Novi, Wixom U-F Drive Tops Goal

completed of the 110 total.

Mrs. Arthur Hempe, Jr., of North-

ville, who served as Western Wayne

county residential unit chairman during

the campaign, reports that last-minute

work and call-backs took Western

Wayne over its goal of \$94,136. Her

105.4 per cent victory brought the WW

unit in second among the five units that

Northville also supplied a regional

chairman for the 19th annual torch drive.

Mrs. David Vincent served as regional

chairman for Northville, Livonia and

Redford area. Area and regional chair-

men turned in final figures at the Victory

and had to recruit workers just as the

23-day drive was beginning, Mrs. Mc-

Guire praised the efforts of her Novi

volunteers who covered Novi, part of

Northville township and a portion of

Wixom, in the Commerce township

division in Oakland county, also ex-

ceeded the residential quota with Com-

merce reporting 110 per cent of its

goal. The Commerce business quota

exceeded its goal of \$1,630, bringing

ported a successful campaign under

by the first of the week, Ollendorff said

• Frank Ollendorff. With \$955 collected

Northville business district also re-

in \$2,066 for a 127 per cent.

Michigan Mirror

Group Therapy: Key to Recovery, Incorporated

were waiting to see Dr. Abraham A. founded Recovery, Incorporated, a ple whose extreme nervousness inter- name. Low, a psychiatrist, as he walked Illinois Medical School. Realizing that he could not possibly give an hour to each one, Dr. Low conceived the idea

That was in 1937, Shortly thereafter, and has helped many thousands more Dr. Low realized that patients who have largely recovered from their psy- are 157 chapters in Michigan alone: 36 been dismissed from mental hospitals

"club" composed of laymen who have feres with their lives. For some it's a Anger is always at the root of nerlargely or completely recovered from their mental problems and who aid others in need of help. Inc. has a membership of over 10,000

means of recuperating from a nervous vous upsets, according to Recovery breakdown. Members meet regularly in philosophy. Either the nervous person small open meetings with the reading of is angry at someone he feels is wrong a chapter from Dr. Low's book, "Mental or he is angry with himself for failing Health Through Will Training," followed to live up to his own expectations. In by panel discussions. Members relate Recovery members learn to value their overcome their mental problems. There personal experiences, report how Re- mental health over the symbolic victorcovery helped them handle their diffi- ies they might win if they bristled at states and three Canadian provinces

them available for all interested.

SO MUCH has been seen in the way

of transferral from a cash retail econ-

omy to a credit-card system that the

study's projection in this line may not

be so surprising. Housewives are likely

to have pushbutton houses making wide

use of computers. Department stores

and supermarkets will accept the house-

wife's credit card by computer, and

the bank will pay her bills the same

way. Women will make up a higher pro-

portion of the labor force, particularly

in view of the availability of innumerable

portation, far beyond even the super-

sonic jet travel already on the horizon.

There will be big jumps in trans-

leasant part-time jobs.

First names only are used unless remind themselves that there is no right

or wrong in a triviality. Because they are laymen, members make no attempt to counsel each other on major crises or give advice. They merely give examples of how they have practiced the Recovery Method infacing and

One of the goals of Recovery mempers is to develop a sense of humor. Part of their problem is taking trifling matters too seriously. They learn to laugh together about things that would have sent them on a crying jag before

every small annoyance. Instead, they

paid staff operates at 116 S. Michigan The immediate needs are 300 addition-Ave., Chicago, Illinois, but all other Recovery leaders are volunteers and receive no pay. The organization is selfhas three doctors for every 2,000 people. supporting through voluntary contribuone of the highest doctor-to-population ratios in the nation. It is beginning to tions, memberships and income from the sale of literature and records. show an alarming change. A small but important step was tak-MSU's new facility is now categoren this fall in solving the nation's doctor ized as a "two year!" school. Its proshortage. Michigan State University's

dents for careers in medicine.

uating an additional 1,000 medical stu-

MR. SPARTAN'S

gram is considered a "continuous six-College of Human Medicine was one of year experience," with "Medical five new medical schools admitting stuschool" training starting in the fourth year after three years of undergraduate Some of the existing 94 medical work. The school is aiming for an enschools are increasing their enrollrollment of 64 students per class and is ments. The result is an increase of Life Sciences Building. first-year medical students to an estimated 9,280 compared with 8,964 last Wayne State University's medical

school is also expanding under the The new schools should be fully opnew "medical complex" planned for erative by the mid-1970's and be gradthe university. University of Michigan medical school, already the largest in dents annually. U.S. Medical schools the nation, has filed detailed expansion will then graduate about 10,000 stuplans with the state board of education and the legislature.

