

In And Around SCHOOL

DARYL HOLLOMAN
Student Editor

Students Attend Shakespeare Play

Approximately 180 Northville High School English students and five teachers attended the Seventh Annual Stratford Shakespearean Festival at Stratford, Ontario, October 10 to see the Shakespearean play, *Antony and Cleopatra*.

The all-day formal trip was attended by tenth, eleventh and twelfth grade English students who left the high school at 8:30 a.m. in five Greyhound buses, and returned at approximately 10:30 p.m. that night.

Antony and Cleopatra is not often produced. It probably presents more difficulties than most of Shakespeare's plays, because of its complicated political background, its treatment of a very adult love affair, and to some extent its length.

The following are short interviews with various students and teachers, on their impressions of Antony and Cleopatra:

Mrs. Chambers, teacher-chaperone - "Cleopatra was very excellent, although she was a different type of Cleopatra. Christopher Plummer was weak as Antony. He did a superficial job. The production was very good, but students laughed in serious parts. As a whole, students were very receptive towards the production."

Ron Barrum, senior - "It was a pretty good play, but it could have been better. Cleopatra's fainting spells looked superficial."

Amy Hannert, junior - "It wasn't one of Shakespeare's best plays. The plot was hard to understand, and wasn't as interesting as other plays. Everyone wanted to see Christopher Plummer because he was a name star."

Steve Kaake, sophomore - "I didn't enjoy it that much. It wasn't as enjoyable as the majority of Shakespeare's works. Cleopatra wasn't a good actress because her voice was harsh. If it wasn't for Christopher Plummer's name, you could have mistaken him for any actor. The death scenes were cool."

Tom Kraughter, senior - "The play doesn't hold your emotions or interests as the play should. I didn't feel that Antony, (Christopher Plummer), and Cleopatra, (Zoe Caldwell), were convincing in their portrayal of lovers... they seemed insincere. Cleopatra's voice was harsh and nagging. I thought this portrayal was out of character because she was not regal."

Barish Murphy, junior - "It was worth the money. The play was interesting, and had good costumes. Cleopatra was sweet when she wanted to be. She used her beauty when it would benefit her; otherwise, she was harsh and cruel. Antony was torn between devotion of country and love of Cleopatra."

Frank Weir, senior - "I found Shakespeare's Antony and Cleopatra a bit slow and complicated for teenage audiences, however, the acting was excellent... especially the performance of Christopher Plummer."

Kurt Wiley, senior - "It was well acted, although the last scene seemed rather drawn out. Some parts were funny. It was more humorous than I expected, because I expected more high drama."

Mr. Yahn, teacher-chaperone - "I enjoyed it. It was well done, and I was pleased at the students' reactions to it."

'The Thyme' In Spotlight At Cavern

This Saturday, October 21, The Cavern will be hosting *The Thyme* and The Ashmolean Quintet. Both of these popular Ann Arbor bands have a unique style, and were well received during their first engagement at The Cavern.

The Thyme has a certain great singing style, whereas The Ashmolean Quintet has a unique style of performing on stage during their numbers.

The dance will be held at the Community building from 8:00 p.m. to 11:30 p.m. Tickets: \$1.00 for members, \$1.50 for non-members. These bands should attract a large crowd.

DOLLAR

SAVING CASH & CARRY BUILDING SUPPLIES

DISCOUNT HARDWARE

"WATCH YOUR DOLLAR STRETCH"

96¢ SALE

CORN BROOM .96
METAL LEAF RAKE .96
CLAW HAMMER .96
2 pc. COPING SAW .96
HACKSAW .96
12' TAPE RULE .96
6' RULE .96
CAULKING GUN .96
CAULKING 4 Tubes .96
5 pc. WRENCH SET .96
1 GAL. PAINT THINNER .96
SPRAY PAINT .96

CAN'T FIND YOUR COLOR? From \$3.99

Interior Latex Best Paint Sold

We Offer 1500 Colors!

"PRESTONE"

Anti-Freeze Gal. \$1.59
No Limit

Redi-Mix CEMENT and MORTAR

90 Lb. Bag \$1.10

FINISHED PANELING #1' SHEETS \$3.49 Sheet
5 Days ONLY

FURNACE FILTERS 1" SIZE \$1.50

—OPENS 7 DAYS A WEEK—

630 BASELINE NORTHVILLE 349-0260

JH Science Room's Got It Snakes, Monkey... You Name It

Mr. Norman Hannewald's science room in the Ida B. Cooke Junior High school has become a menagerie of wild animals. The room is filled with snakes, salamanders, turtles, frogs, crayfish, and a hamster are found two main attractions... a squirrel monkey and a boa constrictor.

Joko, the squirrel monkey, was the first addition to the science room. She belongs to Mr. Hannewald, who keeps her in a large cage complete with a swing and perch for exercising. Joko measures approximately two feet in length from the end of her nose to the tip of her tail. She is seven or eight months old, and is growing big canine teeth.

Squirrel monkeys are fairly active, and according to Mr. Hannewald, "Joko likes to eat meal worms and suck hard candy." She really gobbles up the meal worms.

The only reptile in the room that comes close to Joko as an attraction is the 4 1/2-foot box constrictor that Mr. Hannewald purchased at Arlan's Pet Shop in Ann Arbor. According to Mr. Hannewald, "Everyone kicked in a dime to help purchase it."

Boa constrictors are widely distributed in the jungles of Central and South America. The average length of the adult box constrictor is 10-11 feet; Mr. Hannewald's specimen is six to seven years old, and should grow six to eight inches per year.

Crayfish and four tiger salamanders make up yet another collection in the science classroom.

The final collection is made up of butterflies and leopard frogs. Some are used for feeding the snakes; whereas, the remainder will be used for dissection later in the school year. Jim Curt, an eighth grade student, donated a refrigerator to the science room for the hibernation of frogs to be dissected in the spring.

Mr. Hannewald expressed the need for National Geographic Magazines and stuffed animals, (such as a deer head), that citizens in the community no longer want. "These articles would be appreciated for use in the classroom," commented Mr. Hannewald.

Any interested parties should leave their names with Mr. Hannewald at Ida B. Cooke Junior High school, or contact Daryl Holloman, 349-3025.

EASY DOES IT - Probably the most popular teaching aids in the Northville junior high science classroom these days are the boa constrictor and monkey that Jeri VanHellemon and his teacher, Norman Hannewald admire.

Debaters Prep At WMU Clinic

Northville high school debate teams opened their season's activities by attending the Western Michigan University clinic for high schools on October 16th.

Some 800 debaters from over the state were present. At the clinic Pam Smith, Northville varsity member, acted as one of the five-man investigation committees who questioned lawyers and police administration on this year's debate topic: "Should Congress Establish Uniform Regulations to Control Criminal Investigation Procedures?"

Questions directed to the authorities involved such topics as Supreme Court decisions, practices in wiretapping, state codification, etc. Purpose of the clinic was to inform debaters on the topic.

One of Northville's varsity debaters, Cris Becker, attended a summer clinic in debate, rated as top debater of the clinic, and received a four-year scholarship.

Varsity debaters will compete in two leagues this year - the Wayne-Oakland County League and the Championship League made up of Kalamazoo, Lansing, Ypsilanti, Coldwater, Jackson and Northville high schools.

Notice debaters will participate in the Detroit-area Varsity League whose members are Dearborn, Belleville, University of Detroit, Grosse Pointe, Country Day, Dominican and Northville High.

In addition varsity and novice teams will attend several tournaments on Saturdays.

This year the debate squads have decided to wear uniforms. Girls will wear black jumpers and white blouses and boys will wear the traditional black blazer and grey trousers. Both girls and boys outfits will be ornamented with an adopted N.H.S. emblem.

Varsity debaters with experience are starred:

Seniors - Pam Smith, Bob Armstrong, Bruce Mach, Scott Berpo, Diane Holdsworth, Virginia Roud, Kevin Barnes, Marcia Lips, Bill Christensen;

Juniors - Cris Becker, Pam Witzke, Jeanette Gensley, Phil Kennedy, Bill Lamphar, Dan Condon, Ann Sarnecki, Sophomores - John Balkwell, David Kenger, Rick Sechler, Mark Black, Freshmen - Paul Johnston, Barbara

Art Club Plans Holiday Projects

Northville high school Art club is off to a fine start this year. Many projects are in the making; and field trips are planned for later in the year.

There are three major projects that the Art club is undertaking for the Halloween and Christmas seasons.

The first project for the Halloween season, according to Club President Sue Jarvis, consists of "carving pumpkins for related children in various children's homes."

The second project, which will be done during the Christmas season, will be for the various members to paint Christmas murals on the Northville State Hospital windows.

The Art club's third project, also during the Christmas season, will be to finish the Christmas scene which will be displayed at the high school. The scene consists of three men carrying underneath a lamp post.

"We started it last year," commented Jarvis, "we cut them out and painted them. This year we'll finish the painting and put the props on."

Individual work by Art club members this year consists of ceramics, jewelry, painting, and pottery.

When questioned if there were to be any other Art club projects, Jarvis ventured, "We will be doing stage

NOW Du Pont brings you a longer-lasting paint job with less work!

NEW FORMULA

LUCITE HOUSE PAINT

SAVES THE EXTRA WORK OF PRIMING

Now Formula LUCITE is the first house paint to contain its own primer. Think of all the work that saves.

LASTS MUCH LONGER

Now LUCITE resists fading, cracking, chalking and mildewing far longer than before because of Du Pont's patented new latex composition.

EASY CLEAN-UP

Rinse out your brushes quickly, easily... with just soap and water.

PAINT PRODUCTS YOU CAN BELIEVE IN

Stone's Gamble Store

117 E. MAIN ST. NORTHVILLE 349-2323

CLARK SUPER 100 STATION Under New Dealership

Get Acquainted Offer!

Sherman Christie, Dealer

510 S. Main Northville

CLARK STATION 510 S. Main Northville

Get Acquainted Offer!

100 FREE TOP VALUE STAMPS

With 10 Gallons or more of gasoline

AND THIS COUPON

Offer good 5-18-67 thru 5-2

We Won! It's Our First in League Competition!

Saturday may have been Sweetest Day to most calendars but for Novi's young football team Friday was considerably sweeter as the Wildcats notched their first league victory in local high school history.

Displaying a newly-found confidence, the Novi eleven rolled over Grass Lake, 19-7, as smoothly as if riding on water skis and at the same time served notice on its Lakeland C opponents that it is tired of playing doormat.

The impressive victory came on the heels of a disappointing loss to Columbia Central a week earlier...

The game's opening tally. But a 15-yard offensive holding penalty sent the Wildcats spinning back to the 43-yard line.

The setback was short-lived, however, as Boyer on the very next play fired a pass into the arms of Novi's galloping tailback, Jon VanWagner, who raced in for the TD and then booted the extra point.

Minutes later, Grass Lake struck back. Pushing their way to the one-yard line, the Warriors knotted the score as Halfback Jerry Herendeen sneaked across for the tally and Tackle Arthur Doelker split the uprights.

pushed the Wildcats back to the 21 and a smashing Warriors' tackle behind the lines shoved them back to the 30.

Then on second down at the 30, Boyer passed to Upback Doug Schott who sailed in for the touchdown. VanWagner's extra-point kick was blocked. Novi led 13-7 at the half.

Grass Lake came back after halftime festivities sporting a more determined offensive unit but Novi's defense carried the threat, which at one point carried to Novi's 20, and the quarter ended without a score.

Then, as the final quarter opened, the Wildcats took advantage of four costly Grass Lake penalties—60 yards of backpeddling—and unleashed another of their own drives.

Hill put the Wildcats in scoring position by racing 11 yards to the Grass Lake 8 for a first down, and VanWagner, who appears fully recovered from the leg injury that kept him out of the first three games, sped around right end for the third TD. His kick went short.

Grass Lake put together one last, desperate drive, grabbing a Novi fumble on its opponent's territory and pushed to the 31 before a Novi interception and the clock ended the threat and the game.

Building Boom Predictions Near Reality

Recent predictions that Novi is on the edge of a gigantic building boom appear closer to reality today, village officials have revealed.

Several development plans reportedly are under consideration by the planning board, at least two major construction projects are underway, and at least two others are expected to get underway within a year.

Some 24 homes are already completed or underway in Meadowbrook Lake subdivision, located at the northwest corner of Nine Mile and Meadowbrook roads. This subdivision includes 108 lots.

Plans for a giant development of homes and apartments is in the works for the opposite site of Meadowbrook road, south of Willowbrook subdivision. Plans for this development, which call for some 82 homes, are expected to be introduced to village planners yet this month, and, according to one official, construction of at least a single pilot house is expected to be started by the end of December.

Nearly half of the 90-acres in the latter development is expected to involve multiple dwellings, utilizing an artificial lake formed by a former gravel pit.

A 280-acre development at the northwest corner of 10 Mile and Meadowbrook roads is expected to get underway next year, according to developer, Max Sheldon. Preliminary planning is already underway, zoning has been secured, and a plat of the development is expected to be submitted to planners soon.

With sewer installation all but complete in the Cosensman subdivision, village officials believe building on 125-vacant lots in the subdivision now will move along much more rapidly. Several new permits have been issued recently, they report.

Two homes are now under construction in the Westridge subdivision on the southern boundary of the village, west of Novi road, for which final plat approval was given two weeks ago.

The Westridge plat provides for 57 homes.

To the west of Westridge, on both sides of Center street, is the proposed Stratton development of houses and multiple dwellings. Construction here, which has been awaiting installation of sewer and water, reportedly is within a year of starting. Bids on extension of water mains to the area were to have been accepted by the village Tuesday.

Plans for this development calls for relocation of Center street and provides for a street "tie-in" with Westridge.

Vetoes 'City' Farmington

City incorporation of Farmington township was defeated at the polls Monday by a scant 204 votes.

Township voters for the second time in little more than a year indicated their opposition to incorporation. The vote Monday was 2,310 to 2,106.

In June of last year voters turned down the incorporation proposal by a substantially larger margin, 5,657 to 1,547.

Rumors had circulated here for some time pointing to the strong possibility that Farmington township, with city status, probably would support annexation of sections of the village on the Novi-Farmington boundary.

Possible annexation by Farmington and other neighboring communities has been a constant stimulus for the movement to incorporate Novi as a city.

School Report Published

Novi's annual financial report together with recommendations of the superintendent of schools are published this week on Page 4-B.

The recommendations of Superintendent Dale include:

- Construction of an addition to Orchard Hills and plans for an additional elementary school.
- Complete the organization of a complete comprehensive K-12 school system.
- Addition of 10 teachers.
- Continue study to improve the quality of the educational program.
- Submit total program for accreditation of the system.
- Continue to encourage industrial development so as to equalize the tax burden.

Westward Ho!

Pack 54 Cub Scouts and their leaders will be wearing "new uniforms" Friday. They'll attend their 7:30 p.m. meeting at the community building, dressed in costumes fitting the theme of their meeting, "Westward Ho!"

THE NOVI NEWS

Wixom Paving Stalled

WAVING HER HAND, Debbie Domino conjures up some extra special costumes for next Tuesday's annual Halloween costume party sponsored by the Novi Board of Commerce. The special music produced the costumes of Beth Alcalo (left) and Pat Emmons.

'High Bids' Block Roads Project

Wixom's road improvement program stalled this week when it ran headlong into an unexpected financial logjam.

The roadblock came in the form of bids for paving three more roads in the city's recently reactivated improvement program.

An \$85,182 budget surplus led to council decision last month to reevaluate the program, which had been sidetracked by city-wide sewer construction. Bids for surfacing the three roads, however, came in considerably higher than the surplus Tuesday night.

The matter was then referred to the newly-appointed city engineering firm, Pate Hilt & Bogue, for a determination of alternate courses of action available to the city.

Specifically, council members want to know if it is feasible and wise to initiate a paving project that does not include curbs, gutters, and storm sewers. Past paving projects have included only road bed preparation, ditching and paving.

Cost of paving the three roads, Theodore, Fleming, and Fairbury-Bogie, as seen by the two construction firms that submitted bids, was put at from \$143,191.75 to \$147,602.85. The lot was submitted by Holloway Construction company, the other by Cadillac Asphalt Company.

These bids included, as required by specifications, the "accessories" such as storm drains, curbs and gutters. Bid costs per each road were:

- Holloway - Theodore, \$13,508; Fleming, \$68,801.50; and Fairbury-Bogie, \$60,292.25.
- Cadillac - Theodore, \$13,852; Fleming, \$70,689.50; and Fairbury-Bogie, \$63,090.75.

Prior to the opening of bids, a citizen argued that the matter of road improvement and other projects involving large sums of money—ought to be put to a vote of the people.

His remarks prompted council reply that the road improvement program had been sparked six or seven years ago by the people themselves in demanding that the city "fix up our roads." Latest decision to surface three more roads is simply a continuation of that program, council members explained.

The improvement program, members said, was tabled during sewer construction - primarily because sewer excavation could damage new roads.

The engineering firm, to which the bids were referred, was appointed the city's official engineers earlier in Tuesday's meeting. Choice of Pate was unanimous although several council members indicated that any one of a number of other firms considered probably would serve the city well.

In the past, Wixom has contracted with engineering firms for specific jobs. The city's part in sewer work, for example, has been handled by Hubbell Roth & Clark, Inc.

Concerning sewers, the council also approved a resolution that vacates a 12-inch sewer line through a deleterious parcel of property on the eastern edge of Birch Park subdivision. Although the 1,528 foot long line was provided for in the city's sewer installation plans, it has since been determined that it has no useful purpose. It would serve no home, and another line would provide sewer service along the front side of the property, it was explained.

Robert Trombley, DPW superintendent, reported that less than eight miles of the 39 miles of sewer lines in the city have been installed and that the sewer

3 Arrested For B & E At Golf Club

Within hours after the discovering of a burglary at Bob-O-Link Golf Club three young men were under arrest here and nearly \$2,000 worth of stolen goods had been recovered.

Released on \$2,000 bonds pending their arraignment in Novi Justice court on November 2 are William J. Francis, 20, Southfield, John Edwards, 19, Detroit, and Thomas E. Flick, 44, Grand River. Francis and Edwards are charged with the burglary and Flick with possession of stolen goods.

Novi discovered the burglary shortly after 2 a.m. and issued a radio alert. Shortly thereafter, State Police out of the Redford Post arrested Francis and Thomas and Novi police nabbed Flick at his home here.

According to Novi police, Francis admitted his part in the burglary and implicated the other two men.

Police said the two men broke into the golf club through a rear window on the north side of the building by removing a screen. They loaded the loot into a car, dropped some of it off at Flick's home, and then headed east toward Detroit, they reported.

The men, police said, broke open a cabinet on the west side of the building and left the building by an outside door in this location.

Stolen, recovered and identified by the club owner, Midge Cova, was nearly \$500 in cash, a 22-caliber target pistol, several golf shirts and sweaters, several boxes of cigars, three power saws, an ignition key for a golf cart, and a large quantity of liquor.

A 33-year-old Detroit man, who Novi police caught in the act of burglarizing a coin machine at the Marathon gasoline station, 26475 Novi road, on Monday faces arraignment here on November 5.

Jailed but later released on a \$100 bond pending his arraignment was Richard Martin.

Novi police, patrolling the service station in the Novi road-96 area, discovered Martin at the scene. A pop machine had been forced open.

According to police, Martin admitted the break-in after informed of his legal rights.

Novi police also are investigating a break-in that occurred at the home of Mary E. Long, 39935 Grand River, last week.

Someone broke into the home shortly after its occupant left the house to get her car repaired. Upon returning she discovered that drawers throughout the house had been ransacked.

An undetermined amount of whiskey and valuable old coins and bills were stolen.

Halloween Party Slated Tuesday

Ghosts, goblins, and assorted youngsters of all ages, are invited to attend the annual Halloween Party scheduled for Tuesday, at the Novi community building.

Beginning at 7:00 p.m., the annual affair, sponsored by the Novi board of commerce, will feature fun and games for the younger set, kindergarten through age 12.

Special awards will be presented for the best costumes. After 9:00 p.m., teens are invited to dance "til the witching hour" and prizes will be offered as an added attraction.

Refreshments, including cider, doughnuts, and hot dogs, will be on tap for all during the gala evening.

The board of commerce hosts the celebration of All Hallow's Eve, not only for the enjoyment of local children and teenagers, but also in an effort to reduce the number of Novi youngsters on the streets on this special night.

For Novi Heights Subdivision Bids Next in Road Improvement

A resolution formally establishing a special assessment district for improvement of roads in the Novi Heights subdivision drew unanimous council approval last week.

The council action means now that formal bids will be secured for the road improvement, followed by another public hearing on specified assessments to be applied to affected property owners.

Earlier this month the council decided to go ahead with the project when William Lovett, official representative of the subdivision association, reported that some 70-percent of the homeowners in the area had voiced a willingness to pay for the improvements.

At that time he said some 55 homes had been polled and that 40 favored it. A number of homeowners could not be contacted and the remaining homeowners opposed it, he said.

Earlier, after receiving the request from Novi Heights subdivision property owners, the council had tabled action because it was not satisfied by sufficient numbers of homeowners desired or were willing to pay for the improvements to justify launching special assessment district procedures. It was then that Lovett returned to the homeowners in securing his poll.

Bids on insurance and a police car were let by council Monday.

Eight auto agencies submitted bids to the police car, which involves a trade-in of a 1966 police car, on the latter.

Although Fraser Staman Insurance agency (Citizens Mutual) of Novi and one other Citizens Mutual firm came in with a total package cost of \$4,617.16, officials noted this cost was an "estimate" and that Voorheis, which bid only on workman's and comprehensive liability insurance policies was Voorheis & Cox Insurance (Auto Owners) of Walled Lake, which bid \$511.27 on the former and \$2,588.37 on the latter.

Although Fraser Staman Insurance agency (Citizens Mutual) of Novi and one other Citizens Mutual firm came in with a total package cost of \$4,617.16, officials noted this cost was an "estimate" and that Voorheis, which bid only on workman's and comprehensive liability insurance policies was Voorheis & Cox Insurance (Auto Owners) of Walled Lake, which bid \$511.27 on the former and \$2,588.37 on the latter.

Both Voorheis and Follino, who bid only on the fleet insurance, had previously insured the village.

In another letter to the council, members learned from Michigan State university officials that Patrolman Warren Thrushman has successfully completed his law enforcement training. Six firms submitted bids on insurance.

Under the improvement plan, the first seal would be applied in June and the second the following year, thus delaying total completion until 1969.

Bids on insurance and a police car were let by council Monday.

Eight auto agencies submitted bids to the police car, which involves a trade-in of a 1966 police car, on the latter.

