of Indiana will be guests of their parents, the Julius Nelsons. They will bring Jackie Nelson back with them.

Henry Madigan has returned to Wixom after spending the summer months with relatives in Belmont, Massachusetts. Henry's aunt and uncle accompanied him home to Wixom and returned August 25 to Massachusetts.

Mayor Joseph Stadnik of Wixom is in Pontiac General hospital for surgery.

Mr. and Mrs. Henry Scott of St. Petersburg, Florida and Mr. and Mrs. Charles Ware were Wednesday evening dinner guests of Hilda Purman.

NOVI BUILDING SERVICE
FEATURING COMPLETE
• EXCAVATION
• ROAD BUILDING
• TRENCHING
BUILDING ROADS - SEWERS - BASEMENTS FOR 15 YEARS

NOVI-BUILDING Service
Heldbrook 9-2156
Farmington • GR-4-6695
44109 Grand River

Men and Women in Uniform

Robert A. Gregory was recently discharged from the army after three years of service. He was with the 20th Transport Battalion in Baumholder, Germany. Bob is the son of Mr. and Mrs. Floyd Gregory of South Rogers street.

JEAN'S BEAUTY SALON
BACK-TO-SCHOOL SPECIAL \$12.50 PERMANENTS \$7.50
THROUGH AUGUST ONLY! Monday through Friday 9 a.m. to 5 p.m. FT 9-8838-If no answer GL 3-8888

Northville Council Proceedings

A regular meeting of the Northville City Council was held at the City Hall Monday Eve., Aug. 18, 1958 at 8 p.m.

Present: Mayor Allen, Councilmen Canterbury, Subenivoll and Welch. Absent: Councilman Reed. Minutes of last regular meeting were read and approved.

Letter was read from Geo. Weiss of 925 Grace Ave., complaining about a situation existing around his house due to the installation of sewer on Hill St. Mr. Robertson reported that the work being done by the City in this locality is practically completed and that the condition described by Mr. Weiss will be corrected in the very near future. Mr. Weiss will be so informed.

Referring to the resolution adopted at the last regular meeting to institute a pension plan for all eligible city employees effective Aug. 2, 1958, Mr. Robertson stated that he was informed by the Michigan Municipal Employees' Retirement System that the effective date should be Aug. 1st, 1958, and that the resolution should be amended to read Aug. 1, 1958. Moved by Subenivoll, supported by Canterbury, that the resolution be amended to be effective Aug. 1st, 1958. Carried.

Under new business, Mr. Robertson introduced to the Council Mr. Pollock, financial consultant, who talked with them about Water Revenue Bonds. He was recommended to the Council by the Municipal Advisory Council. Mr. Pollock outlined his qualifications and explained what would be involved in the procurement of Water Revenue Bonds.

A meeting held Tuesday morning, Aug. 19th, 1958, to go over this matter further, after which Mr. Pollock will make a proposal as to what it would cost for his services.

Mayor Allen reported that Frank Hill had made the City an offer as to what he would sell his property for which located at 114 W. Main St. Moved by Subenivoll, supported by Canterbury, that Mayor Allen and Atty. Ogilvie negotiate further with Mr. Hill. Carried.

There being no one present at the public hearing held at this meeting to object to the passage of the amendment to the Water ordinance as published in the Northville Record on Aug. 7th, 1958, it was moved by Allen, supported by Welch, that same be adopted. Carried.

No further business appearing, meeting was adjourned at 11 p.m. (Signed) Mary Alexander

FREYDL CLEANERS
AND MEN'S WEAR
We Own and Operate Our Own Plant
112 E. Main St. FI 9-0777

SUMMER CLEARANCE SALE
Sea Maid Aluminum Boats
\$330.00 14' FISHERMAN \$245.00
\$230.00 12' CARTOP \$172.00
\$170.00 9' PRAM \$130.00

RODS & REELS
ARTIFICIAL BAIT
ON SALE YEAR AROUND
HOBBY CRAFT
See the latest in models. Wide selection for all.

GUN REPAIR & INSTALLATION
RELOADING EQUIPMENT
RODS & REELS
CLEANED & REPAIRED
LIVE BAIT
WORMS
CRAWLERS
MINNOWS
CRICKETS

OTHER MAJOR EXPENSES
If transportation, board and room, or wardrobe expenses add to your financial burden... include the amount needed in your loan.
A Personal Loan at MNB will enable you to spread these costs over a period of months... with terms convenient for you.

TRICKEY'S Hunting & Fishing Equipment
43220 Grand River Novi FI-9-2962
Try The Record-News Classified Ads To Rent, Buy, Sell, Trade
Heldbrook 9-1700

Gambles

SCOTT'S 89th ANNIVERSARY SALE
Scotts GRASS SEED Reg. Price YOU SAVE
Picture Brand, large box, \$8.50 7.50 \$1.00
Family Brand, large box 6.95 5.95 1.00
Play Brand, 2 large boxes 9.50 8.50 1.00
TURF BUILDER Reg. Price YOU SAVE
2 large bags \$ 8.85 \$ 8.30 \$.55
10 large bags 39.50 36.50 3.00
COPE Reg. Price YOU SAVE
large bag \$ 3.95 \$ 3.40 \$.55
10 bags 35.00 29.50 5.50
NEW SCOTT'S SPREADER
Easy, fast, accurate. Gives you the skill of an expert
Reg. \$12.95 - SALE \$10.95 - SAVE \$2.00
Reg. \$16.95 - SALE \$13.95 - SAVE \$3.00
Reg. \$24.95 - SALE \$19.95 - SAVE \$5.00

GAMBLES OPEN TIL 6 P.M. WEEKDAYS
FRI., SAT. TIL 9 P.M.
GRAND RIVER at Farmington Rd. OPEN MON TO 10 TO 3

Walled Lake Park CORN FESTIVAL
FRESH PICKED BUTTERED SWEET CORN WILL BE GIVEN FREE TO EVERYONE
Saturday, Sunday, Monday (Labor Day) AUGUST 30, 31, SEPTEMBER 1
ALL RIDES 10c
Speedboats Only 25c
FREE PARKING - FREE ADMISSION

NOVI BUILDING SERVICE
FEATURING COMPLETE
• EXCAVATION
• ROAD BUILDING
• TRENCHING
BUILDING ROADS - SEWERS - BASEMENTS FOR 15 YEARS

Walled Lake Park CORN FESTIVAL

FRESH PICKED BUTTERED SWEET CORN WILL BE GIVEN FREE TO EVERYONE
Saturday, Sunday, Monday (Labor Day) AUGUST 30, 31, SEPTEMBER 1
ALL RIDES 10c
Speedboats Only 25c
FREE PARKING - FREE ADMISSION

OFFICE SUPPLIES

NOW AT THE RECORD
IN NORTHVILLE
Pencil Sharpeners
Suplers
Paper Mate Pens
Adding Machine Rolls
Rubber Cement
Paper Clips
Note Books
Thumb Tacks
Telephone Index
Rubber Stamp Pads
Index Cards
Typewriter Carbon
Typewriter Ribbon
Note Book Paper
Pencils
Desk Spindles
Letter Box File
Rubber Stamp Ink
3 Ring Binders
Scotch Tape
Rubber Bands
Clip Board
Sponge Envelope Moistener
Manifold Books

ORDER ALL YOUR OFFICE NEEDS AT THE RECORD - ONE DAY SERVICE ON OFFICE SUPPLY ITEMS NOT IN STOCK!

The Northville Record
QUALITY PRINTING
101 N. CENTER FI 9-1700

IT'S BACK TO SCHOOL TIME

CHECK THESE OUTSTANDING VALUES

Headquarters for SCHOOL SUPPLIES
PENCILS - CRAYONS
NOTEBOOKS
WATER COLORS
BACK-TO-SCHOOL SPECIAL...
ZIPPER RING BINDER \$1.98
Includes FILLER, PAPER & INDEX, ASSIGNMENT BOOK...

D & C Stores, Inc.
Everything She'll Wear Back To High School or College!
BLOUSES
SWEATERS
SLACKS
SKIRTS
\$2.98 to \$7.98

VILLA Dress Shoppe
150 N. Center Northville FI-9-0707

Need Money for Back to School Expenses?

TUITION and BOOKS
Will Back to School time for the youngsters find you inconvenienced financially because of tuition charges, fees and expenses for books and supplies? If so, Manufacturers National Bank can help by arranging for a low-cost Personal Loan.

OTHER MAJOR EXPENSES
If transportation, board and room, or wardrobe expenses add to your financial burden... include the amount needed in your loan.
A Personal Loan at MNB will enable you to spread these costs over a period of months... with terms convenient for you.

MANUFACTURERS NATIONAL BANK
129 MAIN STREET E., NORTHVILLE

BOYS' LONG SLEEVE COTTON DRESS SHIRTS
Regular Collar and Ivy League
Sizes 4 to 18 Reg. \$1.95
Special \$1.49

S. L. BRADER'S DEPT. STORE
108 E. Main Northville FI-9-0522

BOYS' LONG SLEEVE COTTON DRESS SHIRTS
Regular Collar and Ivy League
Sizes 4 to 18 Reg. \$1.95
Special \$1.49

BOYS' LONG SLEEVE COTTON DRESS SHIRTS
Regular Collar and Ivy League
Sizes 4 to 18 Reg. \$1.95
Special \$1.49

BOYS' LONG SLEEVE COTTON DRESS SHIRTS
Regular Collar and Ivy League
Sizes 4 to 18 Reg. \$1.95
Special \$1.49

BOYS' LONG SLEEVE COTTON DRESS SHIRTS
Regular Collar and Ivy League
Sizes 4 to 18 Reg. \$1.95
Special \$1.49

BOYS' LONG SLEEVE COTTON DRESS SHIRTS
Regular Collar and Ivy League
Sizes 4 to 18 Reg. \$1.95
Special \$1.49

BOYS' LONG SLEEVE COTTON DRESS SHIRTS
Regular Collar and Ivy League
Sizes 4 to 18 Reg. \$1.95
Special \$1.49

BOYS' LONG SLEEVE COTTON DRESS SHIRTS
Regular Collar and Ivy League
Sizes 4 to 18 Reg. \$1.95
Special \$1.49

HELP HER TOGS

"MAKE THE GRADE"
Basic requirement for back-to-school clothes cleaned here for that "like new" look of spotless freshness. Our superior methods make the wonderful difference!
1 DAY SERVICE ON REQUEST
Our 42 years of Dry Cleaning experience is your guarantee of satisfaction

FREYDL CLEANERS
AND MEN'S WEAR
We Own and Operate Our Own Plant
112 E. Main St. FI 9-0777

SUMMER CLEARANCE SALE
Sea Maid Aluminum Boats
\$330.00 14' FISHERMAN \$245.00
\$230.00 12' CARTOP \$172.00
\$170.00 9' PRAM \$130.00

RODS & REELS
ARTIFICIAL BAIT
ON SALE YEAR AROUND
HOBBY CRAFT
See the latest in models. Wide selection for all.

GUN REPAIR & INSTALLATION
RELOADING EQUIPMENT
RODS & REELS
CLEANED & REPAIRED
LIVE BAIT
WORMS
CRAWLERS
MINNOWS
CRICKETS

OTHER MAJOR EXPENSES
If transportation, board and room, or wardrobe expenses add to your financial burden... include the amount needed in your loan.
A Personal Loan at MNB will enable you to spread these costs over a period of months... with terms convenient for you.