Roger Babson

Study Predicts Big Growth In Family Income by 2000

The year 2000 no longer looms like be on the job only four days a week, an imaginary time in science fiction. In fact, most people 45 years old or younger have a very good chance of still being active by the year 2000, and beyond. It's only about 32 years distant, but the changes between now and then will be spectacular in a great

A new study of the year 2000, supported by the American Academy of Arts and Sciences, the Carnegie Corporation, and the Corning Glass Works Foundation, takes more than a nation and their families can anticipate for the beginning of the next millenium. Many of the projections are worth contemplating, especially by those young enough to become socially and economically involved in what lies ahead when the 20th century gives way

First off, family income is expected to be substantially higher, with enough people in the upper brackets to create a kind of "gentleman's" class...

For Relaxation

11 A.M. - 1 A.M.

SMORGASBORD

"THE BLACK SHEEP

Just in from England with Soul Music Sound

BL'ACK ANGUS

THURSDAY EVENINGS

Come Visit Us Soon

Saratoga Farms

42050 Grand River - Novi (4 Miles West of Farmington) F1-9-9760

COCKTAIL LOUNGE-Open Daily except Mondays

MAYFLOWER HOTEL, PLYMOUTH

RESERVATIONS GL3-1620

Mayflower Cotel

16377 Haggerty "The Strides" Recording Group and the Sound of Mark Zehnd

West of Farmington Road Shows sponsored by Center Production Co.

serving Fine Food and Cocktails For Parties and Receptions

THE PLYMOUTH MEETING HOUSE

Grand Re-opening for the new Winter Season

Your Host and M.C. Stormy Young

Gentlemen: Sport Coats are required Fri. and Sat. nights

SPECIAL GUEST STAR

EVERY SATURDAY NIGHT

42390 Ann Arbor Rd. at Lilley, Plymout

ANDY'S STEAK HOUSE

26800 Pontiac Trail, South Lyon

Featuring Cocktails - Business Men's Luncheon - Phone 437-2038

CASUAL DINING FOR THE WHOLE FAMILY

7 DINING ROOMS

Banquet Rooms for 10 to 400

Smorgasbord

Entertainment

Open Mon. thru Sat.

-Call 453-6400

Dancing

For Reservations Call GL 3-8440

2 Shows-10 & 12 P.M.

BABSON PARK, Massachusetts - of leisure. Even those who do work may and for a lot shorter day. This will come as a shock to the businessman of today who is so high-pressure that he doesn't even take time off for vacations. But the study figures that by the year 2000 employees will be working 147 days a year, getting 218 days off!

DISPOSABLE income will continue to be the key to the degree of one's prosperity and level of living standards. While we have seen tremendous advances in this factor in recent years. far more solid gains are likely by the casual view of what the workers of the end of the century. Disposable income per-capita by the year 2000 may range from \$4,900 to \$9,000. Import of this forecast is that the typical family is expected to be as well off then as the relatively high-income family is today.

Filling up leisure time to advantage will be a big problem, and youngsters will be encouraged to take up interests outside their career choices. Sports, music, theater, and art will be widely pursued. It is even implied that museums, theaters, and other cultural centhose with sufficient means to lead a life ters may be at such a premium that

Flying platforms could be in use for local trips, even for calls on neighbors. It may be easy to take a halfhour rocket trip to Europe. Travel wardrobes - as well as "street wear" will be largely made of paper, to be thrown away after a few wearings. This is already being tried out, but will be prevalent by then.

• COFFEE SHOP

Sundays 11 A.M. - 10 P.M

COCKTAILS

PHONE 453-2200

THUNDERBIRD INN

14707 Northville Rd. Plymouth

BANQUET FACILITIES

DANCING

Wide immunization against more and more diseases will have lengthened the life span even further. Health programs and dietary controls will workaday, plus the more frequent resort to artificial or transplanted organs and automatic heart devices. People could be living to the age of thereafter; and the population of the U.S. may well total 318 million per-

PURINA HORSE CHOW CHECKERS COMPLETE!... NO HAY NEEDED!