Although Fraser Staman Insurance agency (Citizens Mutual) of Novi and one other Citizens Mutual firm came in with a total package cost of \$4,617.16, officials noted this cost was an "estimate" and that Voorheis, which bid only on workman's and comprehensive liability insurance policies was Voorheis & Cox Insurance (Auto Owners) of Walled Lake, which bid \$511.27 on the former and \$2,588.37 on the latter.

Both Voorheis and Follino, who bid only on the fleet insurance, had previously insured the village.

In another letter to the council, members learned from Michigan State university officials that Patrolman Warren Thrushman has successfully completed his law enforcement training. Six firms submitted bids on insurance.

Under the improvement plan, the first seal would be applied in June and the second the following year, thus delaying total completion until 1969.

Bids on insurance and a police car were let by council Monday.

Eight auto agencies submitted bids to the police car, which involves a trade-in of a 1966 police car, on the latter.

Although Fraser Staman Insurance agency (Citizens Mutual) of Novi and one other Citizens Mutual firm came in with a total package cost of \$4,617.16, officials noted this cost was an "estimate" and that Voorheis, which bid only on workman's and comprehensive liability insurance policies was Voorheis & Cox Insurance (Auto Owners) of Walled Lake, which bid \$511.27 on the former and \$2,588.37 on the latter.

Both Voorheis and Follino, who bid only on the fleet insurance, had previously insured the village.

In another letter to the council, members learned from Michigan State university officials that Patrolman Warren Thrushman has successfully completed his law enforcement training. Six firms submitted bids on insurance.

about WOMEN

News Around Northville

John Canterbury, 264 Randolph street, district director of the Ohio Northern university alumni association will take part in the university homecoming activities this weekend at Ada, Ohio.

Three Cities Art club is sponsoring a lecture by Oliver LaGrone, poet-sculptor, at 8 p.m., November 14, in the Plymouth high school auditorium. His topic is to be "Image Making with Words and Earth."

Mr. and Mrs. Dave Biery and Mr. and Mrs. Cap Fetters were guests at a meeting of the Northville Optimist club last week.

A program on "The History of Dress" will be given by Mrs. John Olson of Plymouth at the November 2 meeting of the Eta Psi Chapter of Beta Sigma Phi at 8:15 p.m. at the home of Mrs. Lee Lemmon, 23189 Floral, Farmington.

Last week at the home of Mrs. Charles Bohler in Livonia, the group voted to provide a Thanksgiving basket for a needy family in the Northville-Plymouth area and to purchase warm winter clothing for children of a needy family. Mrs. Norbert Szczechowski, service chairman, and her committee are making arrangements.

The first major shift in the Northville school bus schedule was announced this week by Business Manager Earl Busard, who said two buses will now travel on Napier road. The shift, he said, was made for reasons of safety. A count showed that dozens of gravel trucks use the road daily, endangering children walking to bus stops at intersections.

Birth

Mr. and Mrs. Curtis Hamilton, 6710 Five Mile road, are announcing the birth of their ninth child. She is Morri Margaret, born September 23 at the University hospital in Ann Arbor. She weighed nine pounds and 11 ounces. Merrill has four brothers and four sisters.

Grandparents are Mr. and Mrs. C. W. Carroll of Eight Mile road and Mrs. Lucille Hamilton of Pontiac.

Calendar

- Oct. 25 - Northville schools recess at noon, teacher curriculum studies.
- Oct. 26 - Northville Elementary open house PTA, 8 p.m.
- Oct. 27-28 - Northville Players Guild, "And Then There Were None," high school, 8:30 p.m.
- Oct. 28 - Newcomers' Halloween party, Nov. 2-3 - No Northville school; MEA convention.
- Nov. 3 - Northville Woman's club church, 2 p.m., Presbyterian church.

COME SEE US
IN OUR NEW LOCATION
135 N. CENTER STREET

Love-Lee
Beauty Salon

FI-9-0838 GL-3-3550
Northville Plymouth

TOWN HALL LECTURER Dr. Murray Banks, (right), explains to Northville chairman Mrs. Robert Bruce and Dr. F. F. Isaac, who introduced him to the opening lecture of the TH season last Tuesday, that "I always talk with my hands". The New York psychologist did just that as he turned actor on the P and A stage to illustrate his mental health axioms with humorous characterizations.

A Lovelier You...
Paris Room hair stylists know how to give short hair this brief and breezy air. They use jumbo rollers and two smaller ones in front for this set. Brush with brief strokes in the directions of the rollers, skimming the top layer of hair with light strokes to form the feathery curls. Fashion a curl over at the center of the brow, form side quiches with brush tip, and mist lightly with hair spray.

Isn't it time you came to the Paris Room?
Styling With That Continental Flair
HAIR STYLISTS and WIG SALON
Paris Room
Northville Phone 349-9871

God's Greatest Blessing Laughter: A Key To Mental Health

The "sugar coating" on the mental health therapy administered by Dr. Murray Banks at Northville Town Hall's opening lecture of the season Thursday at the P and A theatre was laughter. With charm and wit the renowned New York psychologist liberally sprinkled his discussion of "How to Live With Yourself" with jokes - his mirth, dialects and showmanship keeping the theatre filled with laughter for more than an hour.

While discussing basic human wants, psychology of marriage and rules for mental health, Dr. Banks with a Sonny Eliot-like humor kept Northville women laughing, setting the mood for his conclusion that they could prevent ulcers, have a happier marriage and a longer life if they can laugh at themselves. "The most important chemical law in reverse," declared the psychologist, "is that the human body cannot be angry and laugh."

Calling laughter "God's greatest blessing," Dr. Banks continued, "you are not born with laughter, you learn how to laugh." This he urged his audience to do.

As amused as any of his feminine audience was Dr. F. F. Isaac, director of family admissions at Northville State hospital and practicing Livonia psychiatrist, who introduced the speaker.

Dealing first with the psychology of marriage, Dr. Banks termed it an "I want" relationship. He pointed out that anyone entering matrimony has certain wants he expects it to satisfy and that the secret of a happy marriage, therefore, was to know what you want out of

1. Are you happy? This is a by-product of effective life adjustment.
2. Do you have a zest for living? (Do the things you want to be asking yourself, "How old will I be ten years later if I don't do it?")
3. Are you socially adjusted?
4. Do you have unity and balance in your life? Don't map your life on one thing. You can't build on one support; varied interests - such as lodges, clubs, town hall - are good.
5. Can you live with each problem in your life as it arises?
6. Do you have insight into your own conduct - do you know why you do things?
7. Do you have a confidential relationship with some other person whom you can trust?
8. Do you have a sense of the ridiculous? "Laughter is the sunshine of the soul."
9. Are you engaged in satisfying work? (Do one ever had a breakdown from overwork. You will be tired but you don't break down.)
10. Do you know how to worry effectively? (Do something actively about your problem - if it's physical, go to a doctor; if mental, go to a psychiatrist.)

"It's not your problems, but your attitudes toward the problems that make the difference," concluded the psychologist.

The women meet at 8 p.m. every Monday in the Amerman school gymnasium and welcome any reducers who would like to join.

A TOWN HALL side light - New York psychologist and Northville TH opening speaker Dr. Murray Banks confided to Robert Bruce, TH chairman, and Dr. F. F. Isaac, who introduced him, that he is about to vacation for a month in Puerto Rico. He has given 10 talks in this country after returning earlier this month from a lecture tour in Europe. Since he then plans to embark on another lecture tour which will take him to Australia, he has sublet his New York antique-filled apartment to Judy Garland.

His talk has been given more than 5,000 times, making it second only to the famed "Acres of Diamonds" lecture of Dr. Russell Conwell.

Socialites

THE LOOK THAT SAYS LOOK AT ME! Very significant fashion... and very exciting in its carry up-to-the-minute shaping. Quite right heel. Detailed with more than a hint of flirtation. With Socialites' cushioned-fit to make a great look feel great, too. LITTLE GIGI \$15

OPEN TUES., THURS., FRI. 'TIL 9
Willoughby's Shoes
322 S. MAIN PLYMOUTH
PHONE 453-3373

In Our Town

By JEAN DAY

INTERIOR DECORATING at this time of year becomes a top feminine interest as bulbs are planted and "in-door weather" begins. Northville Woman's club members and guests last Friday received down-to-earth hints as well as imaginative suggestions from Mrs. M. S. Frutchy of Brighton, who revealed her Scottish ancestry as well as her New York School of Design training as she suggested a wall grouping achieved with trading stamps.

Using color slides and fabric swatches, accessories and a collection of miniature furniture, the decorator pointed out that good decorating is a combination of color, imagination and good taste.

Most important of these, she stressed, is imagination - which inspires the homemaker to incorporate her antiques or hobby into her decorating for a "home that looks like you." Anyone, she added, can go into a store and buy coordinated furniture, but family mementos create personalized decorating.

In illustration, she suggested framing favorite Christmas cards, displaying ferned hipples at the same level as the alcoholic but with drugs as the adjustment. Emotional suicide, he stressed, is avoidable if people know mental hygiene. Declaring there are more people in mental institutions in this country than there are college and university graduates today, Dr. Banks suggested that mental health courses might be more useful than plane geometry.

"You will never have a nervous breakdown if you know how to live with yourself," Dr. Banks said, giving a ten-point examination his audience could answer for an insight into a personal condition.

1. Are you happy? This is a by-product of effective life adjustment.
2. Do you have a zest for living? (Do the things you want to be asking yourself, "How old will I be ten years later if I don't do it?")
3. Are you socially adjusted?
4. Do you have unity and balance in your life? Don't map your life on one thing. You can't build on one support; varied interests - such as lodges, clubs, town hall - are good.
5. Can you live with each problem in your life as it arises?
6. Do you have insight into your own conduct - do you know why you do things?
7. Do you have a confidential relationship with some other person whom you can trust?
8. Do you have a sense of the ridiculous? "Laughter is the sunshine of the soul."
9. Are you engaged in satisfying work? (Do one ever had a breakdown from overwork. You will be tired but you don't break down.)
10. Do you know how to worry effectively? (Do something actively about your problem - if it's physical, go to a doctor; if mental, go to a psychiatrist.)

"It's not your problems, but your attitudes toward the problems that make the difference," concluded the psychologist.

The women meet at 8 p.m. every Monday in the Amerman school gymnasium and welcome any reducers who would like to join.

A TOWN HALL side light - New York psychologist and Northville TH opening speaker Dr. Murray Banks confided to Robert Bruce, TH chairman, and Dr. F. F. Isaac, who introduced him, that he is about to vacation for a month in Puerto Rico. He has given 10 talks in this country after returning earlier this month from a lecture tour in Europe. Since he then plans to embark on another lecture tour which will take him to Australia, he has sublet his New York antique-filled apartment to Judy Garland.

His talk has been given more than 5,000 times, making it second only to the famed "Acres of Diamonds" lecture of Dr. Russell Conwell.

WE KEEP THE SPOTS

Quality Dry Cleaning
Alterations
Dye Work
Re-weaving
Tux Rental
FREE MOTH PROOFING
Freydl's
CLEANERS & MEN'S WEAR
112 East Main Northville

Engaged

Beverly Rorabecher

Mr. and Mrs. Herbert Rorabecher, Jr., 52285 West Seven Mile road, announce the engagement of their daughter, Beverly, to James Suszek, son of Mr. and Mrs. Ralph Suszek, 45310 Ten Mile road.

The bride-elect is a 1967 graduate of Northville high school and is attending Schoolcraft college. Her fiancé is an Airman second class in the U.S. Air Force.

Lorraine Cutler

Mr. and Mrs. James Cutler of 419 South Ely drive announce the engagement of their daughter, Lorraine, to Terrence Hallinan, son of Mr. and Mrs. Edward Hallinan of Redford township.

Both were graduated from Eastern Michigan university and both are now teaching in the Taylor school district. The engagement was announced at a buffet supper on August 27. A November 11 wedding is planned.

The engagement of Kathryn VanPelt Kennedy to Timothy Allen Fox is announced by her parents, Mr. and Mrs. Howard Aselle Kennedy of Fomer court west, Northville. The bridegroom-elect is the son of Mr. and Mrs. Randall Miller Fox of Royal Oak.

Serving Northville, Novi and Walled Lake
Neal's HAIR FASHIONS
WIGS & HAIRPIECES
Tues., Wed., Sat., 9 to 5
Thurs., Fri., 9 to 5
624-4725
121 N. Wixom Rd. at Pontiac Trail Wixom

CANDLE CENTERPIECES for the annual Candlelight buffet dance to be given by Northville Mothers' club receive finishing touches from Mrs. Edwin E. Miller, decorations chairman, Mrs. C. W. Whiteley, and Mrs. William Wiley, ticket chairman, left to right. The trio and other volunteers participated in a craft session at the home of Mrs. William Davis this week creating the centerpieces for the dance November 11 at 101 1/2 W. Center St. A benefit for the teenage Cavers, which the club sponsors, the event is open to everyone in the community with tickets available from Mrs. Wiley, 349-0255 or any club member.

At State Hospital 'Vintage Home' Proceeds Earmarked for Chapel

Proceeds - almost \$900 - from Northville's first Vintage Home Tour October 5 were earmarked last week to help another "first" to success: The committee from the sponsoring women's association of Northville Presbyterian church voted to donate the \$900 to the chapel fund at Northville State hospital.

The sum, which represents the proceeds from the tour and the country kitchen and antique sale held in conjunction with the tour, is the first outside-organization from Northville donated to the fund. The contribution is being made on the eve of a campaign slated for next month to obtain contributions to remodel a section of the hospital into a chapel complex to serve Jewish, Catholic and Protestant faiths.

Mrs. Crispin Hammond, local chairman for the upcoming drive, explains that auxiliary and volunteer groups already have been planning toward the chapel but that public donations have not yet been sought. In donating "Vintage Home" proceeds to the project, the association committee pointed out that the event had been a community-wide event with many individuals not members of the Presbyterian church contributing homes and time to make it a success. Therefore, the committee said, it was decided to seek a community beneficiary.

Do You Know Where You Can Buy...
DRIED BLACK MUSHROOMS?

THE GODDAMN PARTY STORE

Time to start planning for the Holidays...
sew up a sensation with
Bonded Crepe \$2.98
Large selection of colors yd.
Felt Squares 15¢
In a multitude of colors. Also by the yard - 72" Wide
Spinning Wheel
FABRIC SHOP
110 N. Center St. Northville 349-1910

Raymond Hood Marries Salem Girl

Janet Famuliner and Raymond Hood were united in marriage in a candlelight ceremony September 21 in Northville Methodist church with the Reverend S. D. Kinde officiating.

The bride is the daughter of Mr. and Mrs. Herbert Famuliner of Six Mile road. The bridegroom is the son of Mr. and Mrs. Norman Hood of Grace street. The bride wore a delicately tinted mint green brocade dress with a matching coat and shoulder veil. She carried a nosegay bouquet of roses and daisies.

Attending the bride were her sisters, Laura, maid of honor, wore yellow and Susan, blue. Their gowns were styled to match the bride's. Joe Gotro was best man. Ushers were Martin Falvin and Mike Eastland.

Mrs. Grace Breckenridge, grandmother of the bride, came from Garden City, Missouri, for the wedding. Mrs. Edward Lynn of Grand Rapids was another out-of-town guest.

After a reception at the Northville V.F.W. Hall, the couple left on a wedding trip through Northern Michigan and the upper peninsula. They are making their home at 151 W. McAttie street, South Lyon.

Area Children To Aid UNICEF

Children from the Northville Methodist church Sunday school will be trick-or-treating with the orange canisters of UNICEF, the United Nations children's fund, on Halloween.

Mrs. James P. Miller, chairman of the collection at the church, says that in past years the Sunday school youngsters have volunteered to by-pass candy treats and seek coins to provide vaccines, food and medicine for children in substandard countries. Children of the Northville Presbyterian Sunday school have had their canisters at home since the beginning of the month and have been asked to fill them with personal offerings.

Third through sixth grade youngsters of Willowbrook Community church will canvass the Novi area on behalf of UNICEF beginning at 1 p.m. Saturday. Following the collection the children will return to the church, located on Ten Mile road, for a Halloween party. Posters made by the seventh grade Sunday school class of the Northville Methodist church will announce the Northville collection in local stores.

In Detroit the Common Council has authorized door-to-door collection for Sunday from 4 to 7 p.m. Mrs. Joseph Kaufman, Detroit area UNICEF campaign chairman, reports that Nobel Peace prize-winning UNICEF now has over 500 long-range programs in 120 countries in Asia, Africa, Latin America and the Middle East. Its goal is to feed, heal and educate children so that they may help themselves later. Mrs. Kaufman cites the figure of 30,000 daily deaths of children in these countries as a result of hunger and disease.

At Bel's...we care about fitting your children's feet

"Northville's Family Shoe Store"

THE STRIDE RITE Firsite

Four more steps and your baby will be ready for Stride Rites. We're ready, too... with our years of fitting experience and the right shoe for your child.

From \$6.50

153 E. Main Northville 349-0630

Mr. and Mrs. Raymond Hood

Chicken Pie
Annual chicken pie supper given by the women of Northville Methodist church is set for Thursday, November 9. Mrs. Charles Skege is chairman. Two servings, at 5:30 and 6:30 p.m., are planned for this popular event. Separate tickets will be sold for each seating at \$1.75 for adults and \$1 for children 12 and under. No tickets will be sold at the door, but they are available from Methodist women and from the church office.

THE NORTHVILLE RECORD
THE NOVI NEWS
Published Each Thursday
By The Northville Record
101 N. Center
Northville, Michigan
48167
Second Class Postage Paid
At Northville, Michigan
Subscription Rates
\$4.00 Per Year in Michigan
\$5.00 Elsewhere
William C. Sliger, Publisher

SPECIAL TREATS FOR HALLOWEEN

FRIED CAKES
Plain, Sugared, Nutty, Orange, Chocolate, Cinnamon Sugar
69¢ DOZ.

Try our other HALLOWEEN TREATS
• Cup Cakes • Tea Cookies • Cookies
• Cakes
If we haven't mentioned it - Ask for it!

Leone's Bakery
123 E. MAIN NORTHVILLE 349-2320

BOOTS **BOOTS** **BOOTS**

DO WE HAVE THEM?
WE SURE DO HAVE THEM!
WHAT KIND?
BALL BAND - NONE BUT THE BEST!
Women's Snow Boots

Velaire Vinyl Black Calf-High
Carduroy Green Over-The-Calf
Plyron Brown Flat Heel
Nylon Beechleaf Little Heel Hi-Heel

\$9.99 to \$13.99
Heavy Fleece Lining

Men's DRESS ARCTICS
4-Buckle - 6.99
Zipper - 7.99
Men's WORK ARCTICS
4-Buckle - 9.99
5-Buckle - 10.99
Zipper - 9.99
Ladies Overshoe BOOTS
4.99 to 6.99
Men's RUBBERS
Dress - 2.99 to 4.99
Work - 5.50 to 5.99
Top Grade
Boy's Rubber LACE BOOT Insulated 5.99

LADIES: COME IN AND REGISTER AT OUR "RED HOT" BOOT STAND
-WIN A PRIZE-

Brader's DEPARTMENT STORE
OPEN FRI. & SAT. UNTIL 9:00 P.M.
FREE PARKING AT REAR OF STORE

141 E. Main FI-9-3420 Northville

WANTED

...in connection with good grooming, any style conscious persons interested in having their clothes restyled or altered. Personal fittings on both men's and women's clothing in our modern tailoring department.
LAPHAM'S...120 E. Main, Northville, 349-3677.

Speedy Want Ad Results...As Close As Your Phone ... FI 9-1700 or GE 7-2011

CLASSIFIED ADVERTISING

ALL WANT ADS APPEAR IN THE NORTHVILLE RECORD-NOVI NEWS AND SOUTH LYON HERALD.

Phone 349-1700 or 437-2011

- 1-Card of Thanks
- 2-In Memoriam
- 3-For Sale-Real Estate
- 4-For Rent
- 5-Wanted to Rent
- 6-For Sale-Farm Produce
- 7-For Sale-Household
- 9-For Sale-Miscellaneous
- 10-Business Opportunities
- 11-Miscellaneous Wanted
- 12-Help Wanted
- 13-Situations Wanted
- 14-Pets, Animals, Supplies
- 15-For Sale-Autos
- 16-Last
- 17-Found
- 18-Business Services
- 19-Special Notices

3-Real Estate

JAMES C. CUTLER REALTY

638 N. CENTER ST. Country-style 4 bedroom Colonial, recently painted, modern kitchen with built-in, spacious dining area. Gas hot water baseboard heat, full basement with 24'6" x 14'11" rec. room, 2 car garage. \$21,500.

340 N. Center Northville 349-4030

3-Real Estate

JAMES C. CUTLER REALTY

"THE SARATOGA" \$14,200 \$100 DOWN \$95.21 Month plus taxes ON YOUR LOT

3 bedrooms, brick ranch, 40 ft. full bath, full basement, over 1000 sq. ft., ceramic tile, 20' living rm. Will build within 50 miles of Detroit. Model and office at 3825 6 Mile Rd., 2 blocks East of Telegraph.

C & L HOMES, INC. KE-7-3640 - KE-7-2699

NORTHVILLE

4755 Chigwidden in beautiful Northville Estates Subdivision. Three bedroom tri-level, fireplace in living room and family room, built-in dishwasher, range & oven, refrigerator and garbage disposal. Carpeting in every room. Hi-Fi system, air conditioning, 2 patios, gas outdoor grill, rock garden, electric garage doors, underground sprinkling system. \$52,000.

2 bedroom home on 4 1/2 acres. Very pretty location. Located at 16381 Franklin Rd. between Five and Six Mile Road. Land alone is worth the asking price of \$21,500.

Four bedroom colonial located in beautiful Northville Estates Sub. Adjacent to new grade school. Family room with fireplace. Also play room and study. 1 1/2 baths. Large nicely landscaped lot. \$35,500.

Good investment: 3 family income, located at 410 E. Main Street. Total rental value \$300 per month. Property zoned commercial. 60 x 160 ft. Each unit one bedroom. \$19,500 with terms of \$8,000 down and payments of \$150 per mo.

Located at 116 Randolph. 2 bedroom home with apartment rental on 2nd floor. Good location with nicely landscaped lot. \$23,500.

Large solid brick two story home located at 218 W. Dunlap. Four bedrooms and den that could also be used as 5th bedroom. Very good location. \$26,500.

2 vacant lots. Each 60' x 143'. Located on Center Street access from High School. \$4500 each.

Vacant lot on Frederick Street near Clement Rd. 60 x 102. \$3900. Terms.