TRICKEY'S Hunting & Fishing Equipment
43220 Grand River Novi FI-9-2962
Try The Record-News Classified Ads To Rent, Buy, Sell, Trade
Heldbrook 9-1700

Willowbrook... IF TODAY WERE YOUR LAST... Now In Season! FAIR HAVENS, EARLY HALE HAVENS, PEACHES, CHAPMAN FARMS

Novi Highlights... School Supply Fee is Six Dollars... Injured in Accident... One of These Days, Right in the Kisses!... Tell Sewage Requirement

Celebrate Two Birthdays... Walled Lake Park CORN FESTIVAL... Fuller Brush... GEORGE MACK

Men and Women in Uniform... JEAN'S BEAUTY SALON... GAMBLES... SCOTT'S 89th ANNIVERSARY SALE

Northville Council Proceedings... Need Money for Back to School Expenses? TUITION and BOOKS

FREYDL CLEANERS... SUMMER CLEARANCE SALE... TRICKEY'S Hunting & Fishing Equipment

HELP HER TOGS... FREYDL CLEANERS... SUMMER CLEARANCE SALE... TRICKEY'S Hunting & Fishing Equipment

PROTECT OUR CHILDREN... drive carefully! WHY? SLOW children everywhere... C. HAROLD BLOOM, CLARK INSURANCE AGENCY, CARRINGTON AGENCY, DON MERRITT AGENCY

WANT ADS

CLASSIFIED ADVERTISING RATES: 4 cents per word (minimum 70 cents). 10 cent discount on subsequent insertions of same advertisement. 10 cents per line extra for bold face or capital letters. CLASSIFIED DISPLAY ADVERTISING RATE: \$1.00 per column inch for first insertion, 90¢ per column inch for subsequent insertions of same advertisement.

1-CARD OF THANKS

We wish to thank the Novi Police, Dr. Robinson and Fred Castner for their efforts during our recent bereavement.

The family of Otis Comer

2-FOR SALE-Real Estate

7-room house, 3 bedrooms, gas furnace, \$2,000 down. Ph. FI-9-1152. 68x132 FT. LOT on paved street. FI-9-1152.

ONLY \$4,000 DOWN

for this 4 b.d. rm. 3 full bath brick home. Spacious L.R. with ledge rock natural fireplace. Full basement with oil L.A. heat. We plaster walls. Large rear terrace. Lot 60x150. Total price only \$18,500 or finish the upstairs yourself and save \$1,000. Call now and have your choice of colors and tile.

KEITH METCALF CO.

126 N. Center St. FI. 9-2441

3-FOR SALE - Household

BEDES, tables, dormitory. GL-3-4943

FURNISHING of 5 rm. house. Must be sold this Thurs. Sat. and Sunday. Moving. 4700 12 Mile.

FURNACE, Sunbeam, forced air, good cond., 125,000 BTU, includes duct work and 240 gal. oil tank. Also Evans 30-gal. hot water heater, reasonable. FI-9-1055.

NORGE apt. size electric stove, 4 burners. FI-9-904.

DRAKE REALTY

South Lyon GE-8-2871

5-ROOM house, gas heat, 2 car garage, basement, vicinity of Grand River and Middlebelt. Lease or sale. GR-4-9352.

MODEL NOW OPEN

Beautiful 4 bedroom brick, ultra-modern, large lot. New Echo Valley Sub. 10 Mile, W. of Beck Rd. STRAUS BUILDING CO. Remodeling - Repairing - Expert Work. Guaranteed. KE-2-3794 - Fieldbrook 9-2025

ON 6 Mile road between Currie & Curtis rds. Beautiful mod. large on two acres. 10 room with nat'l fireplace, full dining room, large kitchen, down two bedrooms & ceramic tile bath up, full basement. H.V. heat, attached garage, priced at \$16,500 - \$3900 down.

We have building sites 120x200 & 1 1/2 miles W. of Pontiac Tr. off 8 1/2 Mile Rd. \$1000 with \$75. down payment.

Ford O. Atchison

Cor. 7 Mile & Pontiac Tr. Geneva 7411

2-family upper and lower. K.L.R., B.R. and Bath each. Oil H.A. Heat. Close to stores.

4 b.r., 2 baths. Lge. L.R. Carpeted. Fireplaces. 2-car att. garage. Basement with fireplace. Storms and screens. On 1 acre.

8-room house. Can be used as 1-family or small apt. Separate. New oil furnace. 2 lots. Reasonable terms. Immediate possession.

5-Room Ranch, 1 1/2 acres. Oil heat. Carpeting. Mod. K. Gar. Terms.

4 1/2 Acres, 2 Houses. Mod. 6 rooms and bath. 4 bedroom and bath. Very good garden and berries. Paved road.

3-Family close in live in one, let the other two pay the rent. Two furnished, large lot. Gas. Easy terms.

Mod. 5 room brick ranch. Close to stores and school. Full basement. Oil H.V. heat. 2 fireplaces. Garage. Storms and screens. Tile bath. Price reduced to sell.

Price reduced on this 4 1/2 acre. Good well. 2 roads. Plenty of frontage. Will divide. Priced below market.

Atchinson Realty Co.

H. S. Atchison, Broker 202 W. Main Northville Phone FI 9-1859

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

2-FOR SALE - Real Estate

7-room house, 3 bedrooms, gas furnace, \$2,000 down. Ph. FI-9-1152. 68x132 FT. LOT on paved street. FI-9-1152.

ONLY \$4,000 DOWN

for this 4 b.d. rm. 3 full bath brick home. Spacious L.R. with ledge rock natural fireplace. Full basement with oil L.A. heat. We plaster walls. Large rear terrace. Lot 60x150. Total price only \$18,500 or finish the upstairs yourself and save \$1,000. Call now and have your choice of colors and tile.

KEITH METCALF CO.

126 N. Center St. FI. 9-2441

3-FOR SALE - Household

BEDES, tables, dormitory. GL-3-4943

FURNISHING of 5 rm. house. Must be sold this Thurs. Sat. and Sunday. Moving. 4700 12 Mile.

FURNACE, Sunbeam, forced air, good cond., 125,000 BTU, includes duct work and 240 gal. oil tank. Also Evans 30-gal. hot water heater, reasonable. FI-9-1055.

NORGE apt. size electric stove, 4 burners. FI-9-904.

DRAKE REALTY

South Lyon GE-8-2871

5-ROOM house, gas heat, 2 car garage, basement, vicinity of Grand River and Middlebelt. Lease or sale. GR-4-9352.

MODEL NOW OPEN

Beautiful 4 bedroom brick, ultra-modern, large lot. New Echo Valley Sub. 10 Mile, W. of Beck Rd. STRAUS BUILDING CO. Remodeling - Repairing - Expert Work. Guaranteed. KE-2-3794 - Fieldbrook 9-2025

ON 6 Mile road between Currie & Curtis rds. Beautiful mod. large on two acres. 10 room with nat'l fireplace, full dining room, large kitchen, down two bedrooms & ceramic tile bath up, full basement. H.V. heat, attached garage, priced at \$16,500 - \$3900 down.

We have building sites 120x200 & 1 1/2 miles W. of Pontiac Tr. off 8 1/2 Mile Rd. \$1000 with \$75. down payment.

Ford O. Atchison

Cor. 7 Mile & Pontiac Tr. Geneva 7411

2-family upper and lower. K.L.R., B.R. and Bath each. Oil H.A. Heat. Close to stores.

4 b.r., 2 baths. Lge. L.R. Carpeted. Fireplaces. 2-car att. garage. Basement with fireplace. Storms and screens. On 1 acre.

8-room house. Can be used as 1-family or small apt. Separate. New oil furnace. 2 lots. Reasonable terms. Immediate possession.

5-Room Ranch, 1 1/2 acres. Oil heat. Carpeting. Mod. K. Gar. Terms.

4 1/2 Acres, 2 Houses. Mod. 6 rooms and bath. 4 bedroom and bath. Very good garden and berries. Paved road.

3-Family close in live in one, let the other two pay the rent. Two furnished, large lot. Gas. Easy terms.

Mod. 5 room brick ranch. Close to stores and school. Full basement. Oil H.V. heat. 2 fireplaces. Garage. Storms and screens. Tile bath. Price reduced to sell.

Price reduced on this 4 1/2 acre. Good well. 2 roads. Plenty of frontage. Will divide. Priced below market.

Atchinson Realty Co.

H. S. Atchison, Broker 202 W. Main Northville Phone FI 9-1859

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

OLD cars and iron wanted. Used auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

PLASTERING service, new and repair. FI-9-1529.

14-BUSINESS SERVICE

BILL AURY - Electrical Contractor - Ranges - Dryers - House Power Service - Repairs & Visitation. Reasonable. Free Est. Guar. Kenwood 2-1855 114

SERVICE for all makes radio and auto parts sold. 1170 Starkweather, Plymouth, GL-3-4962. 404

88-WANTED-To Buy

PRIVATE party purchasing land contracts. Fair discounts. Market 4-1377.

PURCHASING land contracts at discount prices. Inquire 647 Thayer Blvd. after 5 p.m. 20x

Still Seeking "21-ers" for Citizenship Banquet

NEW VOTER — Twenty-one-year-old Karen Austin made sure she'll be able to vote this November for the first time by registering this week at the city hall. Like all other new "21-ers" in the area Karen will be a guest at the annual Citizenship Banquet September 10. City Clerk Mary Alexander registers Karen while Mrs. Peter Cucechil (standing) looks on. Mrs. Cucechil is a member of the Coordinating Council's committee arranging invitations.

The guest list is still open for invitations to the 18th annual "21-ers" citizenship banquet September 10, sponsored by the Northville Coordinating Council.

Any Northville resident who has just become 21 years old and eligible to vote, and all newly naturalized citizens are encouraged to attend. Although the invitation committee has means of checking names of eligible guests, some names can only be supplied by word-of-mouth.

Anyone knowing of persons eligible to attend the banquet are asked to call Mrs. Samuel Geraci, chairman of the invitation committee, at FI-9-3119, or one of her committee members: Mrs. Peter Cucechil, Mrs. Nelson Schrader or Neal Anderson.

Secretary of State James Hare will be guest speaker. The bigger the turnout, the better.

Get Eastern Michigan Degrees, Certificates

Among 405 receiving degrees and teaching certificates in the Summer Convocation ceremonies at Eastern Michigan college, were five Northville residents.

Helen M. Baitzer received a state limited teaching certificate.

Gladys Coralie Bush received a B.S. degree; she obtained her certificate earlier.

Richard Allen Gray received a B.S. degree and elementary professional certificate.

John Henry Heard received a B.S. degree and secondary provisional certificate.

Obituary

MRS. ELLA G. NICHOLS
Mrs. Nichols, a life-long resident of Northville, died August 24 of a heart disease at the Wayne County General hospital where she had been a patient for five years. She was born in Northville May 10, 1870, a daughter of the late William and Phebe Clark, and was married here to the late Arthur Sherwood Nichols. In Northville she was an active member of the Baptist church. Two step-sons, Garfield and Seward Nichols, survive her. Funeral services were held at the Caldwell funeral home in Garden City August 26, conducted by the Rev. F. Rose of the First Baptist church of Garden City. Interment was in the Clark family plot at Rural Hill cemetery, Northville.

OTTIS J. COMER
Otis Comer, 2363 Novi road, passed away August 21 in Aitchison Memorial hospital. He was born in Richmond, Indiana January 12, 1888, the son of Joseph and Sophrona Comer. He is survived by his wife, Laura, two daughters, Mrs. Jack (Helen) Crawford of Novi, and Mrs. Jack (Anna) Cohoon of Oceanide, California; a son, John Comer of Detroit; a brother, Ervel Comer of Richmond, Indiana; a sister, Mrs. Sadie Caroline of Aurora, Illinois, and grandchildren: Hugh, Jeff and Jack Crawford, and Steven and Scott Cohoon. Mr. Comer moved to Northville from Detroit last year. He was retired from Giffels and Valet, architect and building firm. He was a member of the Novi Methodist church and Bedic Lodge No. 408, F.A.M. Funeral services were held August 25 from the Casterline funeral home, Rev. George Nevin of Novi Methodist church officiated. Interment was in Oakland Hills Memorial Gardens, Novi.