SOUTH LYON Older three bedroom home on Godfrey Street. 4 blocks from school. First floor has been completely remodeled. Oil auto heat. Taxes only \$160 per year. Full price only \$11,500.

1-Card of Thanks

I wish to thank everyone for the many birthday cards, get-well cards, letters, visits, flowers and gifts. Each remembrance is truly appreciated.

Nell C. Wheeler
Allen DeConover Center, H32c

3-Real Estate

JAMES C. CUTLER REALTY

NORTHVILLE, 1/2 acre lot. Homes from \$35,000 up. Asking \$7,900. 838-2884 or 437-4468.

CASH FOR bad contracts. Call after 5:00 p.m. 349-2646.

3-Real Estate

JAMES C. CUTLER REALTY

GRANDVIEW ACRES 1/2 acre corner lot, with dozens of evergreens and blue spruce trees.

340 N. Center Northville 349-4030

NOVI

Nice Family Area

3 bedroom, 1 1/2 baths, approximately one acre, fenced yard with apple trees, a hooded fireplace for winter nights. A lot of living for \$19,900. Immediate possession.

Benjamin & Bishop
259 S. Woodward
JO-4-5728 MI-4-3232 Birmingham

3-Real Estate

JAMES C. CUTLER REALTY

A HOME FOR YOU IN '67 \$14,200 \$100 DOWN \$95.21 Month plus taxes ON YOUR LOT

3 bedrooms, brick ranch, 40 ft. full bath, full basement, over 1000 sq. ft., ceramic tile, 20' living rm. Will build within 50 miles of Detroit. Model and office at 3825 6 Mile Rd., 2 blocks East of Telegraph.

C & L HOMES, INC. KE-7-3640 - KE-7-2699

LETS-RING

437-1531 REAL ESTATE AND 437-5131 INSURANCE

Price has been cut on this 2 family brick from \$25,000 to \$21,900 for quick sale - excellent rental units - must be seen to be appreciated.

2 bedroom aluminum - has 1/2 car garage on 1 acre. All large rooms, excellent condition - owner leaving area - terms.

3 bedroom with family room, basement, gas heat, city water & sewers on large lot, handy to schools - very nice.

Building on E. Lake St., heart of downtown, South Lyon, ideal office location - has apartment above.

WE NEED LISTINGS

Selling is Our Business
C. H. LETZRING
121 E. LAKE ST.
SOUTH LYON, MICH.
Home 437-5714
Herb Weiss Representative

WE'RE PROUD TO RECOMMEND...

If you are interested in living in the country, call me, Kay Keegan, about one of these desirable building lots: "Near South Lyon, a 115' by 167' lot with a knoll making it an excellent site for a split level home. Priced at \$27,500.

For the family that wants a lot of land I have 5.87 acres on Beck Road. A good building site and priced at only \$12,500.

14 acres, McClumpha Rd. Off Ann Arbor Trail. City water.

15 acres, Salem Rd. \$1200 per A.

Call us about other parcels.

893 W. Ann Arbor Trail Plymouth MI 48150

Kay Keegan

If you wish to live in an area of \$30,000 to \$50,000 houses, you should see this 7-room home on a large 1/2-acre lot in Northville, 3 bedrooms, living room, dining room, kitchen, family room with fireplace, 2 1/2 baths, 2-car garage. Exclusive area with no through traffic, \$35,450. Call me, Betty Tam, to see this lovely home.

BUYING or SELLING?

- Members of 2 Multi-List Systems
- 32 Full time Sales people
- Guarantee Home-Trade Plan

Northville Realty
Northville's Oldest Real Estate Office
Buying or Selling-Our Experience is Your Protection

160 E. Main St. Phone 349-1515

3-Real Estate

JAMES C. CUTLER REALTY

HOUSE - 3 bedroom, 2 1/2 car garage, immediate occupancy. Located at 310 Whipple, South Lyon. H32c

LAS VEGAS NIGHT - November 3 to 9
LAS VEGAS NIGHT - November 3 to 9 - 100 West Dunlap, Northville. H32c

NORTHVILLE Elderberry Hills - for sale by owner. Lovely quad-level home on wooded half-acre lot. Six bedrooms, 3 1/2 baths, family room with fireplace, finished recreation room, carport, thermoseal windows, many extras. 349-4343.

VA REPOSESSED

Variety of Homes
Best interest rate
No mortgage costs

Call Management Broker
ELLIS
2072 Middlebelt at 8 Mi. 476-1700

ALL BRICK

3 BEDROOM RANCH
Full basement, attached 2-car garage, completely finished on your land, \$17,500.

Model: 28425 Pontiac Trl. 2 Miles N. 10 Mile South Lyon GE-7-2014 COBB HOMES

Open Sunday

2-5 P.M.
Village Green

1042 CANTERBURY - beautiful 3 bedroom colonial, fenced lot, fireplace, basement, 2 1/2 car garage, good occupancy. \$27,900

649 REED COURT - Competed large living room, 3 bedroom colonial, dining room, 2-car garage, basement, fenced lot on quiet court. \$27,500

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.

2 NICE sleeping rooms for rent. 605 Grace. 349-0227.

2 BEDROOM apartment, partly furnished. Adults only. \$125. 349-2780.

HOUSE, 3 bedroom, all carpeted, 4825 W. W. Mile, Elgin 6-0740.

ROOM for rent including a garage. 349-2011.

ROOM, one block from Main street. 349-2227.

4-For Rent

ROOM FOR lady with house privileges, \$80 per month. Call 349-1860.

OFFICE SPACE, heated, good location, reasonable - Northville, MI. 437-1821

RENT OUR Chlorine ammonia for your rug cleaning, Gamble Store, South Lyon. H32c

3 BEDROOM brick home, attached car garage, gas heat, water conditioner. Immediate occupancy. \$150 per month. References and security deposit taken. Write Box 4235 6th St. South Lyon, Mich. H32c

MODERN unfurnished 4 room, 1 bedroom terrace apartment \$70 month rent. Call before 5 p.m. - 2791 Grand River, New Hudson. H32c

FURNISHED second floor 2 room apt. Back porch, all utilities furnished, walking distance to school. 516 N. Center, Northville. 437-2974.

SUBLET NICELY furnished 1 bedroom apt. new building for January thru March 1968. Call 349-4856 late evenings.

2 BEDROOM duplex on Curtis Road. Just south of Ten Mile. FI 9-0479 or GE 7-2883.

3 ROOM furnished apt. Private bath and entrance, all utilities furnished, one block from shopping district, open daily from 3 to 5 or by appointment. 121 N. Wagon, corner Dunlap, 349-3110.

SLEEPING ROOM to rent. Private entrance. 502 Grace. 349-1116.

FURNISHED room, postmodern only. Private entrance. Call evenings 140 E. Main Street.

2 BEDROOM furnished home - from Northville to Mac. FI 9-3446.</

More Classifieds

18-Business Services KOCIAN EXCAVATING SEWER and WATER 349-5090	18-Business Services GENERAL EXCAVATING, bulldozing, grading, land clearing, sanitary sewer and connections, water mains, complete storm sewer systems installed. Drainage ditches cleaned and straightened. Results available. North Construction, Inc. 349-4062.	18-Business Services MATHER SUPPLY CO. W. CARRY OVER TO PRODUCTS 4510 GRAND RIVER NOVI 249-4460	18-Business Services MILLERS UPHOLSTERY, new location, 25% discount. Free estimates. Samples shown in home. 349-2360. A. J. PAINTING and Decorating, interior and exterior. Also will wallpaper. 349-1111. PAINTING, interior exterior. Free estimates. Repair, plastering, trim and home maintenance. CR & SONS, call Mary Kocian, 349-5186. PLANO LESSONS. Call 349-4464, or 349-4465. FOR YOUR Beauty Counselor Items, call Mary Kocian, 349-5186.
CEMENT WORK All Types 349-3674 or 438-8481	LIGHT HAULING and CHAIN SAW WORK Gary and Wayne Guntiviller 349-2009	ARTIFICIAL BREEDING For Horses, Ponies, and Cattle REX DON LOTT GE-8-3102 or GE-7-2150	NEW HUDSON FENCE CO., INC. FENCING for every purpose COMMERCIAL RESIDENTIAL 437-2074 SEWER CLEANING RAY ROSE 327 N. Lafayette South Lyon - GE 7-2607

These Services Are Just A Phone Call Away

Count on our skill and experience to save you time, trouble and money

FORD

JOHN MACH SERVICE DEPT.
"Your Local Ford Dealer"
FI-9-1400
550 Seven Mile—Northville
ASK FOR SERVICE

MONUMENTS to perpetuate cherished memories Standing Always In Loving Tribute Choose here a beautiful family memorial in ageless granite or marble

Allen Monument Works
580 South Main Northville FI-9-0770

MOBILHEAT
INSTALL HEAT NOW!
Call your Heating Specialist for Hot Water Baseboard or Hot Air Heat IMMEDIATE INSTALLATION

Call 453-0400
OTWELL HEATING
Bill (Doc) Otwell
14475 Northville Rd. PLYMOUTH

CUSTOM REMODELLING GENERAL CARPENTRY WORK
ED MATATALL
FHA FINANCING AVAILABLE
It Costs No More To Have The Best!
For Fast Courteous Service Call—349-0715 or GL-3-0244

D & D Floor Covering, Inc.
Featuring Sales and Installation of:
Fornico Counters Keville Armstrong Products Plastic Wall Tile
DON BINGHAM At 106 East Dunlap St.
DON STEVENS Phone 349-4480

For LUMBER, HARDWARE, PAINT and a complete line of Building Materials - It's

NEW HUDSON LUMBER CO.
Open Week Days 7:30-5:30 - Saturday 7:30-4:00
5601 Grand River—New Hudson—GE-8-8441

Complete LANDSCAPING and TREE SERVICE

Be Assured of a Good Job
Enroll Now in **COSMETOLOGY CHARMIAL Beauty School**
25845 FENKELL Cor. Beech Daily KE-7-1240

SPECIALIZING IN...
WATER CONDITIONING
SOFTENING - FILTERING
Meadowbrook Dealer
RENTALS • SALES • SERVICE
A. A. McCoy Company
1125 N. Lafayette—South Lyon Dial—437-2017

The finest coat for your Mobile Home roof
NEW SUPER KOOL-SEAL
Stays resilient in every climate... outstanding insulation for hot or cold weather comfort.

Monson Trailer Parts Co.
200 S. Main 349-2240

SCHNUTE MUSIC STUDIO
PIANO and ORGAN INSTRUMENTAL
505 N. Center FI-9-0580

Hunko's Electric
Residential, Commercial & Industrial Licensed Electrical Contractors
349-4271

ROOF PROBLEMS?
Call New Hudson Roofing
Specializing in flat, roofing, shingling, eavestroughs and repairs. Free estimates. Call any time, days or evens.
437-2068

PLUMBING SUPPLIES
Selling Retail at Wholesale Prices
GL-3-2882
PLYMOUTH PLUMBING & HEATING SUPPLY
149 West Liberty St.
GARDNER MUSIC STUDIOS
Organ & Piano
850 N. Center St.
Northville FI-9-1894

PLUMBING-HEATING
NEW INSTALLATION
REMODELING
SERVICE WORK
Electric Sewer Cleaning
Electric Pipe Thawing
GLENN C. LONG
116 E. DUNLAP NORTHVILLE
PHONE: Fielbrook 9-0373

BULLDOZING
Herb Guntiviller
FINISH GRADING
TRACTOR RAKING
GRAVEL DRIVEWAYS
Large or Small Jobs
349-2009
4550 TEN MILE RD. NORTHVILLE

J. B. COLE & SONS
Complete Excavating and Trucking Service
Specializing In Basements Septics and Fields
2043 SEVEN MILE RD. SOUTH LYON
Call JERRY—437-2545 or JIM—449-2687

REMODELING
Attic Rooms-Cabinets Additions
Recreation Rooms
reasonable and reliable

STRAUS
FI-9-2005

ROAD GRAVEL
STONE, CRUSHED CONCRETE, TOP SOIL & FILL SAND. Also LOADER AND BULLDOZER WORK
R. CURVIN
349-1909 349-2233

BULLDOZING
Earth Moving Land Clearing
Site Development—Grading
RAY WARREN EXCAVATING CO.
27629 Haggerty Road 474-6695

PIANO TUNING
George Lockhart
Member of the Piano Technicians Guild
Servicing Fine Pianos In This Area for 30 Years
Total Rebuilding If Required
FI-9-1945

S. R. Johnston & Company
CUSTOM BUILDERS
RESIDENTIAL COMMERCIAL INDUSTRIAL
476-0920 or 0921
GE-7-2255

BULLDOZING AND EXCAVATING
SEPTIC TANKS—GRADING
CHUCK SMITH
13650 10 Mile—South Lyon
Phone GE-7-2466

NORTHVILLE TREE SERVICE
TREE REMOVAL - PLANTING TRIMMING - STUMPS REMOVED
FI-9-0766

19-Special Notices
ALCOHOLICS ANONYMOUS meets Tuesday and Friday evenings. Call 349-2009 or FI-9-1112. Your call kept confidential. 206c
ATTENTION 4th, 5th and 6th graders: Campfire Girls starting up in this area. Interested parties please contact Mrs. Mary Lohrman, 349-2653.

3rd Rifle Club Class Planned

"Response has been excellent," Recreation Director Robert From reported this week in announcing plans for a third junior rifle class.

Two five-week classes have already been filled, he said, and a number of other youngsters have indicated a desire to participate in a third class.

Twenty boys and girls are enrolled in each of the first two classes, he said. Youngsters learn fundamental rules in safe gun handling and receive target practice with air rifles.

Upon completion of this basic, five-week class older boys and girls will be eligible to join an advanced class, graduating from air rifles to 22-caliber rifles.

Persons interested in participating in the proposed third class are asked to call From at 349-2267.

From said that an adult pistol class may be sponsored by the department. Persons interested in this class also are urged to contact From.

Gridders Seek 4th JH Win Next Week

With three victories against a single lost under their belts, Northville's junior high school gridders will travel to Clarenceville Tuesday for their season finale.

Boasting what Coach Omar Harrison says is a superlative defensive unit and an improved offensive attack, Northville blanked Plymouth in its opener, 12-0, took a 28-0 licking at the hands of Clarenceville, and then came up with back-to-back wins over Novi, 13-0 and 13-6.

"Our line play is real good," said the coach. "We've got a finer team this year and I think we'll be better next."

Harrison and Coach Mike Janichuk singled out Mike Huges, Chuck Cook, Rick Asher, Doug Boor and Bill Riley as turning in outstanding performances thus far this season.

In its opening game, Northville scored its first touchdown on a 60-yard pass from Quarterback Bill Andrews to End Jeff Jones. The second TD was scored by Fullback Randy Armstrong on a five-yard dive into the endzone.

In blanking Novi in its first game, Northville scored first on another 60-yard pass play from Andrews to End Brad Cole. Andrews fired another TD pass, this one for 25 yards, to End Gary Putrow.

Armstrong scored both of Northville's two touchdowns in the second encounter with Novi, one for six yards and the other for five yards.

Runners Impress Cross Country Coach

Northville's cross country coach, Paul Osborn, was bubbling with enthusiasm this week as he looked ahead to Saturday's regional meet at Cass Benton Park.

"Our boys have done a tremendous job this year," the coach said. Their improvement over last year has been exceptional.

"Cross country takes plenty of dedication, morale and individual character to come out here every day and run. And we've got five boys who meet every one of these requirements and then some."

With Northville's number one runner, Bill Harrison, graduating next June, Osborn figures to build next year's squad around Phil Kennedy, John Paul, Jeff Taylor, Paul Bedford and Steve Kaake. "Kennedy probably will be my number one runner."

Osborn said Harrison, in leading this year's squad, has turned in some fine times — "setting at least a minute off previous times."

Northville won its meet with Belleville early this month, 20-43, with Harrison finishing first with a time of 11:58; Kennedy, second, 12:01; Paul, fourth, 12:14; Taylor, sixth, 12:50; and Bedford, seventh.

The reserve squad also topped Belleville, 25-40.

In a triangular meet involving the Mustangs, Oak Park and Crestwood — and with four of its top runners missing — Northville finished second. Harrison turned in his best time of the season on the home course at 11:22.

Last week Tuesday, Northville finished second in a quadrangular meet with Milford, Clarkston, and Clarenceville. The times were disappointing, but the runners came back Thursday to cop an easy 19-40 win over Clarenceville.

Times in the Clarenceville meet were: Harrison, 11:24, first; Paul, 11:37, second; Kennedy, 11:41, third; and Bedford, 12:13, sixth.

200 games-A. Ritchie 228, 240-827; T. Bauer 222; B. Matatal 217; V. Newton 210; H. Heller 209; M. Mitchell 200.

Bowling Standings

Northville Women's League

Northville Lanes	21.5	6.5
Ramsey's Bar	21	7
Fisher-Hing-Fort	19	9
Don Smith Agency	19	9
Loch Trophies	18	10
Haves S & G	18	10
C. R. Elys & Son	16.5	11.5
Bilsons Ins.	16	12
Sloans Motel	16	12
Ridie Bros.	16	12
Ed. Matatal Bldrs.	15	13
Jack Baker Inc.	14	14
Eckles Oil	12	16
Plymouth Ins.	11.5	16.5
Bel Nor Drive Inn	9.5	18.5
Motarak Realty	9	19
Marchande Furs	9	19
Leone's Bakery	8	20
Paris Room	7	21
D. D. Hair Fashions	4	24

Stop In and Visit Us IN OUR NEW SHOP and SHOWROOM FEATURING FOR YOUR INSPECTION...

Alexander Smith
CARPETS AND RUGS
Come in and see our Many samples!

B & B Floor Covering
DON BINGHAM 106 E. Dunlap St. Northville FI-9-4480 DON STEVENS

All Tires Mounted FREE!

Your Firestone Choice
DLC-100 NEW TREADS or **Town & Country WINTER TREADS**

Any Size Listed
7.75-14 7.75-15 7.00-13
7.25-14 7.25-15 6.50-13
6.85-14 6.40-15 6.00-13

RETREADS ON SOUND TIRE BODIES OR ON YOUR OWN TIRES

Plus 37¢ to 57¢ per tire Fed. excise tax, depending on size, sales tax, and 2¢ tire-in. (Some sizes of same size off your car.)
Two 4 Quays 30389

2 for \$25.25
WHITEWALLS or BLACKWALLS

TIRE PRESSURE GAUGE

Firestone Town & Country
Pickup and Delivery TRUCK TIRES
6.00-16 \$24.40 \$27.40
Exchange Plus \$2.65 to \$2.85 Fed. exc. tax
LOW PRICES—ALL SIZES

PRECISION FRONT END ALIGNMENT ONLY \$7.95

Most American Cars
Parts extra if needed
All work done by expert mechanics using modern precision equipment

EMERGENCY TRUCK TIRE REPAIRS
Air-equipped fleet service truck at your service
HOURS: Mon. & Fri., 8 to 8; Tues., Wed., & Thurs., 8 to 6; Saturday, 8 to 3

NORTHVILLE TIRE CENTER
ALL MAJOR CREDIT CARDS HONORED—INSTANT CREDIT
446 S. MAIN ST. NORTHVILLE 349-0150

Sports

Plan Sports Banquet Boosters Elect Juday President

Steve Juday, All-American quarterback from MSU, was elected president of the newly organized Northville Boosters club at a meeting last Thursday evening.

Also elected was Esie Nisder, vice-president; Dayton Deal, treasurer; and Ginny Taylor, secretary.

Athletic Director David Longridge will serve the group in an advisory capacity. Stanley Johnston is the board of education representative with the group.

The next meeting of the organization, whose purpose is to support all high school athletics, was set for Thursday, November 2 at the high school beginning at 8 p.m. All persons interested in becoming members, including women, are invited to attend.

Memberships are available from any member or at Paul Felino's insurance agency on West Main street.

"In the past," officials explained, "only football has had an annual banquet to honor its players. The so-called minor sports have always been relegated to the background. The Boosters want to provide recognition on a community basis for all students participating in athletics at the high school level."

First major project of the organization — although initial boosters sponsored the building of dugouts at the high school baseball diamond even before the group was officially formed — will be the sponsorship of an all-sports banquet next spring.

To help raise money for this project, the group currently is selling booster pins and on December 16 will sponsor an appearance here of the Harlem Diplomats, professional basketball team.

Another activity of the Boosters will be a "Meet the Mustangs" night slated for the night of November 21. Members of all winter sports teams will be introduced, a wrestling demonstration will be given for wrestling and basketball rules. The program will be free, and citizens are urged to attend.

"Meet the Mustangs" will be staged in the high school cafeteria beginning at 8 p.m.

STEVE JUDAY To Quarterback Boosters

P&A THEATRE NORTHVILLE 349-0210

Starting Wednesday, October 25th
"BONNIE AND CLYDE"
Box office opens at 6:45—Shows at 7:00 & 9:00
Special Matinee, Sat. & Sun., Oct. 29 & 30
Box office opens at 2:45—One showing only at 3:00
Box office opens Sat. & Sun. Eve. at 6:45
Starting Wednesday, Nov. 1st
"UP THE DOWN STAIRCASE"
Starting Wednesday, Nov. 8th "THE DIRTY DOZEN"

The Penn Theatre
Plymouth, Michigan

NOW THRU THURSDAY, OCTOBER 31
The year's best seller picks you up and never lets you down.

UP THE DOWN STAIRCASE
Starring Academy Award Winner SANDY DENNIS
BECKY KARLSON - MAD MOSEL
ALAN TARKENTIN - ROBERT MULLIGAN
"BAREFOOT IN THE PARK"
Nightly Showings - 7:00 and 9:15
Sunday Showings - 2:30-4:45-7:00 and 9:15

SATURDAY MATINEE, OCTOBER 28
"NAMU, THE KILLER WHALE"
Color!
Showings - 3:00 & 5:00 Plus Cartoons

COMING...
"THE TEN COMMANDMENTS"
"THE DIRTY DOZEN"
"BAREFOOT IN THE PARK"
"TO SIR WITH LOVE"

Invade Milford Tomorrow Mustangs Bomb Barons, 12-0

Two touchdown passes, one for 91 yards, spiraled Northville into an undisputed third place last Friday afternoon and put the local eleven on the launching pad for a good shot at the runner-up spot in the Wayne-Oakland League race.

The 12-0 triumph over Bloomfield Hills at Bloomfield gives the Mustangs a 3-2 league record—just one game back of tomorrow's opponent, Milford, who shares second place with Clarkston with 3-1 records.

In trimming the Barons of their share of third place, the Mustangs blanked the opposition for the second straight game. On the ground, however, the Barons picked up 137 net yards to Northville's 118. In the air it was Northville 135 yards, Bloomfield Hills 50.

That Northville aerial attack was highlighted by a 91-yard touchdown pass from Quarterback Joe Andrews to End Greg Carr in the opening minutes of the third quarter and just after a holding penalty pushed the Mustangs back to their own nine-yard line.

The Mustangs struck paydirt first back in the second quarter. A 15-yard pass from Andrews to Carr carried Northville to the Barons' 24. Craig MacDermaid bulled his way up the center to the 15, and Andrews dived to the 10 just as the first stanza closed.

With first and goal up on this point, MacDermaid picked up three more yards on the ground and then Andrews fired a pass to Terry Mills for the TD.

Fackle Scott Bergo's two extra-point attempts failed to split the uprights.

Northville came up with only one other scoring threat in the game. It was sparked by a Bloomfield fumble. The Mustangs had punted to mid-field from its own 21 when Guard Richard Suckow grabbed the fumble in the air. Andrews ripped his way to the 38 on two plays, Mills picked up two more, and then Andrews hit Carr at the 26 for a first down. Three incompletions and a five-yard loss ended the threat.

Bloomfield Hills pushed to within 25 yards of a touchdown on three different occasions. Twice the Barons cracked the 20-yard mark.

The deepest thrust came in the second quarter on a drive from Bloomfield's own 37 just after Northville scored.

With first and 10 yards to go at the 23, the Barons smashed over the right side in three successive plays but managed to pick up only nine yards. Then with first and one yard from the all-important first down, Northville's defensive unit smothered the ball carrier at the scrimmage line and led the game for the Mustangs.

Late in the final quarter Bloomfield launched another attack that carried from its own 20 yard line to the Northville 17, but a fourth-down interception by Suckow ended the threat and led the game for the Mustangs.

Interestingly, the Mustangs—despite their overall season record of three losses against three wins—have outscored their opponents, 84 to 74.

Northville-Novi Grid Tape

Northville-Bloomfield Hills

Rushing.....	118	137
Passes.....	15	13
Completed.....	5	4
Yds. Gained.....	135	50
First Downs.....	8	6
Yds. lost by penalties.....	35	50
Fumbles lost.....	1	1

Novi-Grass Lake
(Does not include First Quarter)

Rushing.....	139	98
Passes.....	6	15
Completed.....	3	5
Yds. Gained.....	100	24
First Downs.....	9	8
Yds. lost by penalties.....	95	80
Fumbles lost.....	1	0

WAYNE-OAKLAND LEAGUE

West Bloomfield	5	0
Clarkston	4	1
Milford	3	2
NORTHVILLE	2	3
Bloomfield Hills	2	3
Brighton	1	4
Clarenceville	0	5

Novi's 19-7 win over Grass Lake was one of three league games, with undefeated Clinton sneaking past Columbia Central (narrow victor over Novi two weeks ago) by a 14-7 score and Manchester's 26-0 shutout over the Trojans at Whitmore Lake.

Schedule

THURSDAY, OCTOBER 26
Northville Fresh vs. Farmington East, Home, 4 P.M.
FRIDAY, OCTOBER 27
Northville varsity vs. Milford, Away, 8 P.M.
Novi varsity vs. Manchester, Home, 4 P.M.
SATURDAY, OCTOBER 28
Cross Country Regionals
MONDAY, OCTOBER 30
Northville JV vs. Milford, Home, 7 P.M.
TUESDAY, OCTOBER 31
Northville JV vs. Clarenceville, Away, 4 P.M.
WEDNESDAY, NOVEMBER 1
Northville Fresh vs. Plymouth East, Home, 4 P.M.

THE CAVERN presents...
BOB SEGER AND THE LAST HEARD THE GANG
SATURDAY, OCTOBER 28 - 8:00 TO 11:30 P.M.
NORTHVILLE COMMUNITY BUILDING
Members - \$1.50 Non-Members - \$2.00

MEMBERSHIP AUTO INSURANCE
Call MIKE CONRAD
Office Home 453-6859
GL-3-5200
Your Plymouth-Northville Sales Representative
AAA

STONE'S GAMBLE
See our choice selection of HUNTING CLOTHES

HUNTERS' SPECIALS
GUNS SHELLS CARTRIDGES BOOTS

INSULATED HUNTING BOOTS \$5.99
Watch for the opening of our Bigger-than-ever CHRISTMAS TOYLAND

Stone's Gamble Store
117 E. Main St. FI-9-2323 Northville

Mean, wet intersection!
Get twice the grip in a Jeep Wagoneer.

Flip one simple lever for the extra safety of Jeep 4-wheel drive.

When the smallest child means trouble, staying alert isn't enough. You need the extra traction you get with Jeep Wagoneer. Flip one simple lever, at any speed... you're in Jeep 4-wheel drive. You've got confidence in heavy traffic. And you won't worry about getting stuck in mud or snow! Your Wagoneer has the options you expect: V-8 engine, Turbo Hydra-Matic automatic transmission, power steering, power brakes, air conditioning, among others. All the standard safety items, also some safety features you won't find on other cars... plus, the extra safety of Jeep 4-wheel drive. **Kaiser Jeep Corporation**

You've got to drive it to believe it. See your Jeep dealer. Check the Yellow Pages.

Area Church Directory

Northville

FIRST BAPTIST CHURCH OF NORTHVILLE
Pastor Robert Striding
Rev. 200 N. Wink Street
Sunday Worship, 11 a.m. and 7:30 p.m. Sunday School, 10 a.m.

EVANGELICAL LUTHERAN CHURCH OF THE EPHRAIM
Rev. David Straub, Pastor
CL-9-1391
Worshipping at 41650 Five Mile
Sunday Worship, 8:30 and 11 a.m.

First Presbyterian Church

200 E. Main
24-0411 and 349-2362
Rev. Lloyd G. Brasseur, Pastor
Worship Services and Classes at 9:30 and 11 a.m.

Our Lady of Victory Parish

3840 W. Six Mile near Hagerity
Rev. Norman Mathias, Pastor
GA-1-2357
Sunday School 9:30 a.m.

First Methodist Church

109 West DuPont-Northville
Rev. S. D. Kinde, Pastor
Office Phone 349-2362
Divine Worship, 8:30 a.m. and 11 a.m.
Church School, 10:30 a.m.
Youth Fellowship, 6:30 p.m.

Plymouth

ST. JOHN'S EPISCOPAL CHURCH
Rev. David T. Davis, Rector
Rev. Robert S. Shank, Jr., Asst.
574 Sheldon Rd., Plymouth
South of Ann Arbor Trail
Res. 453-2362 Office 453-0190
Sunday Services at 7:45, 9, and 11 A.M. Nursery and Church School at 9 A.M. and 11 A.M.

Novi

THE HOLY CROSS EPISCOPAL MISSION
46200 W. Ten Mile Rd.
Phone 833-0667
John J. Frosio, Vicar
11 a.m. Morning Prayer and Sermon
Holy Eucharist 1st and 3rd Sunday of each month.

FIRST BAPTIST CHURCH OF NOVI
Elevated Mt. Road Church
Church Phone 349-2477
Sunday Worship, 11 a.m. and 7 p.m.
Sunday School, 9:45 a.m.

WILLOWBROOK COMMUNITY CHURCH
Evangelical United Brethren
Meadow Brook Ten Mile Road
Rev. S. V. Noveck
Phone CR-0626
Sunday School 9:45
Worship Service 11 a.m.

NOVI METHODIST CHURCH
Rev. A. Michelson
CE-8-8701
Sunday Worship, 9:30 a.m.
Sunday School, 10:45 a.m.

FIRST CHURCH OF CHRIST SCIENTIST
33825 Grand River
Farmingington
Sunday Worship, 11 a.m.
Sunday School, 11 a.m.

ST. JOHN'S ANGLICAN LUTHERAN CHURCH
Rev. C. Fox
23225 Gill Road, Novi 48884
Sunday Worship, 8:30 & 11 A.M.
Sunday School, 9:40 A.M.

CALVARY MISSIONARY BAPTIST CHURCH
53195 Ten Mile Rd., Northville
Rev. J. L. Parin
CE-8-8701
Sunday Service, 11 and 7 p.m.
Sunday School, 10 a.m.
Each month at 2:30 p.m.
Prayer Meeting Every Thursday, 7:30 p.m.

South Lyon
FIRST BAPTIST - Robert Beddingfield
Sunday School 9:45 a.m. and 7:15 p.m. Sunday School 9:45 a.m.

ST. JOHN'S EVANGELICAL LUTHERAN CHURCH
2945 E. Northfield Church Road
Raymond Frey, Pastor, 603-1069
Sunday School, 9:30 a.m.

FIRST UNITED PRESBYTERIAN CHURCH
South Lyon
Norman A. Riedel, Minister
Sunday School 10:30 and 11 a.m.
Sunday School, 9:45 a.m.

IMMANUEL EV. LUTHERAN CHURCH
330 East Liberty, South Lyon
Pastor Geo. Triefel, Jr.
Divine Service, 10:15 a.m.
Sunday School, 10:15 a.m.

FIRST METHODIST CHURCH
225 E. Lake St.
Rev. Roger Merrill, Pastor
Sunday Worship, 10 a.m.
Sunday School, 11:15 a.m.

ST. JOSEPH'S CATHOLIC CHURCH
Fr. Edmund Battarby, Pastor
Fr. Frank Wuljak, Assistant
Meyers at 7:30, 9:00, 11:15 a.m.

KINGDOM HALL OF JEHOVAH'S WITNESSES
2304 Pontiac Trail
Victor Salina, Minister
Sunday Address 9:30 a.m.
Watchtower Study 10:30 a.m.

ST. PAUL'S LUTHERAN CHURCH
1701 East 16-36, Hamburg
Sunday Worship, 10:45 a.m.
Sunday School, 9:30 a.m.

CHURCH OF CHRIST
2320 Valerie St., Livonia
GE-7-2458 or 455-0809
Luisa R. Pippin, Minister
Sunday Worship, 11 a.m. and 6 p.m.
Sunday School, 10 a.m.

FELLOWSHIP BAPTIST CHURCH
Pastor
10774 Nine Mile Road
Sunday Worship, 11 a.m., 7 p.m.
Sunday School, 10 a.m.
Wednesday evening service 7:30

NEW HUDSON METHODIST CHURCH
5600 Grand River
CE-8-8701
Rev. R. Nicholson
Sunday, Worship, 11 a.m.
Sunday School, 9:45 a.m.

Whitmore Lake
CALVARY BAPTIST CHURCH
279 Davis, Pastor
CE-8-8701
Rev. R. Nicholson
Sunday, Worship, 11 a.m.
Sunday School, 9:45 a.m.

ST. PATRICK'S CATHOLIC
Fr. A. A. Lowry, Pastor
Whitmore Lake Rd. at Northfield Church Rd.
Sunday Masses: 8 and 10:30 a.m.
Sunday School, 9:30 a.m.

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

from the PASTOR'S STUDY

Reverend Arthur V. Norris
Willowbrook Community E. U. B. Church

Halloween traditions are many and varied. For longer than history has recorded, the last day of the tenth month of the year has held a special significance fraught with mysticism, fear and superstition. Long before the Christian era, autumn festivals belonged to the pagan rites. The great bonfires lit by the ancient Druids were not only a homage to the Sun God, about to go into semi-retirement until the vernal equinox, but also a precaution against the evil spirits who were believed to roam abroad at that particular time.

Rome celebrated the Fall with sacrifices of roasted nuts and apples to Pomona - a forerunner of the Nut Burning tradition, which became an established Halloween custom in Ireland about 1800.

As folklore would have it, in the 10th century a French monk, Odilo, abbot of Cluny, instituted All Souls' Day prayers for the tormented souls of the departed after hearing a pilgrim backer on the Holy Land describe his encounter with a hermit on a deserted island where, he said, he had been given a glimpse of the infernal regions. The eve of this day, All Hallows' Eve, eventually became Halloween.

Some 400 years ago, "beggar holidays" became traditional, enabling the poor to call on more privileged people in quest of largess. In England and Wales, "soul cakes" were baked and distributed to the visitors - obvious forerunners of today's Trick or Treaters.

As far as can be ascertained, the New World has made only two original contributions to the age-old tradition. One, the Jack-o-Lantern, came about

when a whimsical country lad tried out his whittling abilities on a pumpkin. The other, Trick or Treat for UNICEF, is by far the more memorable one.

In 1950 a few American Sunday School pupils resolved that rather than candy and apples, on October 31 they would collect coins to help less fortunate boys and girls in other parts of the world. The United Nations Children's Fund gratefully accepted a check for \$17.00.

There is an interesting passage of scripture in the Gospel of Matthew, which indicates the need for some of these good traditions. It is a story of judgment in which some are being welcomed into the kingdom and some are being rejected. "Then the King will say to those at his right hand, 'Come, O blessed of my Father, inherit the kingdom prepared for you from the foundation of the world; for I was hungry and you gave me food, I was thirsty and you gave me drink, I was naked and you clothed me, I was sick and you visited me, I was in prison and you came to me.' Then the righteous will answer him, 'Lord, when did we see thee hungry and feed thee, or thirsty and give thee drink?' And when did we see thee a stranger and welcome thee, or naked and clothe thee? And when did we see thee sick or in prison and visit thee?' And the King will answer them, 'Truly, I say to these my brethren, you did it to me.'" (Matthew 25:34-40)

Once again this Halloween through the Trick or Treat for UNICEF we will have the opportunity to put into action this lesson Christ taught his early disciples.

Four Women Attend Mission Society Meet

Mrs. John Koch and Mrs. George Tietz, Jr., of the Immanuel Lutheran church and Mrs. Raymond Frey and Mrs. Elmer Wessel of St. John's, Northfield church attended the Fall Rally of the Alpha Circuit of the Lutheran Women's Missionary Society, affiliated with the Wisconsin Evangelical Lutheran Synod, at Peace Lutheran church in Livonia Friday, October 13.

Walled Lake

ST. WILLIAM'S CATHOLIC CHURCH
Walled Lake, Michigan
Pastor Raymond Jones
Assistant Fr. James Maxwell
Sunday Masses: 7:30, 9:00, 11:00 a.m. and 12:15 p.m.

Green Oak
GREEN OAK FREE METHODIST CHURCH
1523 1/2 miles north of Whitmore Lake
A. C. Paunke, Jr., Pastor
Sunday Worship, 11 a.m. and 7:30 p.m. Sunday School, 10 a.m.

Wixom
FIRST BAPTIST CHURCH
620 N. Wixom Rd., Wixom
Rev. Robert Warren
Phone MA-8-1323
Sunday Worship 11 a.m. and 7 p.m.
Sunday School 9:45 a.m.

Worship with Your Family at the Church of Your Choice

RENT SOFT WATER
the carefree way!
Now, for the first time, you can RENT your water softener purpose REYNOLDS Fully-Automatic Water Conditioner, with the softener that removes iron. "Carefree" NEW LOW RENTAL PRICES Standard size only \$6.00 per month plus only \$2.00 per month. Rentals applied toward purchase, when desired. Investigate the very best in water conditioning...no obligation. Call...

Special Offer...
ORDER BY NOVEMBER 15 - SAVE 10%!

The Northville Record
101 N. Center St. Northville

The South Lyon Herald
101 Lafayette South Lyon

Water Conditioning Company
Michigan's oldest and largest water conditioning company... since 1911
21200 Cloverdale, Detroit 4
W. E. Bane 3-3900

Bob Seger to Star Here In 'Big Bash' Saturday

Bob Seger & the Last Heard
1-313-886-5272

Diane Rathert Plays In Valparaiso Band

Diane Rathert, daughter of Mr. and Mrs. Kenneth R. Rathert of 450 Maplewood, is a member of the Valparaiso university marching Crusaders band which appeared in new uniforms as a major attraction of the traditional VU homecoming weekend, Friday-Sunday, Oct. 6-8.

Under the direction of Professor Norman Hanswail, the 70 bandmen marched in the colorful Homecoming Parade Saturday morning. They also presented a special half-time show at the football game between the VU Crusaders and the Butler University Bulldogs Saturday afternoon.

Optimists Hear Joseph Bergen

Joseph Bergen, assistant to the dean of technical vocational instruction at Schoolcraft college, was guest speaker this week at a meeting of the Northville Optimist club.

The speaker discussed the rapidly changing technology and its effect on manpower needs in industry and society. His presentation was illustrated with visual aids.

Optimists meet each Wednesday evening at the Thunderbird Inn.

BE SURE... INSURE
The Carrington Agency
Charles F. Carrington
Complete Insurance Service
120 N. CENTER
NORTHVILLE FI-9-2000

There's No Substitute for Quality...

BOHL'S RESTAURANT
1890 Northville Rd. Just South of 7 Mile
We feature meals the whole family will enjoy!
USE OUR CARRYOUT SERVICE PHONE 349-9819
OCTOBER IS NATIONAL RESTAURANT MONTH
OPEN 6:00 A.M. to 8:00 P.M. CLOSED SUNDAY

Tumbleweed Club To Hold Open House

The Tumbleweed chapter of the National Campers and Hikers Association will hold an open house Wednesday, November 1, at 7:30 P.M. in the Scout Recreation Hall.

All area families interested in camping and hiking are invited to attend. The organization has four main goals:

To work towards the conservation of natural resources.
To provide a friendly atmosphere of camping among members.

Sue Jarvis, Cavern vice-president, stated: "We expect a huge crowd for this dance. The Cave's getting a reputation as a cool place with big bands."

The Cavern's Bob Seger Dance will be held in the community building. Tickets: \$1.50 for members, \$2.00 for non-members.

The Cavern as a whole is striving for something every teenager can identify with and have pride in. An overall goal for rebuilding the Community Building's cafeteria, which is under lease to the local teen club, is under study at this time by the Cavern's board of officers.

According to President Leo Cherne, "We are looking over the idea of a coffee-house atmosphere with the touch of the avant garde. We are trying to create an atmosphere that will fit in with the name 'Cavern'."

Other additions to The Cavern, included in this project, are revamping the sound system, adding a better backdrop to the stage, eventually having its own light-show, and reducing the cafeteria's lighting to a soft, dark, warm atmosphere that will fit in with the name "Cavern."

Coming up very soon is the by-laws election. (By-laws run the club.) The board is in the process of setting it up as an open meeting for all members. "During this meeting we hope to reveal definite plans for the cafeteria building project," said Cherne.

A money and contribution drive for building materials will be launched as soon as the overall plan is completed. "Cavern members and other interested parties are invited to help in the rebuilding of the cafeteria."

"The Mothers' Club will be sponsoring a dance soon," commented Cherne. "Monies collected are being earmarked for The Cavern. 'The club appreciates this gesture very much.'"

The Cavern's growing inattentiveness, officials said. Teenagers from as far away as Windsor are attending these dances. "This type of popularity is maintained because unlike other teen night clubs, The Cavern charges very reasonable rates."

According to The Cavern's entertainment spokesman, "If you want to see good entertainment at a reasonable price, you can see Bob Seger and the Last Heard for a shot at \$1.50 for members, \$2.00 for non-members."

During the course, he was taught the

To establish regional centers from which members unfamiliar with the area may obtain reports on campsites, trails, and game laws.

To recommend improvements in camping and hiking facilities wherever the need exists.

The National Campers and Hikers association is a family camping group often called "The Friendliest People in the World."

A chapter is usually made up of 30 camping families who enjoy going to a pre-chosen campsite once a month, group camping programs, Saturday night potluck suppers, and Sunday morning pancake breakfasts.

They enjoy monthly winter meetings, too, reliving the summers via slides, and movies. NCHA also has teen clubs for children of its members.

Besides individual chapter campsouts each month the Michigan State Association of the National Campers and Hikers association has a Michigan State Spring Campout in May, a National Campout in July, a provincial campout held over Labor Day in Canada, Michigan fall campout in September, a Polar Bear Campout held at Bay City State Park in February, and an early bird campout in April.

Officers for the Tumbleweeds are: President, Larry Wood, Northville; vice President, Ken Beyer, Northville; secretary, Virginia Hocking, Plymouth; treasurer, George Henshaw, Northville; two members-at-large, Charles Wright, Livonia and Homer Bostel of Plymouth; and delegate to Michigan State association, Herbert Bissa of Northville.

Persons wishing additional information may call or write Field Director, Marge Schulkins, 9558 Medbury, Farmington, 474-9459 or the local president, Larry Wood, Ft 9-1938.

With Our Servicemen

Skills needed to assist the Army chaplain in his mission to serve the moral and spiritual needs of the individual soldier.

Subjects included in the course range from history and missions of the chaplaincy and fundamentals of leadership to combat operations and military weddings and funerals.

His wife, Diane, lives at 40032 Washington, Novi.

Good Pictures Begin Here

THE PHOTOGRAPHIC CENTER
RESPECTED FOR QUALITY & SERVICE

882 W. Ann Arbor Tr.-Plymouth-Gl-3-5410
● AGFA ● BOLEX ● KODAK ● ROLLEI ● POLAROID ● GRAFLEX ● LEICA
AS A REGISTERED DEALER, WE SELL SERVICE- INSTRUCT- ON ALL EQUIPMENT PURCHASED
TAKE ADVANTAGE OF OUR...
Quantity Film Discounts for Vacationers...
Complete Selection of Darkroom Supplies & Tape Recording Equip.
Album Premiums on all Photofinishing...
Repair and Service Dept.
OPEN MON. THRU FRI. 'TIL 9

Who is your brother's keeper?

In a time when it's 'every man for himself,' to love your neighbor as yourself may seem to carry a hollow ring. But to do so can be vital to each of us. To love even our enemies is to discover something of the richness of love itself. It can open the way to greater accomplishment in our lives, restoring health and blessing others. And the way is to begin to see our true nature - and that of our fellowman - as fashioned in the image and likeness of God.

You are invited to hear this subject explored in a challenging lecture by Neil H. Bowles, C.S.B., of Atlanta, Georgia. Mr. Bowles is an experienced Christian Science teacher and practitioner and a member of The Christian Science Board of Lectureship.

Admission is free and all are welcome.

Christian Science lecture
MONDAY, OCT. 30, AT 8:00 P.M.
FIRST CHURCH OF CHRIST, SCIENTIST
1100 W. Ann Arbor Trail, Plymouth

G. E. Miller Sales & Service
127 Hutton St. Northville, Mich.

FORGOTTEN SOMETHING

THE CHURCH FOR ALL... All FOR THE CHURCH
The Church is the greatest factor on earth for the building of character and good citizenship. It is a storehouse of spiritual values. Without a strong Church, neither democracy nor civilization can survive. There are four sound reasons why every person should attend services regularly and support the Church. They are: (1) For his own sake. (2) For his children's sake. (3) For the sake of his community and nation. (4) For the sake of the Church itself, which needs his moral and material support. Plan to go to church regularly and read your Bible daily.