PHILIP A. BOYER
Philip A. Boyer, 18494 Winston, Detroit, passed away August 20 at Detroit Osteopathic hospital. He was born September 1, 1902 in Detroit Lakes, Minnesota. His parents were John P. and Etta Boyer. He is survived by his wife Florence. They were married November 26, 1923. He also leaves two daughters, Mrs. M. J. Boyer and Mrs. M. J. Boyer.

Michigan's 59 state parks and recreation areas host as many as 18,000,000 visitors in a single year. This total includes campers, hikers, swimmers, and others.

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

MOUNT VERNON NURSING HOME

COMPLETE CARE FOR MEN AND WOMEN
CHRONICALLY ILL AGED
POST OPERATIVE STROKE
FRACTURES CANCER
PARALYTIC CARDIAC
DIABETIC
Experienced Nursing Staff — Spacious Grounds — Country Living — Attractive Homelike Surroundings — Excellent Food — Nominal Rates. Choice of own physician if desired.
VACATION PATIENTS WELCOME
46950 Grand River Novi FI-9-2294

BEST BUYS IN BACK-TO-SCHOOL TOGS
Large selection of Smart Cotton Sport Shirts from \$1.95
Boy's Tom Sawyer and Rob Roy Crew Neck Sweaters
Flannel Sport Shirts 75% LAMBS WOOL, 25% ORLON Regular \$2.95 Now \$1.95
Men's Shuloks Shoes "The Shoe That Flips On" Regular \$9.95 Now \$7.98
Polished Cotton LEVIS WITH THE NEW IVY LOOK. Flip back or buckle back style in the new self stripes that are so popular. Exclusively at Famous Stores.
SEE BERNIE AT
Famous Stores FOR MEN AND BOYS
873 W. ANN ARBOR TRL. PLYMOUTH GL-3-6030

New Schools for the New Year

READY IN FEBRUARY — Northville's new campus-style high school will look something like this when it is opened for students in February. Buildings one, four and five are academic wings, while two has a library, cafeteria and study hall on the upper level and home-making, commercial courses and art on the lower floor. Building three houses the auditorium, music department, industrial arts, driver education and the boiler room. Number six is the gymnasium. The buildings marked "X" signify future expansion possibilities.

NHS Students to Move in February

February 1, 1959 Northville's new campus-style high school will be ready for students. The school room which will be greatly relieved. According to Superintendent Russell Amerman, Northville's new two-million-dollar high school will be open for second semester classes. All junior and senior high school students will then be moved to the new Center street high school. "This will allow us to remodel the present high school into a junior high school. Then in the fall of 1959, we'll move all seventh and eighth graders, and perhaps the ninth grade as well, back to the 'new' junior high," Amerman explained. The new campus-style high school will offer modern teaching facilities with six wings separated for liberal arts, sciences, commercial, home economics, industrial arts, music, etc. It will provide a 650-seat auditorium and gymnasium and introduce to the Northville school system a complete cafeteria service. Although the cafeteria will not be open for general use until September of 1959, plans are already being formulated for the huge undertaking. One plan being considered by administrators is the use of the cafeteria kitchen as a central kitchen for all the schools. Hot lunches would be prepared at the high school and delivered to the other schools in the system each noon. This would enable all grades to have hot lunches available, if desired. By purchasing their foods from Federal surplus schools are usually able to provide a hot lunch and milk drink for 25c to 35c, Amerman pointed out. Administrators are now planning to have complete use of all the new high school facilities except the cafeteria in February. The gymnasium will probably be used for varsity basketball games during the second half of the 1958-59 season. Final plans for outdoor athletic facilities, such as tennis courts, a track, football stadium, have not been completed. A baseball field is currently being leveled and sodded, however. Funds for a football stadium are not available under the bond issue for the new high school.

The Northville Record

THE OLDEST WEEKLY NEWSPAPER IN WAYNE COUNTY — EST. 1868 Thursday, August 28, 1958—9

FAST WORK IN NOVI — Only five months after ground was broken, Novi's new Orchard Hills elementary school is nearly ready to receive its first students. The unit in foreground will open next week for 120 students. Multi-purpose and office unit in center and other classroom unit in distance will open later this fall. Crews are now putting in a driveway. (ional and international exhibits, including one at national headquarters of the American Institute of Architects. Situated on rolling land adjacent to an extensive apple orchard, the school has three units connected by enclosed passageways. Another classroom unit of six rooms may eventually be built to the rear of the school.

BOARD OF EDUCATION

Northville, Michigan
August 28, 1958

To The Citizens of Northville:
In just a few days classrooms of the Northville Public Schools will again hum with activity of education. The 1958-59 school year promises to be a memorial one in our history for several reasons. First of all, our enrollment will be at an all time high. And, of course, more pupils mean more teachers, and therefore, our staff has also grown. Secondly, during this school year we will open our new senior high school. This event is of particular importance, not only to those who have worked closely on its development and planning, but also to the residents of the school district who have made its construction possible. The use of the new high school in February will also make available the present high school building for junior high school students. Thus our plans, made possible by your support and encouragement, will soon come into being... enabling us to continue to provide our children with full-day sessions, modern facilities and competent teachers.

NORTHVILLE SCHOOLS
BOARD OF EDUCATION
N. C. Schrader, President
Wm. B. Crump, Vice President
Dr. Waldo Johnson, Treasurer
R. H. Shafer, Secretary
Donald B. Lawrence, Trustee
R. H. Amerman, Superintendent of Schools

?
They may shoot a rocket to the moon, but this is not news as to what's coming soon!

PROTECT YOUR HOME FOR WINTER RE-PAINT NOW!
Add new charm and value to your home with Boydell paint. Gives extra years of beauty and protection. Easily applied... long lasting. Choose from 54 handsome colors. Enough materials to repaint the average 24'x36' one-story home, just... **\$65.00**
36 MONTHLY PAYMENTS NO DOWN PAYMENT

PROTECT YOUR CAR
Increase your storage space... by building an attractive garage. Choose from 5 designs to blend with your home... increase its value. Materials for a 20' by 20' garage... **\$1433 Per Mo.**
60 monthly payments NO DOWN PAYMENT

Nowels LUMBER & COAL CO.
BUILDERS' SUPPLIES — HARDWARE — FUEL OIL
33309 W. 7 Mile Rd. at Farmington Rd. KE. 1-5235 or GR. 4-2177

Northville Juniors Score High In National Scholarship Tests
If tests mean anything, Northville can consider itself well above average in national scholastic standings. At least the results of a national test taken by junior high school students the nation over show that 90 percent of the students taking the test scored average or above. Along with 470,000 second semester juniors and first semester seniors, 55 Northville high school juniors took the National Merit Scholarship Qualifying Tests last May. The Northville juniors who took this test volunteered. The test was administered by NHS Principal, Erroy V. Ellison, and immediately forwarded to Science Research Associates, Inc. of Chicago for scoring, analysis and interpretation. The NMQST is a test of educational development selected for use because it measures the fundamental skills which are essential in varying degrees to any productive effort in our society. The test questions require the student to critically evaluate and interpret reading material, to solve problems by quantitative reasoning and to demonstrate effectiveness in verbal expressions. Social studies reading, natural sciences reading, word usage, humanities composite, science composite, and total composite. The results of the tests were analyzed by Dr. Kenneth M. MacLeod. He reported pupils who scored in the 50 percentile or above, other things being equal, should be successful in college work. Students in the 50 percentile to 75 percentile can be successful in college if they choose the proper curriculum, are sufficiently motivated, have better than average high school grades and apply themselves. Dr. MacLeod noted that in the total composite of the 55 Northville high school juniors who took the test 23, or 42 percent, scored in the 75 percentile.

Announcing... Livonia's Heating Show
FINAL WEEK-END
Open 9 a.m. to 9 p.m. Thurs., Fri. Saturday Until 6:00 P.M.
FREE GIFTS to all who attend!
See all types of gas and oil heating systems in actual operation. Most complete display of name brands ever shown in this area. You may select a customized heating system from the following leading manufacturers top quality lines.
GENERAL ELECTRIC CRANE CO. MUELLER
LUXAIRE WEIL McLAIN FLO CO
ROBERTS GORDON AMERICAN STANDARD WILLIAMSON
COLUMBIA RHEEM DUO THERM
STEWART WARNER NATIONAL RADIATOR TEMCO
COLEMAN HOOK ACKERMAN WINKLER
Complete Forced Hot Water System Priced From \$695
Complete Forced Warm Air System Priced From \$395
SPECIAL—DURING SHOW ONLY
1-Ton Admiral Air Conditioners... \$169
MAHS BROS. HEATING & COOLING CO.
33309 W. 7 Mile Rd. at Farmington Rd. KE. 1-5235 or GR. 4-2177

ZENITH "TWIN ENSEMBLE" stereophonic
WORLD'S FINEST HIGH FIDELITY!
Recreates "live" performances from records NONE COMPARE WITH ZENITH for DEPTH and DIMENSION!
FOR THE WORLD'S FINEST HIGH FIDELITY PERFORMANCE NOW!
FOR COMPLETE 4-DIMENSION STEREO-PHONIC HIGH FIDELITY NOW OR LATER...
Model SRS15 COMPANION STEREO-PHONIC HIGH FIDELITY REMOTE SPEAKER SYSTEM Has 40 watt peak output power amplifier. One 12" and one 6" speaker. Frequency Control. Separate Bass and Treble controls. In grained mahogany, blond oak or walnut color. Liberal Trade-In
Model SRS16 THE CARMEN Model SF120 STEREO-PHONIC EQUIPPED HIGH FIDELITY RECORD-PLAYING INSTRUMENT. May be purchased separately as a high fidelity instrument. Fully equipped for stereophonic sound reproduction by addition of companion speaker shown. Modern cabinet styling. Deluxe Cobra-Matic 4-Speed Record Changer. One 12" woofer, two 6" tweeters with Alnico 5 magnets. Grained mahogany or blond oak color. Liberal Trade-In
New Deluxe Cobra-Matic 4-Speed Record Changer. Automatically plays 33 1/3, 45, and 78 RPM records.
40 Watts of Peak Power! Separate power amplifier with 40 watts of peak power. Frequency Control. In grained mahogany and overtones.
3 High Fidelity Speakers One giant-size 12" speaker. Two 6" tweeters with Alnico 5 magnets. Liberal Trade-In. Approximate price of \$5 to \$10,000 C.F.S.
ZENITH QUALITY BRINGS YOU ALL THE WONDERS OF SOUND IN DEPTH!
SEE THE NEW 1959 TELEVISION AND STEREO-PHONIC HIGH FIDELITY ON OUR DISPLAY FLOOR NOW!
Northville Electric Shop
153 E. MAIN ST. FI 9-0717

GAS HEAT DISPLAY
SHOWROOM OPEN 8 A.M. - 6 P.M. ALSO ON SAT., 8-12 A.M.
FREE ESTIMATES PHONE GL 30530
LIVE-FIRE DEMONSTRATION
OTWELL HEATING
882 Holbrook at Eckles Coal Yard

DEMPSEY B. EBERT
Funeral Home
OXGENE EQUIPPED
AMBULANCE
404 West Main Street
Fieldbrook 9-1010

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

LOVELESS OPTICAL CO.
FOR GLASSES
THAT FLATTER
We improve your looks as well
as your vision with style-wise
frames for the glasses we fit.