Day	Scripture	Prayers	Hymns	Scripture	Hymns	Scripture	Prayers	Hymns	Scripture	Prayers	Hymns
Sunday	13:1-5	44:17-26	17:7-11	13:1-9	13:5-10	5:12-24	3:37				

- NORTHVILLE HARDWARE**
Your Trustworthy Store
10710 N. Center St.
Northville
- THE LITTLE PEOPLE SHOPPE**
103 E. Main
Northville
- BRADER'S DEPARTMENT STORE**
141 E. Main
Northville
- NORTHVILLE SHOES & SHOE SERVICE**
Joe Reiviter
104 E. Main
- NORTHVILLE DRUG CO.**
A. G. Lova, Reg. Pharmacist
249-6359
- FRISBIE REFRIGERATION & APPLIANCES**
43293 Grand River
Novi
- NOVI RECALL DRUG**
Let Us Be Your Personal Pharmacist
349-0122
- H. R. NODDER'S JEWELERS**
Main Center
Northville
- GUNSELL'S DRUGS**
R. Douglas Lenois 102 E. Main
Northville, 349-1550
- PHIL'S PURE SERVICE**
AAA 24-Hr. Road Service
130 W. Main, Northville 349-2550
- WEBBER PHOTOGRAPHIC STUDIO**
200 S. Main St.
349-0155
- ALLEN MONUMENTS AND VAULTS**
585 S. Main
Northville
- NOVI REALTY AGENCY**
Real Estate & Insurance
GR-4-5363
- NEW HUDSON LUMBER CO.**
5601 Grand River
GE-8-8441
- NEW HUDSON CORP.**
37077 Pontiac Trail
New Hudson
- SOUTH LYON BUILDING SUPPLY**
201 S. Lafayette St.
South Lyon 437-9311
- SCOTTY & FRITZ SERVICE**
322 S. Lafayette
South Lyon
- DON TAPP'S STANDARD SERVICE**
128 S. Lafayette
South Lyon
- JOE'S MARKET**
47375 Grand River
Novi, 349-3106
- MICHIGAN SEAMLESS TUBE CO.**
103 E. Main
Michigan
- PHILIPS TRAVEL SERVICE**
110 N. Lafayette
South Lyon 437-1733
- SPENCER RECALL DRUG**
112 E. Lake St.
South Lyon 438-4141
- SOUTH LYON ELEVATOR**
South Lyon
Michigan
- STONE'S GAMBLE STORE**
117 E. Main
Northville 349-2323
- HILLS CLOVERDALE DAIRY**
134 N. Center
Northville 349-1580
- F. J. HOBAK, REALTOR**
25901 Novi Road
Novi 349-4411
- SCHRAEDER'S HOME FURNISHINGS**
111 N. Center, Northville
825 Farmington, Plymouth
- D & C STORES, INC.**
139 E. Lake St.
Northville
- NORTHVILLE LABORATORIES, INC.**
Northville
- DICK BUR, STANDARD OIL AGENT**
Novi-Farmingington-New Hudson
43709 Grand River, Novi 349-1961
- FRAZER W. STAMAN INSURANCE AGENCY**
25912 Novi Road
Novi 349-2198
- CHARLES T. ROBY INSURANCE AGENCY**
35110 Grand River
New Hudson, 438-8281
- THE STATE SAVINGS BANK OF SOUTH LYON**
with offices at
South Lyon, 437-1744 New Hudson, 437-2061
- NEW HUDSON ROOFING CO.**
57055 Grand River
New Hudson 437-2068
- SOUTH LYON MOBIL SERVICE**
115 W. Lake St.
South Lyon 437-2066

NOV HIGHLIGHTS

EDITOR'S NOTE: Mrs. H. D. Henderson, Novi News correspondent, sends news items for Novi Highlights should be telephoned to Mrs. Herbert Forch, FI-9-5194.

HOLY CROSS EPISCOPAL MISSION CHURCH

On Monday, October 16, Holy Cross ECW served luncheon to sixty women of the Grand River Convocation. Reverend John Fricks gave the invocation of Holy Cross church for all their efforts and time to make this occasion to be remembered. It shows what can be done without the facilities of a kitchen, silverware, or dishes. Determination and planning can overcome a lot of obstacles.

The Rt. Rev. George Rysay, Bishop of Northern Michigan officiated at a confirmation class of 21 persons, at 4 o'clock on Sunday, October 22. Refreshments were served by the ECW following the services. The beautiful new cross above the altar was given to the church by Mr. Lee Adkins one of the new confirmants. As late as Friday evening, Mr. Phil Scott and Mr. James Simpson were installing a coat rack in the Fellowship Hall. The new trees and shrubbery were landscaped by Mr. Bill Price and Mr. Louis Tank.

The next ECW meeting will be held at the church on Tuesday, November 7 at 8 p.m. We still need Betty Crocker coupons and stamps.

NOVI METRO CHURCH

A United Nations Luncheon was held on Wednesday, October 25 at the church. The WSCS had guests from New Hudson, South Lyon and Willowbrook. Mrs. Marvin Rickert was the guest speaker.

Wednesday evening, November 1, there will be an Every Member Visitation dinner at 8:00 p.m. Meat, potatoes, rolls and beverage will be served.

Bazaar and Luncheon November 8, Wednesday. Ladies of the church are having a final sewing bee for this event on Tuesday of this week. Next Sunday at 1:30 p.m. there will again be a service and visitation.

Choir practice at 6:45 on Wednesday evening. The MYF had a very good time and fine turnout for the Scavenger Hunt on Saturday evening. After the hunt they returned to the church for refreshments.

There will be a "School of Missions" at the church November 5, 12 and 19. This is three consecutive Sundays from 8:00 p.m. till 8:00 p.m. The topic will be "Japan". MYF activities for those evenings are planned around this project.

The evening of Sunday, October 29 the MYF will have the UNICEF drive. Special containers will identify the collectors.

WILLOWBROOK COMMUNITY E.U.B. CHURCH

Thursday, October 26 is our fall church cleanup. Everyone is needed to help with the cleaning of the inside of the church.

Friday evening, October 27 at 4:00 p.m. the Juniors will meet at the church for junior choir practice and the continuation of their study book on Japan.

Halloween celebration plans have been made for the junior grades 3, 4, 5 and 6. On Saturday, October 28 they will take part in the annual trick or treat for UNICEF throughout the Willowbrook community. They will meet at the church at 1:00 p.m. and from there groups will go out to collect.

They will be officially identified by the orange and black collection carton bearing the UNICEF symbol of a mother and child. Afterwards a Halloween party will be held for them at the church.

All 1st and 2nd graders are invited to the church from 1:30 to 3:00 on Saturday for a primary class Halloween party. They are to come in costume and may bring a friend.

What's Cooking

At Northville High School

Following is the Northville high school and junior high cafeteria menu for Monday, October 30, through Wednesday, November 1; there will be no lunch Thursday or Friday as school is recessed.

Monday -- meat pie, molded fruit salad, bread and butter, orange pudding cake, milk.

Tuesday -- roast beef and gravy, mashed potatoes, buttered corn, rolls and butter, applesauce and Halloween cookie, milk.

Wednesday -- hot dogs on bun, baked beans, relishes, peas, milk. In the soup line, with meat sandwich, salad or relishes, dessert and milk, will be: Monday, chicken and stars; Tuesday, split pea; Wednesday, vegetable beef.

At the high school only there will be hamburger on a bun with French fries, salad or relish, dessert, milk.

The Junior & Senior High Youth Fellowship will meet at the church on Sunday evening at 8:30 p.m. This will be their Halloween party and they are to come in costume.

NOVI CUB SCOUTS

Cub Scouts of Pack 54 are scheduled to have their pack meeting this Friday October 27. The theme of the month is "Westward Ho". The cubs and their leaders will dress for the occasion. All dens have been busy preparing costumes for the event.

As a special treat, an authentic Indian group is expected to highlight the evening and an Indian leg wrestling match, within the pack, is also on the agenda. All parents are urged to be present with their cub and/or Webelos and join in the fun at 7:30 p.m. at the Novi Community building.

Any boy 8 years thru 10 years old interested in joining the pack, please plan to attend with your parents. The following attended the Ottawa District training program held in West Bloomfield Hills high school last week, Mel Lindsey, Jim Wrathell, Mr. and Mrs. Bob Laverty, Mrs. Audrey Blackburn and Mrs. Kay Buck. Also to help in the training program, Mr. and Mrs. Laverty and Mrs. Kay Buck attended the Farmington Pack meeting held at Lady's new church, Walnut, at the announcement regarding "School Night for Scouting".

Den 10 enjoyed a hot dog cookout last week. A do it yourself project, they made their own roasting sticks, carried rocks across the creek, scooped for fire wood and even heated their cocoa over the fire.

Den 3 attended the 9th annual state NOVEMBER 5th Day at Selfridge Air Force Base and Saturday, the displays were most informative and thoroughly enjoyable. The displays were in the open hangars and ranged from missiles to parachutes. The Cub's took inspection tours of all types of aircraft, these included Helicopters, troop transports, interceptors, rescue and cargo planes. They were even able to sit in the pilot's seat.

GIRL SCOUTS

Junior Troop 127 with Mrs. Ward, troop leader, planned their Halloween party for Tuesday, October 24. Costumes are to be worn. Invader Patrol leader, Linda King discussed requirements for badges. There are 4th, 5th, and 6th grade girls from the Novi Elementary School.

NOVI REBEKAH LODGE The next meeting will be at 8:00 p.m. Thursday, October 26 at the Odd Fellows Hall. Noble Grand Lillian Byrd will be entertaining the Past Noble Grands at this time.

Novi Independent club meets Monday, November 6 at the Odd Fellows hall. Bring a sandwich and 200 worth prize. Hostess will be Lillian Byrd and Jean Monroe.

BLUE STAR MOTHEES

A successful bazaar is due, generally to many people and the Blue Star Mothers wish to express their appreciation by thanking all who donated and cooperated for the wonderful outcome.

Mrs. Yeky Romanow from Violette Tool & Die was the Christmas wreath. The musical ceramic Christmas tree was won by George Kall of Lincoln Division of the Lincoln Mercury Plant, Wilcom. The quilt was won by Maria Dakis of Warren and a painting, done especially for the Novi chapter by Mrs. Kathy Dawson Cogswill, was won by Mrs. Mary LaFord of Novi.

On Thursday, November 2 at 12:00 the Blue Star Mothers will meet at the home of Mrs. Helen Burstrom on 12 Mile road. Bring a sandwich and optional table service.

Mrs. Helen Hallman is a patient in St. Mary's hospital in Livonia. She is recuperating from a slight heart attack.

Mr. and Mrs. James D. Mitchell visited friends in Hastings, for the weekend.

Mrs. Kay Buck attended luncheon with Mrs. F. Costello in Bloomfield Hills honoring Mrs. Costello, Sr. for the weekend.

Mr. and Mrs. Joseph A. Ditzhay, Sr., and a senior at Detroit Country Day School, Birmingham.

He is among 40,000 students in the United States who scored in the upper two percent of those who will graduate from high school in 1968. The Comended students rank just below the 14,000 Semifinalists announced in September by the National Merit Scholarship Corporation (NMSC).

John M. Stalsaker, president of NMSC, said: "Although Comended students advance no further in the Merit Scholarship competition, their outstanding record in a nationwide program deserves public recognition. Their significant academic attainment gives promise of continued success in college."

"The Comended students should be encouraged to pursue their education since their intellectual talent represents an important and much needed natural resource."

who is here for a visit from Richmond, Virginia.

Former residents of Willowbrook, Mrs. William Argeline and daughters, Barbara and Christine, were luncheon guests of Mrs. Andy Simkavina of Maude Lea Circle on Friday.

Weekend guests of Rev. and Mrs. Arthur Norris are Mrs. Norris' mother and little sister, Mrs. Howard Neff and Susan of Marion, Indiana and Mrs. Norris' aunt, Mrs. Mildred Owen of Kokomo, Indiana.

Mrs. Louis Tank was installed as Associate Matron and Mr. Louis Tank as Sentinel at Wayne Chapter #198, Order of the Eastern Star at the Eastern Star Temple, 80 West Alexander, Detroit, Michigan on Thursday, October 19.

Mr. and Mrs. Louis Tank spent the weekend in Toledo, Ohio attending the wedding of their niece, Miss Jo Ann Shuell, to Mr. Jerome Timber, at St. Catherine's church on Saturday, October 21.

On Tuesday October 24 Mr. and Mrs. Louis Tank entertained Mr. and Mrs. Frank's sister and husband, Mr. and Mrs. Clarence Gehl at Huck's Inn in Livonia. Mr. and Mrs. Gehl were for their winter stay in Florida shortly.

NOVI NEWS: The Junior High youth group will be meeting at Warren's barn on Haggerty road at 7 p.m. this Friday evening for their Masquerade Halloween party. The Senior High youth group have also planned a Halloween party and they will be meeting at the church this Friday evening at 7 p.m. for fun and surprises.

Rendell Thomas, president for this group warns the young people to wear their old clothes.

The Novi Christian Fellowship League will be meeting at Farmington Lanes for their night of bowling this Saturday evening at 8:30 p.m. After bowling they will join other adults from the church for a Halloween party fellowship at the parsonage around 8 o'clock.

A delegation from the church will also be attending VCY in Detroit to hear Billy Zeoli. Sunday morning at 9:45 a.m. there will be a special program in Sunday School. This is "Reached our Enrollment Day" under the leadership of Bob Taylor from the Christian Education Committee. At the 11 a.m. service Pastor Clark will bring the message: "Undivided Devotion". Four children church services will be in session at this time.

At 6 p.m. the youth groups meet. The Primary group will be doing a handicraft project with Sandra Thomas as their leader. The Jet Cadets Junior age group will be meeting with Mr. and Mrs.

meeting at Warren's barn on Haggerty road at 7 p.m. this Friday evening for their Masquerade Halloween party. The Senior High youth group have also planned a Halloween party and they will be meeting at the church this Friday evening at 7 p.m. for fun and surprises.

Rendell Thomas, president for this group warns the young people to wear their old clothes.

The Novi Christian Fellowship League will be meeting at Farmington Lanes for their night of bowling this Saturday evening at 8:30 p.m. After bowling they will join other adults from the church for a Halloween party fellowship at the parsonage around 8 o'clock.

A delegation from the church will also be attending VCY in Detroit to hear Billy Zeoli. Sunday morning at 9:45 a.m. there will be a special program in Sunday School. This is "Reached our Enrollment Day" under the leadership of Bob Taylor from the Christian Education Committee. At the 11 a.m. service Pastor Clark will bring the message: "Undivided Devotion". Four children church services will be in session at this time.

At 6 p.m. the youth groups meet. The Primary group will be doing a handicraft project with Sandra Thomas as their leader. The Jet Cadets Junior age group will be meeting with Mr. and Mrs.

meeting at Warren's barn on Haggerty road at 7 p.m. this Friday evening for their Masquerade Halloween party. The Senior High youth group have also planned a Halloween party and they will be meeting at the church this Friday evening at 7 p.m. for fun and surprises.

Rendell Thomas, president for this group warns the young people to wear their old clothes.

The Novi Christian Fellowship League will be meeting at Farmington Lanes for their night of bowling this Saturday evening at 8:30 p.m. After bowling they will join other adults from the church for a Halloween party fellowship at the parsonage around 8 o'clock.

A delegation from the church will also be attending VCY in Detroit to hear Billy Zeoli. Sunday morning at 9:45 a.m. there will be a special program in Sunday School. This is "Reached our Enrollment Day" under the leadership of Bob Taylor from the Christian Education Committee. At the 11 a.m. service Pastor Clark will bring the message: "Undivided Devotion". Four children church services will be in session at this time.

At 6 p.m. the youth groups meet. The Primary group will be doing a handicraft project with Sandra Thomas as their leader. The Jet Cadets Junior age group will be meeting with Mr. and Mrs.

meeting at Warren's barn on Haggerty road at 7 p.m. this Friday evening for their Masquerade Halloween party. The Senior High youth group have also planned a Halloween party and they will be meeting at the church this Friday evening at 7 p.m. for fun and surprises.

Rendell Thomas, president for this group warns the young people to wear their old clothes.

The Novi Christian Fellowship League will be meeting at Farmington Lanes for their night of bowling this Saturday evening at 8:30 p.m. After bowling they will join other adults from the church for a Halloween party fellowship at the parsonage around 8 o'clock.

A delegation from the church will also be attending VCY in Detroit to hear Billy Zeoli. Sunday morning at 9:45 a.m. there will be a special program in Sunday School. This is "Reached our Enrollment Day" under the leadership of Bob Taylor from the Christian Education Committee. At the 11 a.m. service Pastor Clark will bring the message: "Undivided Devotion". Four children church services will be in session at this time.

At 6 p.m. the youth groups meet. The Primary group will be doing a handicraft project with Sandra Thomas as their leader. The Jet Cadets Junior age group will be meeting with Mr. and Mrs.

meeting at Warren's barn on Haggerty road at 7 p.m. this Friday evening for their Masquerade Halloween party. The Senior High youth group have also planned a Halloween party and they will be meeting at the church this Friday evening at 7 p.m. for fun and surprises.

Rendell Thomas, president for this group warns the young people to wear their old clothes.

The Novi Christian Fellowship League will be meeting at Farmington Lanes for their night of bowling this Saturday evening at 8:30 p.m. After bowling they will join other adults from the church for a Halloween party fellowship at the parsonage around 8 o'clock.

A delegation from the church will also be attending VCY in Detroit to hear Billy Zeoli. Sunday morning at 9:45 a.m. there will be a special program in Sunday School. This is "Reached our Enrollment Day" under the leadership of Bob Taylor from the Christian Education Committee. At the 11 a.m. service Pastor Clark will bring the message: "Undivided Devotion". Four children church services will be in session at this time.

At 6 p.m. the youth groups meet. The Primary group will be doing a handicraft project with Sandra Thomas as their leader. The Jet Cadets Junior age group will be meeting with Mr. and Mrs.

ELECTRIC HEATING SPECIALISTS
"EDISON-QUALIFIED"
Also Residential, Commercial & Industrial Wiring
KING ELECTRIC
25901 NOVI ROAD
-NOVI-
349-2761

Casterline Funeral Home
RAY J. CASTERLINE DIRECTOR 1933-1953
FRED A. CASTERLINE DIRECTOR Fieldbrook 9-0611
Private Off Street Parking • Air Conditioned Chapel
24-Hour Ambulance Service

NOVI COMMUNITY SCHOOL DISTRICT ANNUAL FINANCIAL REPORT

BALANCE ON HAND 6-30-66	\$ 37,234.35	EXPENDITURES:	
GENERAL FUND REVENUES		Retirement of Bonds	88,000.00
Revenue from Local Sources	37,781.61	Payment of Interest	83,627.37
Miscellaneous Revenue	876.52	Fees	307.07
Total Revenue from Local Sources	38,658.13	TOTAL	\$171,934.44
Revenue from Federal Sources:		Tax adjustment (less)	63.09
Title I - E.S.E.A.	16,515.93	BALANCE ON HAND 6-30-67	66,902.83
Title III - E.S.E.A.	8,282.76	1963 BUILDING AND SITE FUND	
Title III - N.D.E.A.	89.18	BALANCE ON HAND 6-30-66	5,068.40
Title V - N.D.E.A.	1,337.66	Interest on Investments	101.86
	27,025.53	TOTAL	5,170.26
TOTAL GENERAL FUND REVENUES	631,038.09	EXPENDITURES:	
GENERAL FUND EXPENDITURES		Site Acquisition and Improvement	2,682.97
ELEMENTARY INSTRUCTIONAL		Room Supplies	472.00
Total Elementary Instructional Salaries	237,698.23	Music	472.00
Total Elementary Instructional Supplies	511.73	Library Books for New Libraries	1,650.40
Total Contracted Services for Elementary Instruction	849.75	TOTAL	4,805.37
Total Elementary Instructional Expense	248,059.71	BALANCE ON HAND 6-30-67	364.89
SECONDARY INSTRUCTIONAL		1966 BUILDING AND SITE FUND	
Total Secondary Salaries	141,357.71	BALANCE ON HAND 6-30-66	735,000.00
Total Contracted Services for Secondary Instruction	19,833.17	Interest on Investments	36,044.33
Total Secondary Instructional Supplies	161,190.88	EXPENDITURES:	
Total Secondary Instructional Expense	322,381.76	New Building Construction	609,346.90
SUMMER SCHOOL		Furniture and Equipment	74,472.47
Total Summer School Instructional Expense	16,525.75	Other-legal fees, bond qualification fee, bond sale, etc.	2,628.86
Total Instructional Expense	425,776.34	Excess of revenue over expenditures	84,596.10
ADMINISTRATION			
Total Administration Salaries	21,735.70	G. Russell Taylor Secretary	
Total Contracted Services for Administration	721.67	We have examined the balance sheet of the various funds of	
Total Supplies Expense for Administration	3,231.86	NOVI COMMUNITY SCHOOL DISTRICT	
Administration Miscellaneous Expenses	1,613.15	As of June 30, 1967, and the related statements of revenue and expenditures for the year then ended.	
Total Expenditures for Administration	27,302.38	In our opinion, the accompanying balance sheets and related statements of revenue and expenditures present fairly the financial position of Novi Community School District at June 30, 1967, and the results of its operations for the year then ended, in conformity with accounting practices generally followed by Michigan School Districts applied on a consistent basis.	
HEALTH		Janz & Knight, Certified Public Accountants	
Total Expenditures for Health Services	425.48	Number of Buildings - 2 Elementary 1 Secondary	
TRANSPORTATION		Number of Classrooms - Elementary - 32 Secondary - 27	
Transportation Salaries	24,223.77	Number of Teachers - 54 Minimum Teacher Salary-\$6,175.00 Maximum Teacher Salary-\$9,760.00	
Transportation Contracted Services	245.00	Number of Elementary Pupils, Resident - 805 Number of Secondary Pupils, Resident - 518 Number of Secondary Pupils, Tuition to Northville and Walled Lake-78	
Gasoline and Oil for transportation	3,553.44	Ratio of Pupils to Teachers - 24.4 - 1	
Maintenance and Repairs	7,438.95	Appraised Value of School Property	
Insurance	909.84	Value of Sites \$ 147,440.00	
Replacement of Vehicles	9,281.40	Value of Buildings 2,424,450.00	
Total Transportation Services	45,652.40	Value of Equipment 235,563.00	
OPERATION		COMMENTS AND RECOMMENDATIONS	
Salaries for Custodial Services	26,506.80	It is the primary responsibility of each community to provide equal educational opportunities to all children in terms of quality of instruction, adequacy of facilities and instructional materials, and opportunities for personal fulfillment and that they transmit the belief that all children should be educated to their fullest potential.	
Total Contracted Services for Operation	410.00	Novi Community Schools are beginning to feel the growth of an expanding community and it appears that schools and more schools will continue to be required to meet the ever increasing needs of the district.	
Total Supplies and Other Operational Expense	29,861.52	Recommendations of last year need to be restated at this time.	
Total Operational Expense	56,778.32	1. Construction of an addition to Orchard Hills Schools and plans for an additional elementary school. 1968-1969	
MAINTENANCE		2. Complete the organization of a complete comprehensive K-12 school system.	
Total Contracted Service for Maintenance	5,234.78	3. Purchase of 2 additional school buses in 1968.	
Miscellaneous Supplies for Maintenance	2,750.25	4. Addition of 10 teachers in 1968.	
Replacement of Equipment	618.90	5. Continue study to improve the quality of educational program.	
Total Maintenance Expense	8,613.93	6. Submit total program for accreditation of the system.	
FIXED CHARGES		7. Continue to encourage industry to come to Novi so as to equalize the tax burden.	
Insurance	3,067.31	Thomas H. Dale, Superintendent Novi Community Schools	
Interest	1,219.77		
Other	925.07		
Total Fixed Charges	4,612.15		
TOTAL CURRENT OPERATING EXPENDITURES	571,161.00		
Total General Fund Capital Outlay Expense	4,977.09		
Lunch Fund Expense	1,027.65		
Tuition to Other School Districts	45,924.12		
Book Rental	3,306.81		
TOTAL GENERAL FUND EXPENDITURES	\$626,396.67		
BALANCE ON HAND 6-30-67	41,895.77		
COMBINED DEBT RETIREMENT FUNDS			
BALANCE ON HAND 6-30-66	81,753.87		
REVENUE:			
Current Property Taxes	126,181.23		
Interest on Delinquent Taxes	452.99		
Interest on Investments	1,659.09		
Sub Total	128,293.31		
Transfer From 1957 Building and Site Fund	28,853.18		
TOTAL	157,146.49		

News Around Schoolcraft

Trustees of Schoolcraft college have reaffirmed their interest in serving Northwest Wayne County as an Area Vocational center and have asked school authorities in the five districts that comprise the college district for a vote of confidence.

At its meeting Wednesday, October 18, the board unanimously approved a pair of motions by Trustee Jane K. Moehle of Plymouth, intended to clarify the Board's position concerning AVC.

Trustees supported a motion by Mrs. Moehle which directed college authorities to update a 1963 study of area vocational needs and facilities and to provide the board with information on financing, curriculum development and coordination, personnel and facilities.

The board reaffirmed its stand on the identity of the college by voting to inform the Wayne County Intermediate School District if it tended to continue operating the college as an independent district.

Two weeks ago, Trustees made this position clear to the State Board for Public Community and Junior Colleges which is proposing a state-wide restructuring plan for community colleges.

Trustees reaffirmed their position after receiving a letter from William A. Shuck, superintendent of the WCISD, requesting a position statement relative to a plan to create a county-wide community college district.

Trustees instructed board secretary Paul Mulder to send Shuck copies of its letter to the state board and a reply from that board's executive director, Dr. John W. Porter, which said, in part: "Based on your decision the final plan will clearly note Schoolcraft Community college as a community college district."

The board awarded a sale of a \$250,000 tax anticipation note to the National Bank of Detroit on a low bid of 2.88 per cent interest rate. The note was sold to provide the college with an operating cash until local tax revenues are received.

Three bids were received on the note which is payable on May 1. Other bidders were Detroit Bank and Trust, 3.5 percent; and Manufacturers' National Bank, 3.75 percent.

Harold Fischer, chairman of the Board of Trustees of Schoolcraft college, has been named to the executive committee of the Michigan Association of Community College Boards.

Fischer, who lives in Plymouth, was instrumental in the organization of MACCB and served as its first president last year. He was succeeded this year by Robert P. Small, chairman of the board of trustees of Lake Michigan college, Benton Harbor.

Fischer's election to the three-member executive committee took place at the recent second annual meeting of MACCB at Bayde-Noc Community college, Escanaba.

KROGER WISHBONE

GRADE 'A' TURKEYS

17-LBS AND UP **28** 10 TO 15-LB SIZE **35**

LIMIT ONE WITH OTHER PURCHASES

SMOKED HAM **49** LB

PORK ROAST **39** LB

PORK CHOPS **79** LB

LOIN CHOPS **89**

7-RIB END PORK LOIN ROAST **39** LB

9-IN. LOIN END **49** LB

U.S. CHOICE CHUCK ROAST

BLADE CENTER CUT **49** LB.

U.S. CHOICE TENDERAY BEEF BONELESS ROAST **89** LB.

SERVE 'N SAVE SLICED BACON... **59**

GORDON'S ROLL PORK SAUSAGE..... **2 LB ROLL 79**

SLICED PEACHES..... **25**

VAC PAC COFFEE..... **69**

HEINZ BABY FOOD..... **7**

CAMPBELL'S SOUP..... **15**

10-X SUGAR..... **15**

BIG K CANNED POP...... **7**

PINEAPPLE JUICE..... **25**

KROGER FLOUR **39**

KROGER ANGEL FOOD CAKE **39**

FROZEN POT PIES..... **15**

CREAM CHEESE..... **29**

SKIMMED MILK..... **3**

CHEESE SPREAD..... **49**

MICRIN MOUTHWASH..... **77**

CREST TOOTHPASTE..... **73**

BANANAS **12** LB

HEAD LETTUCE **17** 24 SIZE HEAD

STRAWBERRIES..... **69**

CITRUS FRUIT..... **5 59**

PURE MICHIGAN APPLE CIDER **69**

DONUTS **19**

VALUABLE COUPON LIMIT ONE COUPON

WITH THIS COUPON & \$5 PURCHASE OR MORE ASSORTED COLORS

NORTHERN TISSUE

ROLL **5** SAVE **13**

Legal Notices

STATE OF MICHIGAN Probate Court County of Wayne

545,350 Estate of LAURETTA CHAMBERLAIN, also known as LORETTA CHAMBERLAIN, Deceased.

It is ordered that on November 13, 1967 at 10 a.m. in the Probate Court room 1301 Detroit, Michigan, a hearing be held on the petition of Raymond P. Heyman, executor, for allowance of his first and final account, and for assignment of residue.

Publication and service shall be made as provided by statute and Court rule.

Dated October 11, 1967 Ernest C. Boehm Judge of Probate

Raymond P. Heyman 18724 Grand River Detroit, Michigan 48223 23-25

STATE OF MICHIGAN Probate Court County of Oakland

Estate of CORA HAKE Deceased. It is ordered that on November 13, 1967, at 10 a.m. in the Probate Court room Pontiac, Michigan a hearing be held on the petition of Lola Hake Norton for the admission to probate of an instrument purporting to be the Last Will and Testament of said deceased, and for the granting of administration of said estate to the petitioner, the executrix named therein and to some other suitable person, and to determine who are or were at the time of death the heirs at law of said deceased.

Publication and service shall be made as provided by Statute and Court Rule.

Dated: October 10, 1967 Donald E. Adams Judge of Probate

McElroy & Roth, Attorneys 412 Fisher Building Detroit, Michigan 23-25

STATE OF MICHIGAN Probate Court County of Wayne

Estate of WARD A. PRINDLE, also known as WARD PRINDLE, Deceased. It is ordered that on November 8, 1967 at 10 a.m., in the Probate Court room, 1221 Detroit, Michigan, a hearing be held on the petition of Dorothy H. Baker, administratrix de bonis non with will annexed of said estate, for license to sell real estate of said deceased. Persons interested in said estate are directed to appear at said hearing to show cause why such license should not be granted.

Publication and service shall be made as provided by statute and Court rule.

Dated October 6, 1967 Frank S. Szymanski Judge of Probate

Raymond P. Heyman Attorney for Petitioner 18724 Grand River Avenue, Detroit, Michigan 48223 23-25

STATE OF MICHIGAN Probate Court County of Wayne

Estate of FLORENCE PRINDLE, Deceased. It is ordered that on November 8, 1967 at 10 a.m., in the Probate Court room, 1301 Detroit, Michigan, a hearing be held on the petition of Dorothy H. Baker, administratrix de bonis non with will annexed of said estate, for license to sell real estate of said deceased. Persons interested in said estate are directed to appear at said hearing to show cause why such license should not be granted.

Publication and service shall be made as provided by statute and Court rule.

Dated October 6, 1967 Ernest C. Boehm Judge of Probate

Raymond P. Heyman Attorney for Petitioner 18724 Grand River Avenue Detroit, Michigan 48223 23-25

STATE OF MICHIGAN Probate Court County of Oakland

Estate of ALBERT L. BUCKS, Deceased. It is ordered that on December 4, 1967 at 9 a.m. in the Probate Court room Pontiac, Michigan a hearing be held at which all creditors of said estate are required to prove their claims and on or before such hearing file their claims. In writing and under oath, with this Court, and serve a copy upon Elizabeth A. Dunn, Executrix, 2317 Solano Drive, Walked Lake, Michigan.

Publication and service shall be made as provided by Statute and Court Rule.

Dated: September 15, 1967 Norman R. Barnard Judge of Probate

McElroy and Roth, Atys. 412 Fisher Building Detroit, Michigan 22-24

STATE OF MICHIGAN Probate Court County of Wayne

Estate of THOMAS MCNA, Deceased. It is ordered that on December 23, 1967 at 2 p.m. in the Probate Court room 1211 Detroit, Michigan, a hearing be held at which all creditors of said deceased are required to prove their claims. Creditors must file sworn claims with the court and serve a copy on Raymond P. Heyman, executor of said estate, 18724 Grand River, Detroit 23, Michigan, prior to said hearing.

Publication and service shall be made as provided by statute and Court rule.

Dated October 16, 1967 Frank S. Szymanski Judge of Probate

Raymond P. Heyman 18724 Grand River Detroit, Michigan 48223 23-25

STATE OF MICHIGAN Probate Court County of Wayne

Estate of JAMES N. PETERMAN, Deceased. It is ordered that on December 26, 1967 at 2:30 p.m. in the Probate Court room, 1309 Detroit, Michigan, a hearing be held at which all creditors of said deceased are required to prove their claims. Creditors must file sworn claims with the court and serve a copy on Mabel E. Peterman and Ethelene P. Adams, executrices of said estate, 10320 W. Outer Drive, Detroit, Michigan and 554 Merritt Lane, Birmingham, Michigan, respectively, prior to said hearing.

Publication and service shall be made as provided by statute and Court rule.

Dated October 18, 1967 Joseph A. Murphy Judge of Probate

Raymond P. Heyman 18724 Grand River Detroit, Michigan 48223 23-25

STATE OF MICHIGAN Probate Court County of Wayne

Estate of WARD A. PRINDLE, also known as WARD PRINDLE, Deceased. It is ordered that on November 8, 1967 at 10 a.m., in the Probate Court room, 1221 Detroit, Michigan, a hearing be held on the petition of Dorothy H. Baker, administratrix de bonis non with will annexed of said estate, for license to sell real estate of said deceased. Persons interested in said estate are directed to appear at said hearing to show cause why such license should not be granted.

Publication and service shall be made as provided by statute and Court rule.

Dated October 6, 1967 Frank S. Szymanski Judge of Probate

Raymond P. Heyman Attorney for Petitioner 18724 Grand River Avenue, Detroit, Michigan 48223 23-25

STATE OF MICHIGAN Probate Court County of Wayne

Estate of WARD A. PRINDLE, also known as WARD PRINDLE, Deceased. It is ordered that on November 8, 1967 at 10 a.m., in the Probate Court room, 1221 Detroit, Michigan, a hearing be held on the petition of Dorothy H. Baker, administratrix de bonis non with will annexed of said estate, for license to sell real estate of said deceased. Persons interested in said estate are directed to appear at said hearing to show cause why such license should not be granted.

Publication and service shall be made as provided by statute and Court rule.

Dated October 6, 1967 Frank S. Szymanski Judge of Probate

Raymond P. Heyman Attorney for Petitioner 18724 Grand River Avenue, Detroit, Michigan 48223 23-25

STATE OF MICHIGAN Probate Court County of Wayne

Estate of FLORENCE PRINDLE, Deceased. It is ordered that on November 8, 1967 at 10 a.m., in the Probate Court room, 1301 Detroit, Michigan, a hearing be held on the petition of Dorothy H. Baker, administratrix de bonis non with will annexed of said estate, for license to sell real estate of said deceased. Persons interested in said estate are directed to appear at said hearing to show cause why such license should not be granted.

Publication and service shall be made as provided by statute and Court rule.

Dated October 6, 1967 Ernest C. Boehm Judge of Probate

Raymond P. Heyman Attorney for Petitioner 18724 Grand River Avenue Detroit, Michigan 48223 23-25

Meet Your Bus Drivers

Joe Halman Moved here from Livonia four years ago - to the same home where he grew up as a child, has been a bus driver for the Northville school system since September but drove for the Livonia system for 13 years, is employed by Burroughs Corporation, member of the Garden City American Legion post, married, has four children, Joe David 23, Chris 16, Steve 13, and Mary Jo 12, another son, Jerry - a Naval pilot, was killed in Vietnam last December, lives with wife and children at 17130 Beck road.

District Boy Scouters Plan Meet Wednesday

The Detroit area council, Boy Scouts of America, The Sunset District is holding its annual meeting and dinner at Roma Hall, 2707 Schoolcraft, Wednesday, November 1, at 6:30 p.m. in Livonia. The program will include: report of operating committees, installation of new officers in the district, and presentation of the Silver Beaver, the third highest award of the Boy Scouts of America to a Scouter in the Sunset district. The speaker will be Judge Bowles, one man Grand Juror. All adult scouters in the district and their wives are invited, and encouraged to attend. Tickets are available at the council office 1705 West Warren avenue, Detroit, 48208 at \$5.00 per couple or \$2.50 each.

Northville to Host Beautification Meet

Northville will host the quarterly meeting of the Beautification Council of Southeastern Michigan on November 3 at noon in the Henderson Hall of the First Methodist Church. According to Councilwoman Mrs. Beatrice Carlson, chairman of the local beautification commission, guest speaker for the occasion will be C. William Hughes, publicist for Michigan Air Pollution, Michigan's department of health. His subject will be: "The Role of The Private Citizen Setting Air Quality Standards."

Hughes address will follow the luncheon, a short business meeting and introduction of guests. Officers of the Southeastern Michigan beautification council are: Mrs. C. Sam Zilly of Grosse Pointe Farms, president; Mrs. John M. Kennedy of Southfield, vice-president; Mrs. Leland Smith of Detroit, recording secretary; Mrs. Carlson, corresponding secretary; Gerald D. Stone of Lathrop Village, treasurer; and John Parkerson of Dearborn, Thomas C. Brice of Birmingham, Walter Beze of East Detroit and Robert E. Teifer, Sr. of Trenton, directors.

Members of the Northville beautification commission, which are making arrangements for the luncheon meeting, are: Councilwoman Carlson, chairman; Mrs. James Dingwall, secretary; Mrs. E. O. Whittington, treasurer; Mrs. L. Eaton, Ed Welch, Esse Nirdler, Jerry

Why are more and more people turning to us to handle their insurance problems?

They like the way we solve them... with personal service.

OUR WANT ADS GET RESULTS TRY THEM AND SEE... 349-1700

Northville Insurance Center 160 E. Main 349-1122

NOTICE OF PUBLIC HEARING PLANNING COMMISSION Township of Northville

At a meeting of the Northville Township Planning Commission to be held in the Township Hall on October 31, 1967, a public hearing will be held at 8:00 P.M. to consider the following: AMENDMENT TO THE ZONING ORDINANCE OF THE TOWNSHIP OF NORTHVILLE, MICHIGAN DEALING WITH STORAGE OF CERTAIN VEHICLES, AIRCRAFT, TRAILERS AND DISABLED VEHICLES, WASTE, GARBAGE AND RUBBISH AND OTHER OBNOXIOUS MATERIALS, AND WASTE RECEPTACLES.

AN ORDINANCE ENACTED UNDER ACT 184, PUBLIC ACT OF 1943 OF THE STATE OF MICHIGAN, AS AMENDED, TO PROVIDE FOR THE ESTABLISHMENT OF ZONING DISTRICTS LYING WHOLLY WITHIN THE UNINCORPORATED PARTS OF THE TOWNSHIP OF NORTHVILLE, WAYNE COUNTY, MICHIGAN, WITHIN WHICH ZONING DISTRICTS THE USE OF LAND, NATURAL RESOURCES, AND STRUCTURES, INCLUDING TENTS, AND TRAILER COACHES, AND THE HEIGHT, THE AREA, THE SIZE, AND THE LOCATION OF BUILDINGS HERE-AFTER ERECTED, THE LIGHT AND VENTILATION OF SUCH BUILDING, THE AREA OF YARDS, COURTS AND OTHER OPEN SPACES, AND THE DENSITY OF POPULATION SHALL BE REGULATED; TO PROVIDE FURTHER FOR A METHOD OF ADMINISTRATION AND ENFORCEMENT OF ITS PROVISIONS AND TO PRESCRIBE PENALTIES FOR THE VIOLATION OF ITS PROVISIONS; TO PROVIDE FOR A BOARD OF APPEALS AND ITS POWERS AND DUTIES. THE TOWNSHIP OF NORTHVILLE ORDAINS: PART 1. That the Zoning Ordinance of the Township of Northville is hereby amended by amending Article XII by the addition of these new subsections, to read as follows: Section 12.26 PARKING OR STORAGE OF CERTAIN VEHICLES, AIRCRAFT, BOATS AND DISABLED VEHICLES. The storage or parking of trucks over one (1) ton capacity, truck trailers, moving vans, automobile utility trailers, aircraft or boats over sixteen (16) feet in length, in any yard area, or on a street or highway, shall not be considered a legal accessory use in any platted subdivision located in a single family residential district, or in any multiple residential district. The storage or parking of passenger cars, trucks, farm and garden tractors, motorcycles and motorbikes, which are wrecked, disabled, abandoned, unlicensed or incapable of movement under their own power, in any yard area, or on a street or highway, shall not be considered a legal accessory use of any R-1, R-2, R-3, R-4, or O-S-1 district, except that this shall not prohibit the storage of one (1) unoccupied trailer coach under the provisions of Section 12.15 (c) (10) of this Ordinance and with the further exception that this shall not prohibit the storage of one (1) small automobile utility trailer when said trailer is stored within the garage building or in the rear yard. Section 12.27 WASTE, GARBAGE AND RUBBISH AND OTHER OBNOXIOUS MATERIALS. No garbage, sewage, filth, rubbish, or any other obnoxious matter shall be kept in open containers, or be allowed to be piled or laid on the open ground, in any use district within the Township, nor shall any owner or occupant of any premises within the Township permit the burning of any of the aforementioned items so as to give off excessive objectionable odors or smoke so as to constitute a nuisance; nor shall any owner or occupant permit an unattended open fire upon his premises; nor shall any owner or occupant of any premises within the Township allow waste material, cans, cartons or other debris or rubbish to be scattered over open ground. All waste material must be stored in covered containers and be disposed of on a basis sufficiently frequent to control odor and flies. Section 12.28 WASTE RECEPTACLES. The occupant or occupants of every building where waste accumulates, and in case of apartments and multiple dwellings, the owner, lessee or their agent, shall cause to be provided for said building, kept clean, and in place, proper receptacles for said wastes, either stationary or portable. In a Multiple Residential District all waste receptacles shall be screened from view on at least three sides by a permanent masonry wall of at least six (6) feet in height. All interested parties will be given an opportunity to participate in the hearing and at the close of the hearing, all comments and suggestions of those citizens participating will be considered by the Northville Township Planning Commission before making its decision. A copy of the item scheduled for hearing is on file in the office of the Township Clerk during regular office hours for public examination. NORTHVILLE TOWNSHIP PLANNING COMMISSION Gunnar Stromberg, Chairman

NOTICE OF PUBLIC HEARING PLANNING COMMISSION Township of Northville

At a meeting of the Northville Township Planning Commission to be held in the Township Hall on October 31, 1967, a public hearing will be held at 8:00 P.M. to consider the following: TO REZONE FROM R-M, MULTIPLE-FAMILY RESIDENTIAL DISTRICT, TO RM-1, MULTIPLE-FAMILY RESIDENTIAL DISTRICT; PART OF THE EAST HALF OF THE SOUTHEAST QUARTER OF SECTION 2, T. 1 S., R. 8 E., DESCRIBED AS: BEGINNING AT A POINT ON THE SOUTH LINE OF SECTION 2 LOCATED WEST 785.95 FEET FROM THE SOUTHEAST CORNER OF SECTION 2; THENCE WEST, ALONG THE SOUTH LINE OF SECTION 2, 100 FEET; THENCE NORTHERLY 1835 FEET, MORE OR LESS, TO THE PROJECTED NORTHERLY LINE OF OPPOLO ROAD; THENCE EASTERLY 960 FEET MORE OR LESS, TO THE EAST LINE OF SECTION 2 AT THE NORTHERLY LINE OF OPPOLO ROAD; THENCE SOUTHERLY ALONG THE EAST LINE OF SECTION 2, 1009 FEET; THENCE WEST 335.95 FEET; THENCE SOUTHERLY 446 FEET; THENCE WEST 450 FEET; THENCE SOUTHERLY 390 FEET TO THE POINT OF BEGINNING. All interested parties will be given an opportunity to participate in the hearing and at the close of the hearing, all comments and suggestions of those citizens participating will be considered by the Northville Township Planning Commission before making its decision. A copy of the item scheduled for hearing is on file in the office of the Township Clerk during regular office hours for public examination. NORTHVILLE TOWNSHIP PLANNING COMMISSION Gunnar Stromberg, Chairman

Plan Relocation Of Bus Compound

Proposed location for a school bus compound has been switched from the athletic field area to the high school. Earl Busard, business manager for the Northville school system, told members of the board Monday night that the location was changed because of the greater cost involved in developing the compound next to the football field and because of the high school location's closer proximity to the present bus garage and a future one.

He noted that with completion of the high school addition, the present shop can be converted to bigger and better garage facilities. The new garage will be in addition to the one already in existence. The bus compound, as now envisioned, would occupy a 170 x 110 foot area west of the school parking lot. It will be fenced.