EYES EXAMINED
IVAN S. DOCTOR, OPTOMETRIST
LARGE SELECTION
OF FRAMES
12-HOUR
REPAIR SERVICE

Hours: 9:30-5:30, Mon. & Fri. 'til 8:00, Sat. 'til 2:30
808 PONTIAC TRL. WALLED LAKE Market #1717

**PRESENT CAR PAYMENTS
REDUCED**
WHILE YOU WAIT — GET CASH BESIDES
1956-57-58 MODELS

PRESENT PAYMENTS	NEW PAYMENTS
\$85.00	\$66.00
\$75.00	\$58.00 OR
\$65.00	\$50.00 LESS
\$55.00	\$42.00

UNION INVESTMENT CO.
750 S. Main - Plymouth Free Parking Glenview 3-3200

**Novi Plans Class
In Modern Dance**

A class in modern interpretative dance for Novi youngsters will be held again this fall.

Group lessons and performances are scheduled for Saturday mornings at the Novi community building.

Exact time and starting date will be announced later.

The dance classes are primarily for girls, but boys also may enroll. Children from four years through the early teens will be accepted.

Miss Nancy Sparrow, well-known Detroit danseuse who taught the 30-member class last year, has accepted a position teaching dance in New York. A new instructor will be named soon.

For further information about the classes, contact Mrs. David Fried at GR-4-8384 or Mrs. Walter Pinner at GR-4-2202.

**Northville Man
Is Hines' Taster!**

George W. Book of 8155 West Six Mile road, has been appointed a field inspector for the Duncan Hines Institute.

The announcement was made by Roy H. Park, vice-president of the Duncan Hines Institute. They are one of 21 field inspectors and three supervisors now covering 48 states, Canada and Mexico for the Institute. His territory includes Alabama, Georgia and Mississippi.

According to Park the increased staff is the result of plans to step up field inspections by 50 percent this year.

"It is also part of the Institute's program," Park said, "for regular inspection of all places 'Recommended by Duncan Hines' and listed in the three guide books — 'Adventures in Good Eating', 'Lodging for a Night' and 'Vacation Guide'.

In addition, he noted, there will be special inspections of establishments nominated for listing.

**School Construction
Progresses on Schedule
During Vacation Months**

Vacation time for Northville students was no vacation for construction workers at the new high school, who have managed through the summer months to keep up to the building schedule.

Principal Elroy Ellison estimated that building is about 40-50 percent complete to date.

Most of the steel work has been put in through the summer, Ellison reported, and the rest of it should be finished this week.

Floors and ceilings are in throughout the school, except in the office. All walls are now up, except in the gym office unit.

**St. William's School
Opens September 4**

St. William's Catholic school in Walled Lake will begin classes September 4, Principal Sister Cecilia Marie, O.P., has announced.

Enrollment is expected to be around 475.

**Novi School to Serve
200 Lunches a Day**

More than 200 Novi students will receive hot lunches at the school cafeteria each day this year.

The meals, under the supervision of nutritionist Mrs. Doris Darling, assisted by Mrs. George Kahrl and Mrs. Eva Behrendt, cost students 30 cents.

The cost is kept down through the federal government's school milk program and through the sale of surplus farm commodities by federal agencies.

Students attending Orchard Hill school must bring their own lunches. Milk will be available to them too.

The new school's cafeteria is not scheduled to open until later this fall.

**Ethel Mugler Named
Wixom School Principal**

An expected 220 children will be marching to classes at Wixom grade school next Thursday (September 4).

This is an eventful year for the school, with its first woman principal, Miss Ethel Mugler, and its first afternoon kindergarten class. Miss Mugler taught fourth grade at the Union Lake school before her appointment this year.

Afternoon kindergarten will now be offered in addition to the regular morning class.

Three new teachers have been added to the faculty: Miss Marilyn Kurtz, fifth grade; Mrs. Barbara Fulton, morning kindergarten; Mrs. Grace Jewett, second grade; and Miss Hazel Underhill, first grade.

Returning teachers are: Miss Chambers, teaching first and third grade; Mrs. Henry, fourth grade; Mrs. Sharp, fifth grade; and Mrs. Chenoweth, afternoon kindergarten.

**Wixom P-TA to Meet
September 25**

Wixom P-TA will hold its first regular meeting Thursday, September 25 at the Wixom school, president, Mrs. Eleanor Bourgeois announced.

The program will include: presentation of the Cub Scouts charter; film on savings stamps; and discussion of the Wixom P-TA fair October 4.

Officers this year are: Mrs. Bourgeois, president; father vice-president, Oscar Simmons; mother vice-president, Beth Norei; Mrs. Barbara Stasnik, secretary; Mrs. Helen Walter, treasurer; and Mrs. Hazel Burns, parliamentarian.

THE LUTHERAN HOUR
Every Sunday
8:45 - 1:30 P.M.
Dr. Oswald Hoffmann, Speaker
SINCE 1930

**NORTHVILLE
COLLISION
AND
WELDING**

**Wrecker Towing
Service**
— WE REPAIR ANYTHING —
PHONE FI 9-1090
GE. 8-2349 NIGHTS

Enjoy Delicious
**ICE CREAM
Treats**

MADE WITH TASTY
CLOVERDALE ICE CREAM
ALSO SERVING BREAKFAST, LUNCH & SANDWICHES
CLOVERDALE FARMS DAIRY
124 N. CENTER NORTHVILLE PHONE FI 8-1580
Open Daily Until 11:00 P.M.

**"PIZZA
PETE"**
OF PLYMOUTH
834 PENNINGMAN

An Adventure In Good Taste
PLAN A PETE'S A FEAST
SERVICE PROMPT
GL 3-2280
35c added to delivery order
Delivery Area — Plymouth - Northville - W. Livonia - The Township
11 A.M. to 12 WEDNESDAY - 11 A.M. to 2 A.M. FRI. & SAT. - 4 to 12 SUN.

**SANTA
SAYS:**

TAKE MY ADVICE,
CHECK YOUR
**FURNACE
PIPE and
SPACE
HEATERS, too!**

Before you know it
I'll be visiting you!

- STOVE PIPE
- Newest SPACE OIL HEATERS

**STONE'S
GAMBLE
STORE**

117 East Main Street
Northville FI-9-0240

how
to
fit
a
college
education
into
your
budget

Now, through National Bank of Detroit's College Education Plan, the broadening, enriching benefits of college are more easily and readily available to young people. Now, thousands of deserving high school students in the Metropolitan Detroit area who could not have gone to college can go. And many students already in college can be relieved of the threat of staggering financial difficulties!

The plan in a nutshell: NBD advances payments, covering the student's major college expenses, to any accredited college or university.

The payments, which become a loan to the student's parents, guardian or sponsor, are repaid in installments over a period of up to 6 years. So by budgeting the cost of the education over a longer period of time, you never face a large cash outlay and the plan enables you to guarantee completion of the college program.

How do you get details? Just call the manager of your nearest NBD office or, better yet, drop by and talk with him. He'll be glad to show you how the National Bank of Detroit College Education Plan puts higher education within your reach right now — simply, inexpensively and conveniently.

More friends because we help more people

**NATIONAL BANK
OF DETROIT**
Member Federal Deposit Insurance Corporation

CHAMPS' TREAT — The champions of Northville's knot-hole baseball league picked up their rewards last week at Cloverdale Farms dairy. The winning Yankees are shown enjoying banana splits purchased by their sponsor, Roy Stone of Gambleus Stone, standing at the end of the bar, looked at the huge, creamy nut-covered treat and declined to join the feast.

GRINNING GRIDDERS — While organized high school, college and professional football teams go through rigorous drills and calisthenics to prepare for opening games, it only takes a ball and a gang of boys to start a neighborhood game. In Willowbrook this week the season got started with (l. to r.) Jeff Crawford, Jim Ditzel, Cliff Hawley, Ted Banker, Jim Schlegel and Paul Banker lining up for the fan!

**Michigan All-Morgan
Horse Show**
SUNDAY, AUGUST 31, 1958
Woods and Water Farms — South Lyon, Mich.
22221 Pontiac Trail at Nine Mile Road
Halter Classes start at 9:00 A.M.
Performance Classes start at 1:00 P.M.

Donation: Adults \$1.00
AMERICA'S MOST VERSATILE HORSE — THE MORGAN

Buckley Off to Hope
A former Northville griddler is among 422 students who will begin their freshman year at Hope college in Holland this fall.

He is Dick Buckley, scrappy first-string guard for the 1956 and 1957 championship Mustangs.

Hope is the alma mater of Coach Ron Schipper.

Want Ads bring results.

**Local "Morgans"
To Compete Sunday
In Annual Show**

The sixth annual Morgan Horse Show will be held this Sunday at the Walter Kanes' Woods and Water Farm on Pontiac Trail between Eight and Nine Mile roads.

Two Northville residents will show famous Morgans in the event. G.P. Tait's state champion "Quicks" will be retired as champion. The 12-year-old will be officially retired in a ceremony at 1 p.m. (See pictures, page one).

"Micky Finn," outstanding ribbon winner of Mr. and Mrs. Milo Dugan of Eight Mile road, will also enter the competition.

The Morgan is the oldest American breed of horse. Competition is held in both harness and saddle events. The show will begin at 9 a.m. with breed classes.

Trout usually lie in the water with their heads facing the current, therefore bait drifting down on them appears natural and is more effective.

**FORD LABOR DAY
Service Special**
August 28th to September 4th

TUNE-UP
V-8... \$15.00 6 Cyl... \$13.50

Includes Distributor, Points, Spark Plugs, Labor

Marr Taylor Ford Sales Inc.
117 W. MAIN ST. Peter Fletch, Service Manager FI 9-1400

**Expect Over 100 Grid Hopefuls
At Opening of Drills Monday**

Labor Day will be exactly that for more than 100 candidates for Northville high school's varsity and junior varsity football squads.

Coach Ron Schipper expects the largest turn-out of gridlers in recent years Monday as drills begin at 9 a.m. at Cass Benton park.

Twenty-one letter-winners from last year's once-beaten team will return. The Mustangs have run up a string of 17 consecutive league victories and their only losses in the last two years have been to Plymouth.

September 19 the Mustangs open against the highly rated Plymouth team that topped Northville 19-12 in last year's opener.

The gridlers will work out twice daily all next week with Coach Schipper emphasizing running and fundamentals, Dutch Van Ingen will assist Schipper, while the JV's will be coached by Joe Wilkinson, who was junior high school coach last year.

The Mustangs' nine-game schedule offers five home games, but opens in Plymouth. The first home game is with Holly September 28.

The Schedule
September 19—Plymouth (A)
September 26—Holly (H)
October 3—Bloomfield Hills (A)
October 10—Milford (A)
October 17—West Bloomfield (H)
October 24—Brighton (H)
October 31—Clarkston (A)
November 7—Open
November 14—Howell (H)
November 21—Clarensville (H)

*4:00 p.m.—all other games at 8:00 p.m.

have yourself a holiday!

spare ribs . . . lb. 59¢
No bones about it, they're good — baked, barbecued or broiled. Make that special sauce and barbecue.

COLD CUTS . . . lb. 59¢
Dutch Loaf
Victory Pak
Pickle 'n' Pimento
Three kinds for sandwich delights.

SKINLESS WIENERS . . . lb. 55¢
The easy way to have fun on a bun.

SAVE TWICE!
GET TOP VALUE STAMPS
PLUS KROGER BEST BUYS!

**HYGRADE OR SWIFT PREMIUM
FULL SHANK HALF
SMOKED
ham . . . lb. 49¢**

When buying ham be sure of the best buy possible. The full shank half has more of the choice center slices that you would not normally get with the shank portion.

CENTER SLICES . . . lb. 99¢
Gleam 'em to bring out all that honey-hickory smoked flavor. Honey 'n' hickory in every tasty bite.

go krogering
(THE HAPPY WAY TO SHOP)

for these labor-saving specials!
Michigan home grown harvest sale!

**FRESH SWEET
corn . . . doz. 29¢**

Taste the true flavor of sweet corn. Kroger has it right in the field to capture its delicate sweetness for you.

PASCAL CELERY . . . 15c
Snapping crisp tender green stalks.