Because of the size of the compound, Busard said, it can easily be converted to tennis courts utilizing the fencing put up for the compound. The business manager said he envisions the compound as a temporary facility. He said it is possible that in future years the school may join with the city in developing a single compound and garage for both city and school vehicles.

Members of the board approved purchase of two "limed oak planes from the J. L. Hudson company, lowest of two bidders; approved final payment of \$29,946.66 to the DeMare Brothers Construction company for work at Moraine elementary school; and granted a health leave to Mrs. Mary Sullivan, high school librarian, who indicated she probably will return prior to the start of the next semester.

Novi Police Apprehend 3 Boys for Auto Theft

A 14-year-old boy faces a hearing in Oakland county probate court and two others were referred to the Novi Youth Protective association last week following theft of a car owned by Floyd Bennett of 46550 Pontiac Trail. The theft was uncovered by Patrolman Warren Thrushman as he investigated a "missing boy" complaint made by one of the suspect's parents. The boys, he said, admitted taking Bennett's car, driving it throughout the area and finally ditching it in the woods three-quarters of a mile northwest of Dixon and 12 1/2 Mile roads. Missing from the car but later recovered were two fishing poles, fishing tackle box, and a gasoline can. Still missing as of last Friday were a number of wrench sockets. The boys forced open a window in the car at the entrance, Thrushman said. The keys were not in the ignition but the ignition was in an unlocked position, he added.

OBITUARIES

AMY F. HOLMES Amy F. Holmes, 82, a former resident of Northville died at her home in Bradenton, Florida on October 16. She had been ill for the past six months. Before moving to Florida several years ago, Miss Holmes lived with Mr. and Mrs. D. W. Richmond here. Born August 9, 1885 in Plymouth, Massachusetts, she was the daughter of George and Adria (Mantel) Holmes. She is survived by a brother, Harold, of Pawtucket, Rhode Island. Mrs. Holmes was a retired nurse, having served at Maybury Sanatorium from 1929 to 1955. She was a graduate of the Nursing School of Union Hospital, Fall River, Massachusetts, and a former member of the First Methodist Church of Northville. Funeral services were conducted October 19 from the Casterline Funeral Home, 186 NORTHVILLE LODGE NO. 186 F. & A. M. Regular Meeting Second Monday Warren Bogart, W. M. R. R. Coolman, Sec.

BENEFIT DANCE FOR NORTHVILLE FIREMEN DRESS UNIFORMS SAT. NOV. 4, 1967

NORTHVILLE COMMUNITY BUILDING MUSIC BY Northville High School DANCE BAND ***** DOOR PRIZES ***** DONATION \$4.00 Per Couple Tickets at the door, or now at City Hall or any Member of the Fire Department.

On Friday and Saturday Players Guild to Present Mystery

"And Then There Were None," based upon a suspense murder-mystery by Agatha Christie, will be presented by the Northville Players Guild as its first production of the current season at 8:30 p.m. this Friday and Saturday nights at the Northville high school auditorium.

In the cast are Kenneth Kraepel as Rogers; Vivian McKeever and Fran Bissa taking the part of Mrs. Rogers; Dan Osmer as Fred Narracott; Pat Zimmerman as Vera Claythorne; Dan Fitzpatrick as Philip Lombard; Terry Staley as Anthony Marston; Kenneth Kosmowski as William Blore; Bill McNeelce as General Mackenzie; Harriette Schneider as Emily Brent; Ed Austin as Sir Lawrence Wagraw; Gary Webb, Guild president, as Dr. Armstrong. Based on "Ten Little Indians," a macabre piece of poetry, the play is set in a weird country house on an island off the coast of Devon. The nursery rhyme variation is inscribed above a

mantel decorated with ten statuettes. As guests are assembled for cocktails a voice comes out of the air accusing each present of murder. One statuette topples from the mantel as a guest chokes to death of cyanide of potassium someone has dropped into his drink. One down and nine to go... Tickets will be sold at the door at 75 cents for students, \$1.50 for adults.

He's Honored For Service

Joseph E. Jendrisak, 986 Grace street, was one of 25 employees honored October 20 at Shatterproof Glass Corporation's 45th anniversary party. He was honored for 15 years service. The anniversary party featured dinner, prizes, music and dancing. Shatterproof Glass Corporation is the world's largest independent manufacturer of automotive replacement glass.

TIRE D of lugging your laundry to the local coin-op? TIRE D of spending the time doing the washing? TIRE D of the 18 minute cycle that gives you a half job? TIRE D of machines breaking down in the middle of the cycle? TIRE D of coin changers that cheat? A PHONE CALL IS ALL THAT'S NEEDED TO RELIEVE THAT TIRE D FEELING! PHONE 349-0750

Northville Laundry 331 N. Center St. Northville Fine Family Laundry Service for Over 40 Years

The Torch Drive is a Family Affair. On a cold day in January, 1961, a young man with wind-blown hair stood on a platform in Washington. He spoke of "a torch being passed to a new generation of Americans." He spoke of "the light from that torch truly changing the world." This year, an entire family, the George family, lighted our very special torch - the torch that launched our United Foundation fundraising drive. The Georges are the living symbol of that new generation of Americans. And the Georges ask us to begin to change the world by changing a small part of it. Our own community. Your United Foundation helps support nearly 200 agencies dedicated to helping you, your family and your neighbors live happier, healthier, more fruitful lives. We need your help - you need your help. Please give generously. There is so much to be done. But, again in his words, "let us begin."

Enjoy Summer Comfort All Year Round!

Advertisement for ELY FIRMS featuring a cartoon character and text: Rely on ELY... Supplying Dependable Home-Heating Service Throughout the Area for Over 45 Years! CALL 349-3350 COAL KENTUCKY STOKER POCAHONTAS MOBIL OIL QUALITY MOBIL HEAT C. R. ELY & SONS 316 N. Center 349-3350 Northville

SPEAKING for The Record

By BILL SLIGER

Land reappraisal has been completed in Northville township after an inspection of some 1,600 individually described parcels of property.

The impact on the total assessed valuation of real and personal property won't be known until December or January. Land totals have not been compiled and building valuations remain to be determined by the county bureau of taxation.

Personal property valuations—business equipment and inventory—have been audited and must also be totaled.

The key word in any reassessment undertaken is "equity" between one property owner and another. This has been the objective of county and township officials as they appraise properties and bring assessments to 50 per cent of true market value, as now required by law.

James Cutler, a local qualified appraiser, and a representative of the Wayne county bureau of taxation have conducted the property survey, while Supervisor R. D. Merriam has been a close observer.

In determining land values they have reviewed all sales records available during the past three years.

There are some difficult decisions involving large parcels of land, particularly land that is being farmed. Sales records of farms in the Northville area are rare. Although it may be farmed, when it is sold the buyer is a developer and the land is purchased for subdividing.

Perhaps the fairest test of the new land valuations will be in the answer to this question from land owners: would you sell your land for double the assessment? (which is set at 50 per cent of estimated market value).

The appraisers don't believe they would.

Again, equity becomes the important ingredient. If land is grossly under-assessed, homeowners without large tracts of land must make up the difference by having their assessed valuations "equalized."

If the new assessment program is a success, Northville township will not have an "equalization factor" on its 1968 tax roll.

This year the factor will be 1.376, which means that all existing assessments are 37.6 per cent below true market value.

ments will be multiplied by the factor to determine the property assessments for levying school, county and township tax millage.

A new procedure on this year's school-county-township tax bills will give township property owners a better opportunity to determine the exact amount their assessments were raised or lowered (the latter is a possibility) by the reappraisal program.

Property valuations shown on the tax bill will be equalized, which means that the assessments will have been multiplied by 1.376. So the assessed valuation shown on the tax bill may be compared with the new assessments when they are revealed, next December or January.

Theoretically, the new assessment should approximate the 1967 assessment, which had been increased to 50 per cent through use of the factor.

This will not be the case where property has been sharply under-assessed. Conversely, in cases where assessments have been accurate and perhaps penalized above the 50 per cent level by the application of the factor, the 1968 assessment could be lower than the 1967 total.

At any rate, the taxpayer will have an opportunity to register protests—at the board of review hearings held in March.

Ed Welch has been trying for years to get the city to adopt an official flag.

As a member of the Beautification Commission, he's finally found sympathetic ears.

A contest to design a flag and compose a slogan has been announced in the school system.

Ed's hoping the new city flag will be flying for the first time on Flag Day, June 14.

Meanwhile, voters must wait until November, 1968 to decide whether or not Michigan wants to go along with the federal law establishing daylight time beginning the last Sunday in April each year.

Condition: Critical

Readers Speak

Doesn't Want to Sell Home to Race Track

To the Editor:

In my paper today I read an article about this part of town and the race track.

Why did you give the impression we wanted to sell our homes to the race track? We don't.

You said "Carlo said he could make no promises but he was certain the track would take all of this land."

Are we to have nothing to say? The city of Northville has always written off this part of town. Why? We pay taxes, send our kids to school, try to take care of what we have.

And we are treated to this sort of thing. Why don't you write what we think the people who put up with the race track.

Mrs. Walter Hinman
402 Yerkes

EDITOR'S NOTE: This newspaper welcomes letters to the editor. We ask that they be received at this office by Monday, noon. For publication the same week and that they be limited to 500 words. All letters must contain the signatures of the writer, but names will be withheld on request. This newspaper reserves the right to edit letters for brevity and to avoid profanity or libelous statements.

A LOOSE LEAF

By ROLLY PETERSON

In this age, when debunking is popular, finding a target for scorn presents no difficulty. The target can be almost anyone of a number of things, and especially, those legends of by-gone years, to which the older generation clings fondly. After all, vestiges of the past are not alive to defend themselves and the memory grows dim.

I, too, fell into the debunking wake and waited to be convinced last week at the Lydia Menselsson theatre in Ann Arbor. The occasion was the APA repertory company's presentation of George Kelly's "The Show-Off," bringing to the stage Helen Hayes, the renowned "First Lady of the Stage." My defenses were up. But by the time the final curtain had settled, I had been convinced — Helen Hayes, indeed, has few peers.

As Mrs. Fisher, the cliché ridden, somewhat obtuse, middle class mother who leads an insular life, Miss Hayes was superb. In a role that demands a myriad of moods to correspond with a vacillating attitude, Miss Hayes was sensitively attuned to every nuance, changing moods as a landscape would configurations. One moment she was the stunned wife of a dying husband, the next, the peevish, yet concerned Mother. Always, she remained in character, flawless in her performance.

Actually, Miss Hayes surpassed her reputation, which is considerable. The critics have curried her favor, the press has proclaimed her talent, she has gained every conceivable recognition for her stardom. She has become a legend, a modern theatrical myth in whose presence actors and admirers stand in awe. But no amount of acclamation can convince the recalcitrant. Only seeing is believing.

What makes Miss Hayes' triumph complete is the fact that she was playing in "The Show-Off," rather than a more spectacular, modern play, controversial in content. George Kelly's play is 43 years old, first produced in the raucous Twenties.

The play concerns the Fisher family of Philadelphia, whose daughter has become enamored with a bumptious young man, Aubrey Piper, who is more sound than substance, an incomparable braggart. Clayton Corzette as Piper bounds about the stage, walloping people on the back and all good fellowship (how to win over your future father-in-law), laughing like a cackling demon and generally, being as obnoxious as possible. And Corzette does it in winning form.

Foreigners would conclude, even today, that Piper is the modern American, brash and insensitive. But Kelly, despite the fact that "The Show-Off" is

a comedy, does not change Piper's personality in the end, as is the comedy's wont. Instead, staying completely within character, he makes his character pay off, winning favor where before he simply offend.

The play, for all its comic portrayal of middle class morality, has its more serious overtones. The gravely come from the part of Gwyda Donohoe as Clara, the Fishers' oldest daughter. Miss Donohoe stirs the emotions with her poignant disclosure that she and her eminently successful husband enjoy the necessities that money can afford, but their marriage is in mere show.

This stands in sharp contrast to the main action, the marriage of the youngest daughter, Amy, to that no-good, but carefree whelp, Aubrey Piper. Obviously, their marriage is hardly the type to set the Fishers to beaming. Amy and Aubrey are acutely short of money, and Aubrey brings a better job than he has. Yet, out of the financial mire, two blissful people emerge.

Corn? Perhaps. But Kelly's play, in the hands of the APA, moves us, and we are reminded of our own sentimental optimism.

STRICTLY FRESH

Friend of ours says his wife is like a dynamo—she charges everything.

In one respect, women never get over being like little girls—they like to go buy-buy as long as they live.

The fellow who is constantly busy as a bee seldom has time for his honey.

The reluctant home gardener looks back on those long summer evenings as daylight slaving time.

Even in the gentle days when croquet was all the rage, mothers were warned that their daughters were men and their wicket ways.

The Northville Record The NOVI NEWS

Superintendent..... Robert Blough
Advertising Manager..... Samuel K. Stephens
Managing Editor..... Jack Hoffman
Publisher..... William C. Sliger

Michigan Mirror

Wayne State Observes Its Centennial

LANSING—These are the ingredients which produced Wayne State University: A handful of students, five doctors determined to improve medical education, and a building leased from a devious creper Harper Hospital.

In 1868 the school was called the Detroit Medical College. One year after its founding, degrees were awarded to a few students who had previously studied medicine at other institutions.

One hundred years later Wayne State University has 31,000 students enrolled in degree programs and another 26,000 affiliated through cooperative extension courses and programs.

Currently there are 476 medical students and 482 students enrolled in medically-related fields in the School of Medicine.

INCORPORATED with \$30,000 from

contributions of 34 leading Detroit citizens and business, WSU's "book value" now exceeds \$95,000,000.

The institution has undergone five name changes during its 100 year growth. It began as the Detroit Medical College. In 1885 the name was changed to the Detroit College of Medicine. In 1913 it was renamed the Detroit College of Medicine and Surgery.

In 1918 the college became a publicly controlled medical school, and responsibility was assumed by the Detroit Board of Education. In 1933 the college was made a part of the City's university organization known as the Colleges of the City of Detroit.

The name, Wayne University, was born when the separate city colleges of Law, Pharmacy, Liberal Arts and Education and Medicine were combined into one university named after the

Revolutionary War hero General Anthony Wayne.

At that time, the colleges of Engineering and Graduate School were also added.

FULL CONTROL by the State of Michigan began in a three year transitional period in 1956. In April, 1959, a six man Board of Governors was elected to govern WSU.

Dr. William Rea Keast was inaugurated in 1965 as the fifth president of the university. Curricula on the mid-city campus encompass every major field of study in 10 colleges and schools.

More than 75% of all students combine studies with employment to help pay educational costs. Classes are offered from 7:30 a.m. to 10 p.m. to make work-study arrangements easier for students. The campus now covers 173 acres, and WSU employs more

than 6,000 professional and skilled staffers.

CENTENNIAL observations during the 1967-68 school year will be keyed to the theme, "The Urban University and Urban Society." Symposiums, dedications, salutes, conferences, presentations and commencement programs will honor the university's 100 years of service to Michigan.

It will be interesting to follow progress during WSU's second century. Growth and accomplishments possible from such humble beginnings in 1868 should give Wayne State University a head start on the next 100 years.

Psychicists used to Michigan workers now reflect the new state income tax and may cause citizens to wonder just where their tax dollars are being spent.

Latest figures show how Michigan compares with other states.

The "average" Michigan citizen pays \$447 per year for state and local government services. This compares with a \$323 per capita figure across the nation. The per capita tax in Alaska is \$923; in South Carolina it is \$268. In Ohio it is \$366; in New York it is \$530.

Biggest tax bite is for education. Michigan rates high on the list, spending an average of \$206 per capita for state and local schooling. The U.S. average is \$170. In Ohio, only \$157 is spent for education. In Illinois, the total is \$162. California and New York spend \$219 and \$190 respectively. Some of the less populated states have higher per capita averages, but these totals do not give a significant comparison.

HIGHWAYS take the second big bite of the tax dollar, but Michigan, with \$53 per person, ranks below the national average of \$65. The national average is largely spent in sparsely populated states which are just beginning highway programs. Wyoming, for instance, spends \$220 per person on roads, and Arizona spends \$210.

Despite the unpleasantness of paying taxes and the outlook for more of them, there is some consolation in the fact that Michigan citizens are not taxed at a rate higher than others and that much of our money is invested in what should be the most productive place possible: education.

The program is how to get more value for money expended and how to keep government programs limited to areas where it can be effective for public benefit.

For information call collect for an appointment.

SECTION 5.04 LOT AREA
All uses permitted in the R-1-F district together with their necessary accessory buildings shall be located on a lot not less than one (1) acre which shall have a width of not less than one hundred and fifty (150) feet.

A request to rezone a 15 acre parcel of land at the Southeast corner of Six Mile and Chubb Roads from M2 to R-1-F. The legal description follows:
15.333 Acres, 964.93 feet along Six Mile Road, 701.36 feet along Chubb Road, (S.E. corner) W. 1/2 of N.W. 1/4, Sec. T.1.S. R.7 E. Salem Township, Washtenaw County, Michigan.

Phil Brandon
Secretary, Salem Township
Zoning Board

PURINA HORSE CHOW CHECKERS

Here's the product horse owners have been waiting for... Purina's revolutionary Horse Chow Checkers... with built-in hay.

It's tailor-made for folks where hay is a problem. Roughage is built right into the product—no extra hay is needed.

Because hay is built right in, extra hay feeding is eliminated. Horses like Purina Horse Chow Checkers almost as well as sugar.

And it's economical. If hay is no problem, ask for Purina Omolene, long-time favorite of horsemen the country over. But, if you don't want to bother with extra hay, feed Purina's new Horse Chow. Available now at our store in easy-to-handle 50-lb. bags.

CHECK - R - BOARD

43963 W. Grand River, Novi, Mich. 349-3133

Concord AM-FM Radio and Recorder

- HOME AM/FM RADIO
- CAR ADAPTOR
- F100 CASSETTE TAPE RECORDER
- USABLE ALONE AND INSERTED INTO EITHER OF ABOVE UNITS

NORTHVILLE CAMERA SHOP

200 S. MAIN ST. 349-0105
COME IN FOR DEMONSTRATION

NOTICE PROPERTY OWNERS OF SALEM TOWNSHIP

A public hearing will be held in the Salem Township Hall on Monday, October 30, 1967 at 8 P.M. to consider the following proposals.

A. That the zoning ordinance of the Township of Salem be amended as follows:
1. That article V section 5.04 be deleted and the following inserted in its place.

SECTION 5.04 LOT AREA
All uses permitted in the R-1-F district together with their necessary accessory buildings shall be located on a lot not less than one (1) acre which shall have a width of not less than one hundred and fifty (150) feet.

B. A request to rezone a 15 acre parcel of land at the Southeast corner of Six Mile and Chubb Roads from M2 to R-1-F. The legal description follows:
15.333 Acres, 964.93 feet along Six Mile Road, 701.36 feet along Chubb Road, (S.E. corner) W. 1/2 of N.W. 1/4, Sec. T.1.S. R.7 E. Salem Township, Washtenaw County, Michigan.

Phil Brandon
Secretary, Salem Township
Zoning Board

Self Analysis Quiz: What Your Steering Wheel Grip Tells About You

- By Jane Sherrod Singer
- DRIVING POSTURES.
- This person squeezes himself at an angle between the door and the seat. One arm either hangs out the car or lies on the top of the seat. He or she steers the car with one hand, usually at 12 o'clock on the wheel.
 - This driver sits well back in the seat and leans over so that both elbows are akimbo and hang onto the wheel with a sturdy grip at 3 o'clock and 9 o'clock.
 - This type of personality sits straight and well back in his seat. Both arms are straight, hands at 3 o'clock and 9 o'clock. Turns are made by pulling the wheel from one hand to the other.
 - This person sits like limp spaghetti in his seat, steering the car with two fingers of both hands that lie in his lap.
 - This driver sits well back in a relaxed but upright position. His hands are at 20 minutes to 4 or 10 minutes to 2 o'clock. He seldom passes the rim of the steering wheel from one hand to another.
- PERSONALITIES
- The show-off devil-may-care hot-shot.
 - The angry, tense, hurried type.
 - The authoritarian, get-out-of-my-way driver. (Possibly an older person.)
 - The falsely casual or pseudo-sophisticated driver.
 - A driver who knows the safest way to hold the wheel of a car.
- ANSWERS:
- If you have paired the postures and the personalities as 1-a, 2-b, 3-c, etc. down the line, you are correct. Any driver, with the exception of Number Five, is in for trouble if he meets an emergency requiring drastic steering action.

If you consider the fact that Bill Chase of our town developed a worldwide industry on a shoestring and plenty

of grey-matter upstairs I suppose it's only natural he'd come up with a public relations manager who knows his stuff. But the package his PR manager sent nevertheless impressed me.

Inside the box were two name badges, a pen, scratch pad, a can of tomato cocktail, a napkin, a swizzle stick and two aspirin, together with pictures and story on Mr. Chase's Shatterproof Glass Corporation.

The enclosed letter from PR Manager Dave Horner read:
Dear Busy Editor:

This is our 45th anniversary year. We had intended to throw a big press party at the Ponchartrain Hotel in Detroit and invite all of the press and media to hear our success story. But, after careful consideration, we realized that you are very busy and that we didn't have the right to spend all that money to get our story to you.

So, we've sent this "Do-It-Yourself Press Party Kit" so that you still get our story, attend a press cocktail party,

William B. Chase

Schrader's HOME FURNISHINGS

"Since 1907"
Northville 349-1838
Plymouth 453-8220

HERES WHERE TO DINE

For Relaxation and Pleasure...
Come Visit Us Soon

DINING ROOM COFFEE SHOP

Saratoga Farms

COCKTAIL LOUNGE—Open Daily except Mondays
42050 Grand River - Novi (4 Miles West of Farmington) FI-9-9760
11 A.M. - 1 A.M. Sundays 11 A.M. - 10 P.M.