POTATOES . . . 15-lb. bag 49c
U.S. No. 1 Michigan

YELLOW ONIONS . . . 2 lbs. 15c
The chef's favorite — globes 'n' gold.

premiere
12-oz. can **39¢** SAVE 12¢
Swift's brand. Delicious diced and added to your favorite salad.

**hungarian ring
coffee
cake . . . each 39¢**

potato chips . . . 1-lb. bag 59¢
Everybody's favorite. Crisp and crunchy. Salted to please.

pork & beans . . . 1-lb. can 10¢
Kroger brand—save 5c on 2 cans.

ice cream . . . 1/2 gal. 59¢
Country Club—assorted flavors.

spotlight coffee . . . 1-lb. bag 69¢
Buy the bean, grind it fresh.

EMBASSY SALAD DRESSING . . . 19¢
For dressing up your tuna this is the Ambassador of flavor. It's the only way to top off tuna.

NORTH BAY TUNA . . . 2 6-oz. cans 35¢
Great to blend with Embassy for super-sandwichings.

SAVE 10¢! SPECIAL THIS WEEK "FRESH"
potato chips . . . 1-lb. bag 59¢

**SWIFTS
Prem**

**FRESH
POTATO
CHIPS**

We reserve the right to limit quantities. All prices and items effective through Saturday, August 30, 1958 at all Kroger stores in Detroit and Eastern Michigan.

THE NORTHVILLE RECORD—Thursday, August 28, 1958—11

See ALL The LIONS' Games
on TV
with a SPECIAL
CHANNEL 6
LANSING ANTENNA

only \$8.95 EASY TO
INSTALL

BRINGS HOME GAMES IN CLEARER
AT WEST BROS. APPL. LOCATION
West Side Electronic Service
507 S. MAIN PLYMOUTH GL-3-5480

IN OUR CHURCHES

OUR LADY OF VICTORY PARISH
Rev. Fr. John Whitlock
Masses—7:00, 9:30 and 12 noon.
Weekday Masses—8:15.
Holy Day Masses—6, 9 and 7:30.
Perpetual Holy Devotions—every
Wednesday, 7:30 p.m.
Confessions: every Thursday, 4:30
to 5:15 p.m.
Every Sunday, 10:30 to 11:30
a.m. and 7 to 8 p.m.
Religious Instructions: Saturday,
8:30 to 10:30 a.m.
Grade school children: Thursday,
4 to 5 p.m.
High school pupils: Thursday, 1:30
to 2:15 p.m.
Altar Society meeting—every Wed-
nesday before the third Sunday of
the month.
Modern Club—8 p.m. first Tues-
day of each month.
Men's Club—Third Thursday of each
month, 8 p.m.
C.Y.O. high school group—Second
Wednesday of each month, 7:30 p.m.

**FIRST CHURCH OF CHRIST,
LUTHERAN CHURCH**
3326 Grand River
Farmington, Michigan
Church—21 9:30-10
Sunday: 11 a.m., Sunday Service.
11 a.m., Sunday School.
11:30 a.m., Evening Service.
Wednesday: 7:30 p.m., Evening Service.
Reading Room - Church Edifice.
Open Tuesday, Thursday and Sat-
urday from 11 a.m. to 2 p.m.
**ST. BARTHOLOMEW'S
EPISCOPAL CHURCH**
South Lyon, Michigan
Services at State School at
Napier and Ten Mile Road
Rev. Joseph Spomer
Sunday: 10 a.m., Morning prayer and
sermon by the Rev. Spomer.
Church School.
Holy Communion every second
Sunday in month.
ST. JOHN'S EPISCOPAL CHURCH
Richard S. Burgess, Pastor
Phone Northville 1552
Sunday: 10 a.m., Morning Worship.
Nursery Church, Birth 3 yrs.
Primary Church, 4-7 yrs.
11 a.m., Sunday school hour.
6 p.m., Youth Fellowship.
Junior, 3rd-6th grades.
Intermediate, 7th-8th grades.
Senior, high school and college.
7:30 p.m., Evening service.
Monday: 7:30-9:30 p.m., Pioneer Girls
Pilgrim, 3rd-5th grades.
Colonist, 7th-8th grades.
Explorer, 9th-12th grades.
Wednesday: 7 p.m., Adult and youth choir re-
hearsals.
7:45 p.m., Hour of Prayer service.
8:00 p.m., Teacher Training class.
Thursday: 7:30-9:30 p.m., Christian Service.
Eucharist, 10:30 a.m.
Stocks, ages 8-11.
Boys' Brigade, ages 12-18.

**ST. PAUL'S EVANGELICAL
LUTHERAN CHURCH**
Corner High and Elm Sts.
Northville, Michigan
Church—21 9:30-10
Parsonage—21 9:30-10
Rev. R. J. Finkow, Pastor
Sunday: 8 a.m. and 10:30 a.m.
Morning Worship. Holy Commu-
nion each first Sunday in 9 a.m.
service and each third Sunday in
10:30 a.m. service. 9:15 a.m., Sun-
day school and Bible classes.
Teachers, second and fourth Tues-
day, 7:30 p.m. Lutheran Ladies'
Auxiliary, third Thursday 8 p.m.
Announcements for Holy Commu-
nion, every Friday preceding Com-
munion Sunday, 3 to 4 and 8:30 to
9 p.m.
**CONGREGATIONAL CHRISTIAN
Church of Northville**
Virgil Klag, Pastor
2621 Dickerson Salem
10 a.m., Morning Worship.
11 a.m., Sunday School.
Other services as announced.
**THE FIRST PRESBYTERIAN
CHURCH OF NORTHVILLE**
Rev. John O. Taxis, Pastor
Corner E. Main and Church Sts.
Sunday: 9:30 a.m., Church School in all
departments.
10:30 a.m., Church worship in all
departments.
**FIRST BAPTIST CHURCH
OF NORTHVILLE**
Res. and Office Phone FI 9-1080
Peter F. Niewkoop, Pastor
Sunday: 10 a.m., Sunday School.
11 a.m., Morning Worship, Junior
church, Nursery for Tiny Tot, Cray
room, and other departments.
7:30 p.m., Youth Fellowship.
7:30 p.m., Evening Service.
Wednesday: 7:30 p.m., Mid-week prayer.
8:30 p.m., Choir practice.
Thursday: 6:45 p.m., Pioneer Girls.
Boys' Brigade.

**FIRST METHODIST CHURCH
OF NORTHVILLE**
109 W. Main St., Northville
Office Phone FI 9-1144 Res. FI 9-1143
Paul Cargis, Minister
Sunday, August 31:
10 a.m., Worship Service. Sermon:
"The Power of Christian Living."
7:30 p.m., Youth Fellowship.
WESLEY meets every third Wednes-
day at 12 cross for luncheon.
**HOLY CROSS EPISCOPAL
Cathedral Hall - Grand River**
Corner North Road and Novi Road
10:30 a.m., Morning Prayer.
Holy Communion, 2nd Sunday of
each month.
Nursery, Church school.

**FULL SALVATION UNION
CHAPEL**
5126 West Eight Mile Road
(2 1/2 miles west of Northville)
Interdenominational in effort—
Non-sectarian in spirit.
Rev. James Andrews, Pastor
Res. and Office Phone N'ville 287-M
Sunday: 10 a.m., Sunday School.
2 p.m., Sunday Service.
On the first Sunday of each
month beginning at 2:30 p.m. a gen-
eral fellowship and educational
gathering for all is held with pot-
luck supper served in the chapel
assembly following the service.
CHRISTIAN SCIENCE CHURCHES
Main and Dodge streets
Plymouth, Michigan
The practical importance of the
healing works of Christ Jesus to
marking today will be brought out
at Christian Science services Sun-
day.
Scriptural readings in the Lesson
Sermon entitled "Christ Jesus" will
include the account in John (9:1-7)
of Jesus' healing of the blind man.
The Golden Text is from John
(12:46): "I am come a light into the
world, that whosoever believeth on
me should not abide in darkness."

**WILLIAMSBURG COMMUNITY
CHURCH**
(Evangelical United Brethren)
Meadowbrook at Ten Mile Road
Rev. R. E. Chapman, Minister
Phone Greenleaf 4-7572
Parsonage: 2475 Border Hill
Sunday: 9:45 a.m., Sunday school.
11 a.m., Worship service.
**ST. JOHN'S AMERICAN
LUTHERAN CHURCH OF
FARMINGTON**
Temporarily meeting in Farmington
Junior High School Auditorium
2608 Thimble
9:15 a.m., Church School.
10:30 a.m., Morning Worship.
Nursery during services.
CHRIST TEMPLE
275 McFadden St. - Salem
Pastor R. L. Stomere
Sunday: 9:45 a.m., Sunday School.
11:30 a.m., Preaching.
8 p.m., Night service.
Wednesday: 8 p.m., Bible class.
7:30 p.m., Saints meeting.

**ST. WILLIAMS
CATHOLIC CHURCH**
Walled Lake
Father Raymond Jones, Assistant
Sunday Masses:
7:30, 9:00, 11:00, 12:15.
Weekday Masses:
8:30, 9:30.
Saturday Masses:
7:15, 8:00 a.m.
Holy Day Masses:
7:00, 9:00, 10:00 a.m.
First Friday:
Mass at 8:00 a.m. and 8:00 p.m.
Confessions: 4:00-8:30 and 7:30-9:00.
Religious Information class:
Monday, 8 p.m.; Friday, 7 p.m.
Baptism: 10:00 a.m.
Sunday, 2 p.m.

SALEM FEDERATED CHURCH
Richard S. Burgess, Pastor
Phone Northville 1552
Sunday: 10 a.m., Morning Worship.
Nursery Church, Birth 3 yrs.
Primary Church, 4-7 yrs.
11 a.m., Sunday school hour.
6 p.m., Youth Fellowship.
Junior, 3rd-6th grades.
Intermediate, 7th-8th grades.
Senior, high school and college.
7:30 p.m., Evening service.
Monday: 7:30-9:30 p.m., Pioneer Girls
Pilgrim, 3rd-5th grades.
Colonist, 7th-8th grades.
Explorer, 9th-12th grades.
Wednesday: 7 p.m., Adult and youth choir re-
hearsals.
7:45 p.m., Hour of Prayer service.
8:00 p.m., Teacher Training class.
Thursday: 7:30-9:30 p.m., Christian Service.
Eucharist, 10:30 a.m.
Stocks, ages 8-11.
Boys' Brigade, ages 12-18.

**FIRST BAPTIST CHURCH
OF NOVI**
8901 Novi Rd. FI 9-2408
Arnold B. Cook, Pastor
Lewis King, S.S. Supt.
Sunday: 10 a.m., Morning Worship.
Junior Church 6:10; Primary 2-5.
11 a.m., Sunday School.
8:30 p.m., Baptist Youth Fellow-
ship.
7:30 p.m., Evening service.
Tuesday: 7:30 p.m., Workers' conference
first Tuesday of each month.
7 p.m., Senior choir.
7:45 p.m., Bible study and prayer.
Thursday: 12:30, Mission band second Thurs-
day of each month.
Saturday: 3 p.m., Junior choir.

**FIRST BAPTIST CHURCH
OF NORTHVILLE**
109 W. Main St., Northville
Office Phone FI 9-1144 Res. FI 9-1143
Paul Cargis, Minister
Sunday, August 31:
10 a.m., Worship Service. Sermon:
"The Power of Christian Living."
7:30 p.m., Youth Fellowship.
WESLEY meets every third Wednes-
day at 12 cross for luncheon.
**HOLY CROSS EPISCOPAL
Cathedral Hall - Grand River**
Corner North Road and Novi Road
10:30 a.m., Morning Prayer.
Holy Communion, 2nd Sunday of
each month.
Nursery, Church school.