FINE FOOD DANCING

COCKTAILS BANQUET FACILITIES PHONE 453-2200

SMORGASBORD THURSDAY EVENINGS 14707 Northville Rd., Plymouth THUNDERBIRD INN

CHAMPAGNE DINNER EVERY SATURDAY NITE

MAJFLOWER HOTEL, PLYMOUTH RESERVATIONS 613-1620

Mayflower Hotel
Serving Fine Food and Cocktails For Parties and Receptions THE PLYMOUTH MEETING HOUSE

Dun Rooin RESTAURANT & COCKTAIL LOUNGE

Overlooking the Golf Course
"Light Meals & Sandwiches" til 9 p.m.
"Entertainment Wed. thru Sun. evens."
Just South of Six Mile on Haggerty, 2 miles west of Farmington Road
16377 Haggerty
For Reservations Call GL 3-8440

Lofy's

Specializing in BLACK ANGUS
42390 Ann Arbor Rd. at Lilley, Plymouth

7 DINING ROOMS
Banquet Rooms for 10 to 400
Smorgasbord Wed. & Fri. Noon
Dancing
Entertainment
Open Mon. thru Sat.
Call 453-6400

ANDY'S STEAK HOUSE

26800 Pontiac Trail, South Lyon
CASUAL DINING FOR THE WHOLE FAMILY
"GOOD SERVICE IS OUR GOAL"
Featuring Cocktails - Business Men's Luncheon - Phone 437-2038

PUMPKINS ANYONE? Thanks to a donation by Mr. and Mrs. Vern Grimes of Grimes Market, the Novi Jaycees will be selling pumpkins Saturday in their effort to raise money for local civic projects. The pumpkins will be sold at Don's Marathon station, 26475 Novi road, and Novi Drug, 43035 Grand River, as well as from trucks that will circulate through Novi subdivisions. Mr. and Mrs. Grimes are shown here loading a truck for the Jaycees.

2 Citizens to Get C. N. Ely Awards

Two awards will be made to community citizens through the Claude N. Ely Memorial Fund on November 8, officials of the non-profit fund announced this week. Names of the award winners will not be announced until presentation of token financial awards and awards of merit at the City Recognition Banquet. The Ely memorial fund was established in 1959 by local citizens to perpetuate the memory of the late Mr. Ely, last president of the village and first mayor of the city. It provides an annual incentive and token of appreciation to a citizen or citizens of the community for outstanding community service, public service, or contributions to good citizenship. Token monetary awards are made from earnings on monies within the fund. Four awards have been made since the fund's establishment with an excess of \$1,000. Mrs. Mary Alexander was the winner in 1961, Alfred Eberhart in 1962, Merritt Meaker in 1965, and Susan Hill in 1966. According to fund officials, a special essay contest will be sponsored early next year for Northville students by the Ely Fund and awards will be presented to the winners during Michigan Week in May. Essays probably will carry some "citizenship" theme, but exact details have not yet been worked out. Newly elected officers of the fund are: John Canterbury, president; Eugene Cook, vice-president; Raymond Spear, secretary-treasurer; and A. M. Allen and A. Russell Clarke, trustees. Under the regulations of the fund, the board shall consist of the mayor, president of the Northville school board, the school superintendent, and two additional members. Specifically, directors shall, among other things: --Invest funds received as contributions. --Select the person or persons to receive awards each year. --Expand for awards the net income from the contributions invested but not any portion of the capital funds contributed. --Keep records, to be retained in the custody of the school superintendent, of all monies received and expended. Established as a permanent endowment fund, it is to continue indefinitely -- or until 1968 when the directors may, by a majority vote, terminate it and donate the remaining monies to the city of Northville.

BURGLARY LOOT—Novi Detective Richard Faulkner (left) and Gordon Nelson inspect some \$2,000 in loot stolen last week from Bob-O-Link Golf Club. Two Detroit area men were arrested and face arraignment next week for the burglary.

Says Police Chief

Laws Can't Produce Safety

There is no such thing as legislating "instant safety" on our streets and highways, Northville Police Chief Samuel Elkins reminded motorists this week. "The new Federal safety regulations which establish vehicle standards and call for greatly expanded safety programs at the state, county and local levels are certain to bring improvement in the death rate, but it won't come soon," Elkins said. "And there are other grim factors at work which continue to make things as going to be a lot worse on our streets and highways before they get better." Among the factors listed which will make it more hazardous on the highways are the following: 1. More young drivers; 2. Higher speeds; 3. Popularity of motorcycles; 4. Increasing travel; 5. Alcohol consumption; 6. Failure to use seat belts. "We are approaching the critical winter months when normal driving hazards are compounded by the weather," Chief Elkins said. "Reduced visibility and inadequate traction make it tougher for drivers to stay out of trouble." He urged motorists to study the following tips for safe winter driving which have been advocated by the National Safety Council's Committee on Winter Driving Hazards and endorsed by the International Association of Chiefs of Police. 1. Get the "feel" of the road by accelerating carefully to see if wheels spin; or brake gently to see if they skid. Reduce speed accordingly. 2. Increase your following distance. It takes three to five times as far to stop on snow and ice as on dry pavement. 3. "Pump" your brakes to slow or stop - don't jam them on. An intermittent pumping action keeps the wheels rolling and helps maintain steering control. 4. Have good tires with good treads. Better yet, use snow tires which provide half again as much pulling power in snow as regular tires. Studded snow tires offer still more help on icy surfaces. 5. Always carry reinforced tire chains in the trunk of your car for use during severe snow and ice conditions. They provide four to five times as much traction on snow or ice as regular tires. 6. Keep your windshield and windows clear at all times. Replace streaking wiper blades gone dead from exposure to sun, wind and old road film. Be sure that your windshield washer solution contains adequate anti-freeze.

C. Harold Bloom Agency, Inc. COMPLETE INSURANCE SERVICE

LIABILITY HOMEOWNERS AUTO FIRE PLATE GLASS

RICHARD F. LYON, MANAGER FI-9-1252

PRESCRIPTION EMERGENCY SERVICE DAY-NIGHT FI-9-0850 FI-9-0512 Your Health Is Our Business PRESCRIPTION DELIVERY NORTHVILLE DRUGS 134 East Main Al Loux, R. Ph.

News Around Schoolcraft

Area educators, industrialists and public officials will participate in a report seminar on Michigan's manpower and technician needs for the present and future at Schoolcraft College on Wednesday, Nov. 1. Designed for persons concerned with industrial development, labor, education and community development, the seminar is one of 80 scheduled at colleges throughout the state during October and November, according to Jon P. Adams, Schoolcraft College Dean of Technical-Vocational Instruction, who is coordinating the Schoolcraft meeting. The seminar is scheduled for 2:30 p.m. in the amphitheater in the Forum. The meeting is made possible by a grant from the Michigan Department of Commerce. Other cooperating agencies are the Michigan Department of Education and the Michigan Department of Labor. Ferris State college is administering the series.

WHAT! DO MY IRONING IN A GAS CLOTHES DRYER? Of course you can't actually iron your clothes in a dryer. But what we are saying is that when you dry today's new permanent press fabrics in a Gas clothes dryer, you can forget once and for all about ironing them. With the even heat, gentle tumbling action and special "wash-wax" cycles of a Gas clothes dryer, permanent press clothes bounce back to their original shape without wrinkles and with creases razor sharp. Save yourself a lot of work - let a new Gas clothes dryer do your ironing!

SEE YOUR GAS APPLIANCE DEALER, SOON! ELIMINATE GARBAGE CAN MESS FROM YOUR HOME FOR ONLY pennies a day! GAS COOKING offers 1000 temperatures All Automatic with the amazing "BURNER WITH A BRAIN" IT MAKES ALL YOUR POTS AND PANS AUTOMATIC! with an AUTOMATIC smokeless, odorless Gas Incinerator!

So much more car

'68 CHEVY II NOVA COUPE

The day of the plain Jane economy car has come and gone. Chevrolet has something far finer to offer. NEW ALL OVER The interior is new. (There's even a special custom interior you can order, the likes of which no economy car has ever offered before.) The standard V8 is bigger, more powerful. So is the standard Six with its new Monojet carburetor that contributes to greater efficiency, economy and performance. There are many new safety features, including energy-absorbing front seat backs to go along with the proved GM-developed energy-absorbing steering column. And when you equip a Nova with the SS package, you look out over a special hood and black accented grille, housing a 350-cubic-inch Turbo-Fire V8. Front to back, Chevy II Nova's now a driving enthusiast's kind of car, but, fortunately for you, it still comes at a saving enthusiast's kind of price. Very low.

For so little: \$2261.00

Manufacturer's suggested retail price for standard Six Chevy II Nova Coupe shown above includes Federal Excise Tax, suggested dealer delivery and handling charges. Model shown above equipped at additional cost with Custom Exterior \$84.30, White Wall \$11.35, Wheel Covers \$21.10. Transportation charges, accessories, optional equipment, state and local taxes additional.

Be smart! Be sure! Buy now at your Chevrolet dealer's. CHEVROLET

ENJOY the convenience of your MICHIGAN BANKARD in the Northville Area

- IF YOU'RE NOT ALREADY A MEMBER OF THIS OUTSTANDING CREDIT PLAN, GET AN APPLICATION AT THESE AND OTHER NORTHVILLE AREA BUSINESS PLACES. SCHRADER'S HOME FURNISHINGS HUGH JARVIS GIFTS C. HAROLD BLOOM INS. AGENCY R. ELY & SONS BRADER'S DEPARTMENT STORE STONE'S GAMBLE STORE PARIS ROOM HART STYLISTS & WIG SALON NORTHVILLE CAMERA SHOP D. & C. STORES SPINNING WHEEL FABRIC SHOP BARN DOOR ANTIQUES FREYDI'S Cleaners, Men's & Ladies' Wear LAPHAM'S MEN'S SHOP NORTHVILLE DRUG CO. NORTHVILLE HARDWARE THE LITTLE PEOPLE SHOPPE DEL'S SHOES H. R. NODDER'S JEWELRY NORTHVILLE TIRE CENTER GORDON'S RADIO & TV SERVICE

TRAGEDY STRIKES - Willard Lambert, Jr. of Novi, who with his father gave an Indian dance demonstration for Novi Cub Scouts here Friday night, encountered a major disaster three nights later when fire destroyed his Willowbrook home leaving his family homeless. See Page 10-A for story on the Cubs' pack meeting.

Neighbors Seek Aid

Fire Leaves Family Homeless in Novi

A young Willowbrook couple and their six children were left homeless Monday evening when a fire destroyed their one-story house at 23676 East LeBoist. Mr. and Mrs. Willard Lambert and their children, who lost all of their furniture and clothing in the flames, were immediately taken in by a neighbor, Mr. and Mrs. Ronald Fischer of 23672 East LeBoist. Fire Chief Fred Loyne immediately issued a plea for clothing for the children, three of whom fled the burning home in only their pajamas. Meanwhile, a Farmington woman, Mrs. Frank Kern, mother of Mrs. Lambert's neighbor, launched a food fund contributing \$25 as the initial donation. Area residents wishing to aid the stricken family may send their donations to the Lamberts in care of Mr. and Mrs. Fischer. According to Chief Loyne, a fire apparently was triggered by a short in an extension cord beneath a rug. He and his firefighters fought the blaze for several hours, receiving the initial call at 6:24 and finally leaving the scene at 10:24. Mrs. Lambert was in the bathroom of the house washing the hair of her five-year-old daughter, Madeline, and her husband and the other children were in the family room in the rear of the house when the fire broke out. Lambert discovered the blaze when he entered the living room to get something. He screamed for his wife and children to flee the house. Mrs. Lambert ran next door to telephone the fire department while Richard Lambert, who is employed by the New Hudson corporation, and his family had lived in their Willowbrook home for nearly a year, having moved here from the Upper Peninsula. The Fischers, with whom the homeless family is living temporarily, have two children of their own.

In Fiery Eight Mile Collision

Elderly Couple Crushed to Death

An elderly Plymouth couple were crushed to death Thursday morning at 9 a.m. in a fiery crash at the intersection of Eight Mile road and Randolph street. Killed instantly when a loaded gravel trailer, swerving to avoid the collision, flipped over on top of the car just east of the intersection were Alfred Wileiden, 62, driver and his wife, Alma, 60, of 510 Ford road. The driver of the tandem-trailer rig, Edgar Stouemire of Detroit, apparently suffered only minor back injuries and declined treatment. Flattened by the tipped trailer loaded with tons of gravel, the gasoline tank on the car ruptured and gasoline spilled onto the roadway and the trailer and ignited. Although several small explosions occurred, Northville firemen were able to extinguish the flames before they reached the front seat of the car. Firemen and police worked for nearly an hour shoveling gravel from the top of the flattened car and righting the trailer before reaching the bodies. Even then they had to pry apart the twisted wreckage before both bodies could be removed. Police Chief Samuel Elkins said witnesses and the truck driver for J. J. Zayl Trucking company, 47500 West Eight Mile road, gave similar statements of the accident: Stouemire was driving east on Eight Mile road when 45 miles per hour

THE NOVI NEWS

OFFICIAL NEWSPAPER OF THE VILLAGE AND TOWNSHIP OF NOVI, AND THE CITY OF WIXOM Vol. 14, No. 24, 18 Pages, Two Sections • Novi, Michigan Thursday, November 2, 1967 • 10c Per Copy, \$4 Per Year In Advance

Erwin Orchard Rezoned For Industries, Businesses

Two parcels of property, including one involving the Erwin apple orchard at 10 Mile and Novi roads, were rezoned Monday night at a joint public hearing of the Novi council and the planning board. Four separate zoning classifications were approved for the Erwin property, and a restricted commercial district was approved for the southwest corner of 10 Mile and Haggerty roads. Recommended for approval by the planners and immediately approved by the council for rezoning were 14.2 acres from agriculture to M-2 (restricted manufacturing) and the Haggerty-10 Mile corner from R-2A (restricted multiple family) to C-1 (restricted commercial). But the latter parcel involves the Erwin orchard property. The 133-acre orchard is under option to Richard Gabel, an independent developer who last summer laid revised land study plans before the planning board. According to those plans, a vestige of the Erwin farm will remain. Owner James Erwin will retain two and one-half acres and his fruit storage facility at the crossroads. Until actual construction begins, according to Gabel, Erwin will continue to farm the land. In seeking the zoning changes Monday, Gabel said he was convinced, based upon requests by businesses and industries that the property will be developed "in the very near future." He indicated that a pilot type industrial building would be built very soon near the 10 Mile highway bridge at the western edge of the property to start industrial development. As for the commercially zoned 30-acre parcel at the corner, he said possible development probably would include a neighborhood convenience shopping center, possibly a supermarket. In conjunction with this type of development, he added, supply firms that will complement adjacent planned industries are contemplated. South of the corner, along Novi road, a professional office type development is envisioned, thus providing a "buffer zone" between the industrial area on the east and the residential area on the west side of Novi road. In addition to the recommendation of the planning board, recommendation for approval for rezoning of the property was given by the village's zoning consultant, Waring & Johnson. No objections to the proposed rezoning were given by adjacent property owners, and Rex Dye, resident on the opposite side of Novi road, was the only nearby property owner to speak in favor of the rezoning. The restricted commercial classification of the Haggerty-10 Mile road corner recommended by the planners and approved by the council represents somewhat of a compromise between village officials and the owner, Victor A. Almas, who originally had requested a C-2 (general commercial) classification that would have permitted a wider range of businesses. Planning Consultant Waldemar Johnson had recommended the C-2 request be denied and that the planners consider an alternate, professional office type classification. Although Almas emphasized that his intentions were to develop a kind of business that would enhance the property values of nearby homes, property owners voiced fear that the C-2 classification could possibly lead to a gasoline station, bar or drive-in restaurant. Almas said he planned none of these, adding that the proposed professional office classification simply would be too restrictive for his purposes. At this point, the C-1 classification was suggested. Such a classification prohibits gasoline stations. As for the possibility of a drive-in restaurant or a bar, planners pointed out that such a drive-in restaurant would not be economically feasible and that a bar would necessitate a liquor license, which at the present time is unavailable. Furthermore, planners indicated they plan to revise zoning laws to place greater restrictions on drive-in restaurants. The C-1 compromise satisfied Almas and after the owner said he would give a letter to the council indicating that he would not consider a drive-in development, the compromise seemed also to satisfy adjacent property owners.

Production was expected to get underway this week at the Northville Ford Valve plant but unresolved labor demands continue to tie up assembly lines at Ford's huge Wixom plant. Northville employees voted 161 to 85 in approving local settlement Monday afternoon. Management and Local 896 representatives had hammered out an agreement Saturday afternoon following four hours of intensive bargaining. The UAW strike against Ford began September 7. Plant Manager Joseph Bugak told this newspaper Monday that report-to-work calls to operation people began immediately, and calls to production employees were expected to begin soon. J. T. Stone, chairman of Local 896 bargaining committee, predicted production would begin either Thursday (today) or Friday. He said Local 36 employees would continue striking at the Ford plant in Wixom until local settlement has been reached or until "someone higher up in the union hierarchy suggests" workers return to work while negotiations continue. Tasse said local union membership was estimated at 4,500 - were convinced that their local demands can best be achieved by continued striking. Specifically, Tasse said unresolved issues include, among others, overtime, job descriptions, promotion opportunity, and working standards. Working standard conditions was not a major issue, he said, as it was at the Northville plant. Both union locals - at Northville and Wixom - ratified the national contract reached by the UAW and Ford. Northville approved the contract by a vote of 222 to 31, while the vote in Wixom was 1500 to 70. In voting on the national contract, Northville employees decided to resume picketing until local issues were settled. Picketing was stopped Saturday following the agreement. Open House Set At Novi Schools Open house programs are planned in all Novi schools to mark American Education Week November 5-11. Elementary open houses will be held Wednesday from 7:30 to 9 p.m. at Orchard Hills and Novi schools. At Novi school parents will be invited to tour the school and have refreshments. At Orchard Hills parents will visit their children's classrooms, hear curriculum plans and inspect teaching materials. Refreshments will follow. At the high school open house from 7:30 to 9:30 p.m. Thursday parents will follow a condensed schedule of their children's classroom day, seeing textbooks and materials used in each subject. They also are invited to inspect the new facilities, including the chemistry laboratory. Refreshments are planned. Parent-teacher conferences are being arranged by appointment for Thursday and Friday.

But Wixom Strike Continues

Northville Ford Settles

Production was expected to get underway this week at the Northville Ford Valve plant but unresolved labor demands continue to tie up assembly lines at Ford's huge Wixom plant. Northville employees voted 161 to 85 in approving local settlement Monday afternoon. Management and Local 896 representatives had hammered out an agreement Saturday afternoon following four hours of intensive bargaining. The UAW strike against Ford began September 7. Plant Manager Joseph Bugak told this newspaper Monday that report-to-work calls to operation people began immediately, and calls to production employees were expected to begin soon. J. T. Stone, chairman of Local 896 bargaining committee, predicted production would begin either Thursday (today) or Friday. He said Local 36 employees would continue striking at the Ford plant in Wixom until local settlement has been reached or until "someone higher up in the union hierarchy suggests" workers return to work while negotiations continue. Tasse said local union membership was estimated at 4,500 - were convinced that their local demands can best be achieved by continued striking. Specifically, Tasse said unresolved issues include, among others, overtime, job descriptions, promotion opportunity, and working standards. Working standard conditions was not a major issue, he said, as it was at the Northville plant. Both union locals - at Northville and Wixom - ratified the national contract reached by the UAW and Ford. Northville approved the contract by a vote of 222 to 31, while the vote in Wixom was 1500 to 70. In voting on the national contract, Northville employees decided to resume picketing until local issues were settled. Picketing was stopped Saturday following the agreement. Open House Set At Novi Schools Open house programs are planned in all Novi schools to mark American Education Week November 5-11. Elementary open houses will be held Wednesday from 7:30 to 9 p.m. at Orchard Hills and Novi schools. At Novi school parents will be invited to tour the school and have refreshments. At Orchard Hills parents will visit their children's classrooms, hear curriculum plans and inspect teaching materials. Refreshments will follow. At the high school open house from 7:30 to 9:30 p.m. Thursday parents will follow a condensed schedule of their children's classroom day, seeing textbooks and materials used in each subject. They also are invited to inspect the new facilities, including the chemistry laboratory. Refreshments are planned. Parent-teacher conferences are being arranged by appointment for Thursday and Friday.

'Devils Night' Fitting Label Says BeGole

"Devil's night" appropriately describes Monday night in Novi where a befeud police force encountered a wave of mischievous children in what was tagged as the "worst in history." Despite the large number of complaints, however, Police Chief Lee BeGole reported the number of serious cases was considerably lighter than in previous years - probably because of the increased number of policemen and patrol cars on the road. Three police cars and one privately owned vehicle, all equipped with radios, and seven policemen patrolled the 22-square mile village. Many adults volunteered their services, BeGole said, but there were just not enough radio-equipped vehicles to accommodate them. The majority of complaints centered in the Walled Lake area of the village, BeGole said. While police answered "Devil's Night" calls, they were bombarded with the normal number of other complaints such as family squabbles, a howling dog, and traffic violations. Firemen were slated to stand guard over the schools in Novi Tuesday night - Halloween - as the befeud police force continued its patrols.

Open House Set At Novi Schools

Open house programs are planned in all Novi schools to mark American Education Week November 5-11. Elementary open houses will be held Wednesday from 7:30 to 9 p.m. at Orchard Hills and Novi schools. At Novi school parents will be invited to tour the school and have refreshments. At Orchard Hills parents will visit their children's classrooms, hear curriculum plans and inspect teaching materials. Refreshments will follow. At the high school open house from 7:30 to 9:30 p.m. Thursday parents will follow a condensed schedule of their children's classroom day, seeing textbooks and materials used in each subject. They also are invited to inspect the new facilities, including the chemistry laboratory. Refreshments are planned. Parent-teacher conferences are being arranged by appointment for Thursday and Friday.

East-West Route For Freeway Told

Plans for the proposed east-west freeway, just south of the Northville township boundary along the south side of Five Mile road, were revealed this week in a newly published state engineering report. The proposed freeway is to link Detroit's Jeffries Freeway (Interstate 96) and US-24 at Ann Arbor. A spokesman for the State Highway commission told this newspaper that plans call for bidding to begin in 1971 with completion of the freeway slated for 1973. A public hearing on the proposed freeway is expected to take place at Plymouth in late November or early December, he said. Also, this newspaper learned that the proposed north-south freeway (I-275 and M-275) running along Haggerty road includes provisions for an additional interchange at Seven Mile road. Previously, interchanges were planned only at Six, Five and 13 Mile roads. Deputy State Highway Director John P. Woodford last week revealed that construction of the north-south highway from I-696 in Novi north to the Genesee county line near Holly may be delayed until after the original 1972 target date because of insufficient road monies. Presently, the north-south freeway is billed as an interstate highway north of I-696 along the Novi and Northville boundaries and a state highway north of I-696 along the Novi boundary. One tie to be financed mostly by the federal government and the other presently calls for a 50-50 split by the state and federal government. Based on present construction and right of way costs, the 12-mile freeway

Bodies of 80-Year Old Couple Are Pinned Inside Their Car As Flames Spew From Gas Tank