**FULL SALVATION UNION
CHAPEL**
5126 West Eight Mile Road
(2 1/2 miles west of Northville)
Interdenominational in effort—
Non-sectarian in spirit.
Rev. James Andrews, Pastor
Res. and Office Phone N'ville 287-M
Sunday: 10 a.m., Sunday School.
2 p.m., Sunday Service.
On the first Sunday of each
month beginning at 2:30 p.m. a gen-
eral fellowship and educational
gathering for all is held with pot-
luck supper served in the chapel
assembly following the service.
CHRISTIAN SCIENCE CHURCHES
Main and Dodge streets
Plymouth, Michigan
The practical importance of the
healing works of Christ Jesus to
marking today will be brought out
at Christian Science services Sun-
day.
Scriptural readings in the Lesson
Sermon entitled "Christ Jesus" will
include the account in John (9:1-7)
of Jesus' healing of the blind man.
The Golden Text is from John
(12:46): "I am come a light into the
world, that whosoever believeth on
me should not abide in darkness."

**WILLIAMSBURG COMMUNITY
CHURCH**
(Evangelical United Brethren)
Meadowbrook at Ten Mile Road
Rev. R. E. Chapman, Minister
Phone Greenleaf 4-7572
Parsonage: 2475 Border Hill
Sunday: 9:45 a.m., Sunday school.
11 a.m., Worship service.
**ST. JOHN'S AMERICAN
LUTHERAN CHURCH OF
FARMINGTON**
Temporarily meeting in Farmington
Junior High School Auditorium
2608 Thimble
9:15 a.m., Church School.
10:30 a.m., Morning Worship.
Nursery during services.
CHRIST TEMPLE
275 McFadden St. - Salem
Pastor R. L. Stomere
Sunday: 9:45 a.m., Sunday School.
11:30 a.m., Preaching.
8 p.m., Night service.
Wednesday: 8 p.m., Bible class.
7:30 p.m., Saints meeting.

**ST. WILLIAMS
CATHOLIC CHURCH**
Walled Lake
Father Raymond Jones, Assistant
Sunday Masses:
7:30, 9:00, 11:00, 12:15.
Weekday Masses:
8:30, 9:30.
Saturday Masses:
7:15, 8:00 a.m.
Holy Day Masses:
7:00, 9:00, 10:00 a.m.
First Friday:
Mass at 8:00 a.m. and 8:00 p.m.
Confessions: 4:00-8:30 and 7:30-9:00.
Religious Information class:
Monday, 8 p.m.; Friday, 7 p.m.
Baptism: 10:00 a.m.
Sunday, 2 p.m.

**from the
PASTORS STUDY**
The Rev. Peter Niewkoop, Pastor
First Baptist Church, Northville

WORRY, WORRY, WORRY!
Worry is the human failure that sends thousands to mental institutions every year. It plagues the human mind and body until it is not worth living. It causes a multitude of ailments. Dr. David Seabury, consulting psychologist in Portland, Oregon, said that unless mental illness was checked it would make a mad-house out of United States and England within the next 200 years. Now we can worry about that! Dr. Seabury gave six rules for anti-worry which would help stem the tide of insanity.

Never worry in bed if you can do something about it, get out of bed.
Never worry when depressed.
Never worry about a problem more than a half hour without starting to do something about it.
Never worry when someone is trying to hurry you.
Never bow to rage, fear, jealousy and other worry producers.
This is some pretty good advice that Dr. Seabury gives us but the difficulty is that he does not tell us about the source of power needed to observe these half a dozen "Never's". The will to stop worrying is often present but somehow they do not possess the ability to carry out that desire. It's like a Chinaman trying to pull himself out of the mud by tugging on his pig tail.

The source of power we need can be secured from God through faith in Jesus Christ. When a sinner repents of his sins and obeys the Gospel, God gives that person a new life. It is called the new birth in the Bible. At the same time God sends the Holy Spirit to dwell in the present body of the individual. The Holy Spirit gives that one the ability to do what he cannot normally do. He will help the believer to "Cast all his care upon Him —" making plain to his heart that God cares for him. (1 Peter 5:7). He will aid the believer to keep looking to the Lord in every situation and thus experience the promise which says, "Thou wilt keep him in perfect peace, whose mind is stayed upon thee, because he trusteth in Thee." (Isaiah 26:3).

He will make plain to the heart of the believer the great truth that God is now his Heavenly Father in truth. He will show him that "If ye being evil know how to give good gifts unto your children, how much more shall your heavenly Father give good things to them that ask Him" (Matt. 7:11). I would like to close this thought today by giving you this gem entitled "Overheard in an Orchard" by Elizabeth Cheney.

Said the robin to the sparrow,
"I should really like to know
Why these anxious human beings
Rush about and worry so."
Said the sparrow to the robin,
"Friend, I think that it must be
That they have no heavenly Father
Such as cares for you and me."

Ladies Auxiliary Says "Wonderbar!"
It's pretty common knowledge among the ladies here that Mrs. Emily Bernhardt is a jewel in the kitchen. Mrs. Bernhardt, who is a member of the Northville Church Ladies' Auxiliary and Ladies Aid group, helps out with meals for the Opti-
mist club meetings every week. "She works circles around all of us," one auxiliary member commented.
The noteworthy fact is, here that Mrs. Bernhardt was 82 years old Tuesday.
Mrs. Bernhardt, who was born in a German settlement in Lipno, Poland, says that in earlier days on the farm, "meals at breakfasting time used to knock me number."
Presumably the Optimists number no less than a husky threshing team, but Mrs. Bernhardt says it's not so hard these days.
"It is not me, but the Lord, that gives me ability to work hard," she says simply, "that's what keeps me up."
Commenting on her work at the church she says, "I love my friends, so I like to help them as much as I can."
Mrs. Bernhardt came to the United States when she was 19. She married in 1899, and lived for three years in Lansing before coming to Northville. She's been a Northville resident ever since.
Mrs. Bernhardt's husband died in 1934. Two of her sons, Henry and Fred Bernhardt, live on Nine Mile and Beck roads.
She lives with her daughter, Mrs. Earl Foreman, of Norton street.

shower after shower after shower
there's always plenty of hot water
the new electric water heater way

GET IT HOT . . . GET A LOT every time. A new electric water heater provides plenty of hot, hot water for showers and all the family's needs. Detroit Edison has a new Super Supply Plan which makes heaters even more efficient and economical.

Here's the convenient, modern way to **GET IT HOT . . . GET A LOT** for an operating cost as low as \$3.88 per month.

Only electric water heaters give you all these important advantages:

- Efficient—the heat goes into the water
- Fast—new, more efficient heating units
- Install anywhere—need not be near a chimney
- Long life—meet Edison's rigid standards
- Automatic—all the time
- Safe—clean, quiet—modern
- Edison maintains electrical parts without charge
- Safe—clean, quiet—modern

built for COMPLETE SAFETY DEPENDABLE SERVICE \$99.95

10 Year Warranty A Modern Showroom
GLENN C. LONG
PLUMBING & HEATING
Electric Sewer Cleaning
4500 73rd St. Northville
PHONE 1128

See your plumber or appliance dealer **DETROIT EDISON**
SERVES SOUTHEASTERN MICHIGAN

**Northville Lodge
No. 186, F. & A. M.**
REGULAR MEETING
Second Monday of each month
WILFRED HAWBECKER, W.M.
R.F. COOLMAN, Secretary

Scotts WATER SOFTENERS
Investigate the wonderful Reynolds Fully-Automatic Water Conditioner (the softener that does everything).
Alta, Best-Of-Its-Kind Softening Action—Softens, Cleans, and Removes Hardness, Scale, and Stains.
Factory sales, installation, service.
Webster 3-3800
REYNOLDS WATER CONDITIONING CO.
Manufacturers of the best water softening equipment since 1913.
12100 Cloverdale, Detroit 4, Mich.
Sunday, 2 p.m.

Scotts WATER SOFTENERS
Investigate the wonderful Reynolds Fully-Automatic Water Conditioner (the softener that does everything).
Alta, Best-Of-Its-Kind Softening Action—Softens, Cleans, and Removes Hardness, Scale, and Stains.
Factory sales, installation, service.
Webster 3-3800
REYNOLDS WATER CONDITIONING CO.
Manufacturers of the best water softening equipment since 1913.
12100 Cloverdale, Detroit 4, Mich.
Sunday, 2 p.m.

Scotts WATER SOFTENERS
Investigate the wonderful Reynolds Fully-Automatic Water Conditioner (the softener that does everything).
Alta, Best-Of-Its-Kind Softening Action—Softens, Cleans, and Removes Hardness, Scale, and Stains.
Factory sales, installation, service.
Webster 3-3800
REYNOLDS WATER CONDITIONING CO.
Manufacturers of the best water softening equipment since 1913.
12100 Cloverdale, Detroit 4, Mich.
Sunday, 2 p.m.

Scotts WATER SOFTENERS
Investigate the wonderful Reynolds Fully-Automatic Water Conditioner (the softener that does everything).
Alta, Best-Of-Its-Kind Softening Action—Softens, Cleans, and Removes Hardness, Scale, and Stains.
Factory sales, installation, service.
Webster 3-3800
REYNOLDS WATER CONDITIONING CO.
Manufacturers of the best water softening equipment since 1913.
12100 Cloverdale, Detroit 4, Mich.
Sunday, 2 p.m.

Stone's Gamble Store
117 E. Main Northville FL.9-0240

GENERAL CONTRACTING

A COMPLETE SERVICE FOR . . .

- BUILDING
- PAINTING
- GARAGES
- REMODELING
- CERAMIC TILE WORK
- MAINTENANCE

MICHAEL J. WILLING & CO.
40391 GRAND RIVER NOVI
GR. 4-9100

Songs of Satisfaction

HERE'S MRS. TUM WHO MISSED CONSTANTLY BUT ON THE FACT THEY BOTH AGREE, IT PAYS TO SHOP AT TEWKSBURY Jewelers

TeWKsbury Jewelers
QUALITY GIFTS
101 1/2 E. MAIN ST. - NORTHVILLE
FI 9-0171

NATURAL GAS... WHAT A BARGAIN!

Yes, Natural Gas Service is one of today's greatest household bargains. Gas can cool or heat your home, cook food to perfection, supply a plentiful amount of hot water, keep food fresh, dry clothes, consume garbage and trash—all automatically. Gas is convenient—makes housework easier, more efficient. Gas is dependable—on duty 24 hours a day. Gas is economical—it doesn't cost . . . it pays! This silent wonder-fuel will provide greater comfort and more leisure hours for every member of the family. No other modern service in the home today does so much, yet costs so little. You'll agree that Natural Gas Service is truly a great household bargain.

Enjoy the Best... WITH GAS THE SILENT WONDER-FUEL

CONSUMERS POWER COMPANY

First Presbyterian Church
MAIN AND CHURCH STREETS
Rev. Mr. John O. Taxis - Pastor

Church Worship 9:30 A.M.
Church School in All Departments 10:30 A.M.

Be SURE Your Car Is . . . CHECKED and DOUBLE-CHECKED for SAFETY

SCHOOL OPENS SOON . . .

• USE SPECIAL CARE WHEN DRIVING IN SCHOOL AREAS!
• GIVE YOUR CAR A THOROUGH SAFETY CHECK TODAY!

DRIVE SAFELY

DRIVE INTO ONE OF THESE AUTHORIZED SERVICE GARAGES . . .

G. E. MILLER SALES & SERVICE
PETZ BROS.
STUDEBAKER - PACKARD

RATHBURN CHEVROLET SALES
MARR TAYLOR FORD SALES

THE PHOTOGRAPHIC CENTER
"Plymouth's Exclusive Camera Shop"
882 W. ANN ARBOR TR. AT FOREST GL 3-5410
Plymouth

Drivers Now Must Stop Both Ways for Buses

A new state law requiring drivers to stop both ways while a school bus is loading or unloading passengers will go into effect September 13.

Previously, only drivers approaching from the rear had to stop.

Now drivers approaching from both the front and back must come to a halt and wait.

The law, following the national uniform traffic code which has been adopted in 48 other states, requires that:

- drivers must stop in no less than 10 feet from a bus when it has stopped to load or unload children.
- drivers must wait until the bus starts up or until the bus driver gives a signal to proceed.

— the bus driver, on the other hand, must signal traffic to proceed before starting the bus, and must drive so as not to congest traffic.

— passengers must cross in front of the bus when going across a street after alighting.

— bus drivers must not stop on a highway unless the bus can be seen for at least 500 feet each way.

The stop-both-ways law does not, however, apply within the boundaries of a city or village unless the municipality has a local ordinance in effect. (Neither Northville nor Wixom does.)

There are two other exceptions to the law.

If a bus stops along a divided highway, oncoming cars in the opposite lanes (across the divider) need not stop.

If a bus stops at a country inter-

All in a Day's Mail

Mr. Samuel Wilhelm Rosen of Boston would like the floor for a moment.

We have a note from him — one that he apparently sent to hundreds of newspapers across the country.

He refers to the Declaration of Independence, and particularly to the part that reads:

"We, therefore . . . solemnly publish and declare . . . that all political connections between the United States of America and the State of Great Britain, is and ought to be, totally dissolved . . ."

Then Mr. Rosen asks:

"REPEAL IT PLEASE — legitimate all political connection with the English in the UN and NATO. Thank you."

Well, Mr. Rosen, we can't do any repealing ourselves. But there's your message anyway — and who knows, it may be a good idea.

NOTICE Taxpayers • Your Taxes Are Lower Because YOUR STATE REPRESENTATIVE STERLING EATON

SAVED FOR NORTHVILLE \$90,000.00 IN RACE TRACK REBATES.

He Deserves The Vote Of Every Northville Taxpayer (Paid Political Ad)

Changes at Burroughs

Two management appointments have been announced at the Burroughs manufacturing and engineering division in Plymouth.

R. C. Jendron has been appointed manager of industrial and community relations, while J. P. Eckhold has been named assistant to the general manager.

Jendron joined Burroughs Corporation in 1951. Eckhold has been a Burroughs employee for 24 years.

Today 400 voluntary and governmental agencies provide the blind with a great variety of specialized services, according to a report released by the American Foundation for the Blind.

BY LES WILSON ANY ONE FOR FREE ADVICE?

Let's face it, I'm frustrated. The pictures that I take are not the pictures that I actually see. Things are not what they seem. I don't know what's wrong with my camera. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked the dealer. I've watched a stranger change to pass along a good tip. For instance, the other day a young fellow was looking over his sunglasses near the cash register. A big frown on his face. "Funny," he said to himself, "those clouds looked so fat and while that afternoon yet they've so washed out here." I couldn't resist the opening.

"Excuse me," I said, "you need a Kodak Cloud Filter to make those clouds look natural in your pictures. They're only \$2.15."

"That's got me," he said. And I had to agree with him.

On Friday afternoon at the store I volunteered another bit of advice to a guy sitting next to me. He was fiddling with his camera and squinting at the sky. "Cloudy bright or hazy stuff," he said. "I've had a lot of trouble with that. I've tried everything. I've read the manual. I've asked

MERCURY-EDSEL

INTERNATIONAL TRUCKS
PARTS and SERVICE

WEST BROS. EDEL, INC.

534 FOREST PLYMOUTH GL. 3-2424

ALBION BOUND — This is only part of the delegation of Northville students who will be entering Albion college as freshmen this year. Five of them got together this week to look over an Albion yearbook so they might know what to expect when they arrive on campus. Shows (l. to r.) are Rick Atchison, Frances Waller, Jim Hammond, Ardyce Atwood and Bob Baker. Four others who will join this quintet in the Albion freshmen class are Elia Couze, Sally Lemke, Roberia Schroeder and Brenda Sealey.

Reduce Your Back To School Chores!

- LAUNDRY
 - DRY CLEANING
- IN NORTHVILLE AT Main and Wing Sts.

Turn your complete laundry worries over to experts. Everything from DAD'S WHITE SHIRTS to the CHILDREN'S SCHOOL TOGS come out looking like new . . . neatly ironed and packaged.

And remember our DRY CLEANING & STORAGE SERVICE, too! You'll soon be looking for space for summer clothes. Why not let us clean and store them, too! Pay later!

A NEW SERVICE!

CUSTOM TAILORING
MADE TO MEASURE
SUITS - SLACKS - COATS

Men's - Boys' - Ladies'
New Fall and Winter 1958-1959 Samples
SUIT FITTINGS and ALTERATIONS

— BY —
APPOINTMENT ONLY

PLYMOUTH — 875 Wing Ph. GL-3-3275 NORTHVILLE — 202 S. Main Ph. FI-9-0411

PERFECTION Laundry & Dry Cleaning Co.

SINCE 1927 — Main and Wing Streets — Northville

Davis & Lent's Annual

'Dog Daze' Start Friday at 9 a.m.
Most all items Reduced
To final Dog Daze or Mongrel Prices!

ONE CASH & CARRY RACK

Dogs and Mongrels Galore!
As Low As
Suits \$19.95 JACKETS \$2.45
SPORT COATS \$15.95
BACK-TO-SCHOOL SPECIALS

We're tired of looking at these Dogs! . . . So they gotta go at sacrifice prices, says the Boss! (Now is your chance to Swindle Windell)

50% to 75% REDUCTION

Cash and Carry Out Can't Afford to Give You A Bag On These!

OUR FAMOUS RUMMAGE TABLE
50% to 75% OFF

- HICKOK BELTS
- HICKOK JEWELRY
- STETSON HATS
- ROBES
- SWEATERS

MANY NEW ITEMS ADDED FOR DOG DAZE
SHORT SLEEVE SPORT SHIRTS

Perfect for Vacation Wear Values to \$8.95
Rummage \$1.95
Price

FOR SUMMER & FALL
Pendleton ODDS & ENDS

IN LADIES' JACKETS & SKIRTS

Sale Price PENDLETON 30% OFF
Priced for Final Clearance

BOYS! SIGN THIS COUPON

Bring it to our store during sale. You may win a FREE Tent. No purchase necessary.

Name _____
Address _____
Phone _____

THIS FRIDAY & SATURDAY are absolutely the TAIL-END!

Open Friday 'til 9
SALE ENDS SATURDAY — 6 P.M.
Don't forget to register for \$75 Hart, Schaffner & Marx suit to be given away Saturday at 5:30 p.m.

Exchanges Accepted During Sale

• HERE'S YOUR CHANCE TO "SWINDLE WINDELL" AND "BARTER WITH BEEGLE"

CHECK THESE ITEMS FOR THE LARGE MAN!

- SUITS — to Size 46
- SPORT SHIRTS — Sizes 16 to 18 1/2
- SPORT COATS — to Size 46
- TOP COATS — To Size 46
- SLACKS — to Size 48

SUITS - SPORT COATS - TOP COATS - JACKETS
• Check through these items and you will find some Dog and Mongrel prices that will flip your lid! Many items in this group at 1/2 to 1/3 original price!

MEN'S SUITS
Summer and Year 'Round Weights, Most All Sizes.
ORIGINAL VALUES \$39.50 TO \$87.50
YOU SAVE . . .
\$15.00 TO \$30.00 PER SUIT
HERE IS YOUR CHANCE TO GET A HIGH PRICE SUIT AT A LOW, LOW TICKET PRICE

HART, SCHAFFNER & MARX
Summer and Year 'Round Weights, All Sizes.
\$65.00 VALUES NOW \$39.50
\$69.50 VALUES NOW \$54.75
\$85.00 VALUES NOW \$59.50

SUIT SIZES LEFT ON SALE

SIZES	36	37	38	39	40	41	42	44	46
Regular	7	9	18	9	18	2	33	36	8
Long	1	4	9	13	0	7	6	8	
Short	1	1	5	8	9	1	2	0	

MEN! SIGN THIS COUPON
Bring it to our store during sale. You may win a \$75 Hart Schaffner & Marx Suit. A FREE Suit will be given away at end of sale. There's nothing to buy.
Name _____
Address _____
City _____
Do you receive our Advance Sale Letter? YES NO

ALL REGULAR SALE SUIT ALTERATIONS UP TO \$2.00
ON THE HOUSE!
ALL SALE ITEMS CLEARLY TAGGED
OPEN A DAVIS & LENT CHARGE ACCOUNT * 30 DAY * 30 DAY LAYAWAY PLAN

THIS FRIDAY & SATURDAY are absolutely the TAIL-END!

Open Friday 'til 9
SALE ENDS SATURDAY — 6 P.M.
Don't forget to register for \$75 Hart, Schaffner & Marx suit to be given away Saturday at 5:30 p.m.

Exchanges Accepted During Sale

SPORT SHIRTS (Short Sleeves)
\$2.95 values . . . Now \$1.89
\$3.95 values . . . Now \$2.77
\$4.95 values . . . Now \$2.95
\$5.00 values . . . Now \$3.50
\$6.95 values . . . Now \$4.95
\$8.95 values . . . Now \$6.95
All sizes — 14 to 18 1/2

SPORT SHIRTS - DRESS SHIRTS
ONE DOG TABLE Values to 7.95 NOW \$1.95 & \$3.95

ONE MONGREL TABLE T-SHIRTS
Values to 3.95 NOW 98c & \$1.98

MEN'S SHOES
Want to Dicker? No reasonable offer refused on 72 pair of sale shoes. Original values 14.95 to 24.95 — Make a Fair Offer and they are yours.
CANVAS SHOES — \$1.00 FOOT
Original 5.95 and 6.95 Values.

MEN'S SLACKS
Original Values \$8.95 to \$22.50
NOW \$6.95 to \$18.95
(Mongrels) (Dogs)
Tropical and Year Around Gabs
Cutted at No Extra Charge

1 Table of "MONGREL" SLACKS AS \$4.95
VALUES TO \$16.95 AS LOW AS Cash and Carry

Men's Ties
ONE "MONGREL" RACK
89c — 6 Ties \$4.95
VALUES TO \$2.50

DON'T MISS THE MANY EXTRA SPECIAL DOG DAZE VALUES in our

- SPORTS DEPARTMENT — Downstairs
- BOYS DEPARTMENT — 2nd Floor

Yes, You Can Use Your Charge Account

KIDS — Be Sure to see the baby Skunks and Animated Clowns in our windows!

DAVIS & LENT Plymouth

336 S. Main St. GL-3-5260

Readers Speak Up: NOVI NEEDS STABILIZED GOVERNMENT

It appears to me that there are those who are trying to mislead the voters in Novi Township, either deliberately or otherwise. I am a life long resident of Novi Township. This is where I was born, where I raised my family, and have my business. I have been closely identified with our township government in the past, having served as Township Treasurer for 12 years, and since then have served as a member of the Township Zoning Board.

I am greatly concerned about what might happen to us, under our present Township Government, with no way of protecting our boundaries against annexation by cities surrounding us on all sides.

The proposed charter clearly sets a limit on the amount of tax that may be levied and this cannot be increased without a vote of the people. If we examine our tax receipts we will find that by far the greatest amount of our tax is for schools. This, of course, is of our choosing as we voted for the bond issues and the new schools. Very few people will argue against the necessity of adequate schools.

The boundary lines of our school district are pretty well established and cannot easily be encroached upon. We have, within the boundaries of our school district, great potential for industry, with the C&O Railroad passing through. We believe that several millions of dollars will be invested in industrial development in Novi, if we can give any assurance of a stable government. This is what is needed to support schools.

To me the most important factor of our proposed new charter is that we would be able to control our boundaries. If we stay as we are, it is certain that we will lose more area on practically all sides, and undoubtedly have cities within our township.

With these uncertainties facing us, I strongly urge you to vote "yes" on the adoption of the charter and vote for the candidates of your choice.

George R. Simmons
46300 Ten Mile Road
Four Novi Men Appointed
Advisors for Torch Drive

Professional Directory
DR. STUART F. CAMPBELL — Ophthalmologist
120 N. Center — Northville
PHONE FI 9-1575
Closed Thursday

DR. HUGH G. GODFREY — Dentist
107 E. Main Street Northville
PHONE FI 9-1576

CLIFTON D. HILL — Attorney
Office Hours 9-5
Saturday by Appointment
127 E. MAIN — Northville
Phone FI 9-3159

DR. J. E. HARRIS — Dentist
158 E. Main St. Northville
PHONE FI 9-3116

CECIL B. JACKSON, D.O. — Osteopathic
— Physician - Surgeon —
Phone Office FI 9-1459

DR. J. K. EASTLAND — Dentist
120 North Center Ph. FI 9-3058
Hours by Appointment

VAL C. VANGIESON — Veterinarian
50406 Pontiac Trail — Wixom
Days, Evenings MA-4-2104
Sunday by Appointment

DR. R. M. HENDERSON — Dentist
43230 Grand River
Phone Fieldbrook 9-2060

DR. LYLE L. FETTING, D.O. — Osteopathic Physician, Surgeon
43230 Grand River Novi
Phone FI-9-2640
Office Hours by Appointment

DR. T. N. HESUP — Veterinarian
51305 W. 7 Mile Rd. Ph. 9-0283

Have a good week-end and then better start a little thinking about insulation, Storm Windows or Combination Doors and those always necessary repairs. Any questions? Just call us.

Northville LUMBER COMPANY
BASELINE at C&O TRUCKS
Fieldbrook 9-0220

Machines Line Up For Lunch Room Duty District Has More Students But Fewer Pre-School Tots

Soup and milk dispensing machines will again be waiting to serve students of the three Northville schools during lunch hours. American School Principal Richard Kay said.

As usual, students eligible for lunch room privileges are those living more than a half-mile from their school.
All high school students can look forward to new cafeteria facilities a year from now, High School Principal Elroy Ellison said.

The Northville school district has 65 more children of school age this fall than it did last year.
But the number of pre-school children dropped slightly from 1957. The 1958 census shows that school-age children jumped from 1,697 last year to 1,733 this year — an increase of about six percent.

At the same time, the pre-school group (one to five years) dropped from 645 to 627. This is the first time since 1943 that the below-five group decreased.

The census, taken in May by Mrs. E. Clark, Mrs. H. Whipple and Mrs. F. M. Heaton, does not include students who have moved into the district since June 1. The census files will be corrected in September and kept up to date.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Classes in vocal and instrumental music will be included in the Novi school curriculum this year for the first time.

Music has been taught before, but only on an extra-curricular basis. The music program will be directed by Don Hansen, who taught part-time last year.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Music Now Included In Novi Curriculum

Classes in vocal and instrumental music will be included in the Novi school curriculum this year for the first time.

Music has been taught before, but only on an extra-curricular basis. The music program will be directed by Don Hansen, who taught part-time last year.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

Further plans for music classes and possible choir and orchestra will be made after school opens.

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

"SUPER-RIGHT" QUALITY SKINNED SMOKED HAMS
WHOLE HAM 55c
BUTT PORTION 59c
SHANK PORTION 47c
YOUR GUARANTEE OF QUALITY

Stock Up On COLD CUTS For Holiday Picnics!
"SUPER-RIGHT" LUNCHEON MEATS
For Sandwiches or Quick Snacks
Pickle & Pimento Loaf—Cooked Salami
Old Fashioned Loaf—Spiced Lunch Loaf
YOUR CHOICE LB. 59c

Canned Hams SOUTHERN STAR 5.29
Franks "SUPER-RIGHT" ALL MEAT 57c
Spare Ribs "SUPER-RIGHT" 2 TO 3-LB. RIBS 59c
Sliced Bacon "SUPER-RIGHT" FANCY QUALITY 63c
Allgood Bacon LEAN, RINDLESS 59c
Thick-Sliced Bacon 2 LB. PKG. 1.23

U. S. No. 1 GRADE—MICHIGAN POTATOES
(PRICE YEAR AGO 25 LBS. 89c)
25 LB. BAG 69c
HONEY DEW (PRICE YEAR AGO 59c)
Melons 8-SIZE EACH 49c
Fresh Lemons SUNSHINE OR PURE GOLD DOZ. 59c
Pascal Celery CALIF. 8-SIZES LARGES 19c
Red Radishes 8-OZ. CELLO BAG 10c
Watermelons YOUR CHOICE WHOLE 69c
Hale Haven Peaches
Bushel \$3.19 6 lbs. 49c

Your Choice! JANE PARKER FRANKFURTER or SANDWICH ROLLS
JANE PARKER, LARGE ANGEL FOOD RING 39c
JANE PARKER, 8-INCH SIZE APPLE PIE 45c
Marvel Ice Cream HALF GAL. 59c

MISSION BRAND—CHOICE, SLICED Pineapple 5 14 1/2-OZ. CANS 89c
SPECIAL—8c OFF LABEL—CHICKEN-OF-THE-SEA Tuna Fish 3 9 1/2-OZ. CANS 100

APPIAN WAY—5c OFF LABEL Pizza Mix 3 PKGS. 89c
MEDDO-LAND Peaches FREESTONES 4 29-OZ. CANS 99c
Luncheon Meat "SUPER-RIGHT" 2 12-OZ. CANS 79c
Dill Slices DAILEY BRAND FOR HAMBURGERS 2 9-OZ. JAR 29c
Crushed Pineapple DEL MONTE BRAND 2 9-OZ. CANS 29c
Whole Green Beans SUTANNA 3 1 1/2-OZ. BOX OF 27c
Dailey Kosher Dills FRESH PACKED 32-OZ. JAR 27c
A&P Apple Sauce 4 16-OZ. CANS 49c

Ad Detergent 4c OFF LABEL 10 LB. BOX 1.75
Cashmere Bouquet REG. SIZE 2 BATH CANS 29c
Vel FOR DISH OR LAUNDRY 2 1 1/2 LB. PKG. 65c
Palmolive Soap REG. SIZE 2 BATH CANS 29c
Fab QUANT. 77c 2 2 LB. PKGS. 65c
Dash Detergent 9 1/2-OZ. BOX 2.25

A&P FROZEN FOOD BUYS
A&P SLICED Strawberries 5 10-OZ. PKGS. 87c
Blended Juice DOLE BRAND 2 6-OZ. CANS 45c
Pineapple Juice DOLE BRAND 2 6-OZ. CANS 39c

ALL PRICES IN THIS AD EFFECTIVE THROUGH SATURDAY, AUGUST 30th

THE GREAT ATLANTIC & PACIFIC TEA CO.
DEPENDABLE FOOD RETAILERS SINCE 1859

STORE HOURS
ALL A&P SUPER MARKETS
OPEN THURSDAYS & FRIDAYS
TIL 9 P.M.
CLOSED SUNDAYS AS USUAL

The Northville Record
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.

Michigan Mirror

Resorts vs. Industry

RIVALRY FOR SPACE in Michigan's wonderful lakes and forests are bringing to a head the crisis of the state as it prepares for its future.

Roger Babson

China Will Remain Friend of West

Babson Park, Mass.—As I have continually stated in these columns, we will not have a shooting war with Russia. We may have a chemical-war war; and we are now developing the area industrial.

Notice Taxpayers

Your Taxes Are Lower Because YOUR STATE REPRESENTATIVE STERLING EATON

Can you invest a dollar or more a day...

to build an estate, or accumulate an investment fund or buy an interest in American industry?

Notice of Public Hearing

AMENDMENT TO WATER ORDINANCE
The City of Northville Ordains CONNECTION CHARGES

HE MAY BE AN INDUSTRIAL PROSPECT

The visitor to your town or to the lakes and streams of Michigan is not just a person.

Little League Cook-out

Mr. and Mrs. Daniel Spisak held a cook-out last Sunday for the members of the Little League champion team.

Chats with Parents
Don't 'Over-Prepare' Your Child for School

It is sometimes difficult for parents to fully realize that starting to school is an experience for a child which can be fraught with dangers.

Roger Babson

China Will Remain Friend of West

Babson Park, Mass.—As I have continually stated in these columns, we will not have a shooting war with Russia.

Notice Taxpayers

Your Taxes Are Lower Because YOUR STATE REPRESENTATIVE STERLING EATON

Can you invest a dollar or more a day...

to build an estate, or accumulate an investment fund or buy an interest in American industry?

Notice of Public Hearing

AMENDMENT TO WATER ORDINANCE
The City of Northville Ordains CONNECTION CHARGES

HE MAY BE AN INDUSTRIAL PROSPECT

The visitor to your town or to the lakes and streams of Michigan is not just a person.

Little League Cook-out

Mr. and Mrs. Daniel Spisak held a cook-out last Sunday for the members of the Little League champion team.

C. HAROLD BLOOM Complete Insurance Service
• AUTO • FIRE • PLATE GLASS • LIABILITY • WINDSTORM

LOOK FOR THE SIGN OF Good Savings Service
HERE IN YOUR NEIGHBORHOOD
3% Current Rate
PENNIMAN AVE. Plymouth

Walking Man Takes a Break

Novi Highlights: Scouts Still Need Leaders

Additional leaders are needed for the following troops: Intermediate Troops 493 and 492, also Brownie Troops No. 149 and 167.

In Willowbrook: Teen Record Hops Start This Saturday

It is Saturday afternoon the loveliest of all days for the action at Willowbrook.

First Tax Collection

Next Goal in Wixom
Wixom's first tax collection was made last week.

THE NOVI NEWS
YOU KNOW WHAT'S HAPPENING IN NOVI TOWNSHIP IF YOU READ THE NEWS
Volume 4, Number 16, 16 Pages
Novi, Michigan, Thursday, September 4, 1958
10c Per Copy, \$3.00 Per Year in Advance

WALKING MAN — Dick Cook (left) shows Leo Harwood all its takes for a fellow to spend his winters in Florida these days.

Walking Man Takes a Break

Meet the man whose only hobby, besides food, is recharging his battery. Dick Cook, 68, is recharging his battery.

Novi Highlights: Scouts Still Need Leaders

Additional leaders are needed for the following troops: Intermediate Troops 493 and 492, also Brownie Troops No. 149 and 167.

In Willowbrook: Teen Record Hops Start This Saturday

It is Saturday afternoon the loveliest of all days for the action at Willowbrook.

First Tax Collection

Next Goal in Wixom
Wixom's first tax collection was made last week.

To Appeal Annexation Decision

Set Election On Tax Hike For Schools

Novi school district voters will be asked to vote on September 22 to come to grips with the district's current financial squeeze.

Novi Not Ready To Be a Village

Some years ago my family and I moved to Novi, surrounded by large areas of open land, with a low tax rate and good country living.

Charter Meeting Next Thursday

Another public meeting at which Novi's proposed village charter will be explained has been scheduled for next Thursday (September 11).

To Knock on Doors For Registrations

A door-to-door canvass of Novi voters will be made during the next 10 days in an effort to register all possible voters for the September 22 village election.

Board Gives \$500 Aid To Warren

Warren Products, Incorporated served notice this week that it will continue its fight against annexation into the city of Northville.

He Deserves The Vote Of Every Northville Taxpayer

From the observations I gathered when I visited China, I would hesitate to admit Communist China to the United Nations.

Little League Cook-out

Mr. and Mrs. Daniel Spisak held a cook-out last Sunday for the members of the Little League champion team.

This ad is published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.