Here's the product horse owners have been waiting for ... Purina's revolutionary Horse Chow Checkers ... with built-in hav.

Because hay is built right in, extra hay feeding is eliminated. Horses like Purina

for Purina Omolene, longtime 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.

43963 W. Grand River 349-3133

Novi, Mich

Automatic Water Conditioner .. the softener that removes ron the "Carefree" way. NEW LOW RENTAL PRICES andard size only \$6.00 per mo. arge size only \$8.00 per mo. Rentals applied toward pu chase, when desired. investigate the very best in water conditioning-no obligation. Call... REYNOLDS

Water Conditioning Company Michigan's oldest and largest 12100 Cloverdale, Detroit 4

It's tailor-made for folks where hay is a problem. Roughage is built right into the product—no extra

Horse Chow Checkers almost as well as sugar...

goods featuring such famous names as Rubber maid, Washburn, Westwood and Ekco. Shop early and enjoy the full selection of these and other items which are on display now!

DEODORANT COLD CAPSULES PEPTO BISMOL

VICKS FORMULA 44 3 1/2·OZ. FL. BTL.

SPARTAN 250 CT.

LOTION SHAMPOO

WEST BEND ELECTRIC COFFEE MAKER **AUTOMAT** IRONING BOARD

8 OZ. FL. BTL. OZ. WT. ENAME

SAUCE PANS

FL. BTL.

SETS

SUPER MARKET 255 LADD ROAD

WALLED LAKE, MICHIGAN

At Age 35

Work Horses Kick Up Heels

She cupped her hands over her mouth as she stood there at the end of the lane and shouted: "Here Queeny, here Jill." From up the farm lane, now framed in weeds and vines of disuse, two grey giants raised their heads into the wind, hesitated a moment and then trotted obediently into the barnyard For more than 35 years this same team of workhorses have been answering the familiar call

is waiting - no plow, drill or The two horses and the empty barns are the only remaining links to the once bustling activity that was so much a part of the 160-acre Fuerst farm in

and the farm equipment is collecting dust. "The horses are the only

things we have left to remind us of the past," said Ruby Fuerst wistfully after calling the horses. "We could never give family.'

Carved from the countryside more than a half-century ago, the Fuerst farm once housed dozens of cows and horses and its fields were dressed in healthy crops. The stable of workhorses was the finest in the area but its owner turned eventually to the more productive tractor to till

When Jacob Fuerst, Sr. died in 1941 at the age of 80, only two of his horses remained. He had kept them as kind of a reminder of the success they had brought to his Novi farm and to the farm he once owned near to the University of Detroit. "Papa or brother Jacob bought

the horses long before they died - at least 35 years ago," recalls Miss Fuerst. "We had a lot of horses at the time so we didn't pay much attention to exactly when or where he got them." Another of Fuerst's daughters, Iva, believes they may have come from the farm that became Echo Valley subdi-

Big and apparently still strong, the horses - at 35 would in human terms be nearly 100 years old.

"But they're healthy and I can't remember them ever betrouble with them is in the winter when they slip on the ice. They're not shod so they can slip and fall pretty easy." "Oh, but aren't they pretty? So gentle and nice. Can you

School Contracts For Architect

system and the architectural firm that is to design an addition to Orchard Hills elementary school was approved by the board of education last week.

Under the contract, actual designing of the school is to wait until after voters decide if the school should be built. That election is expected to take place, probably, in February.

board and administration in developing the election machinery. One major objection by Superintendent Thomas Dale to the proposed contract led the board to demand a change. Specifically. Dale asked the architect to waive the requirement that \$10,000 of school money be set aside to cover costs incurred by the architect prior to

architectural company is to assist the

receipt of monies produced by a successful vote. Although the architect disliked waiving the requirement, pointing out that in doing so put the company in the position of having to borrow money to finance Novi school work prior to being paid, he finally agreed to withdraw the clause after considerable discusmoney will be required has been formally established, Superintendent Dale, together with the architect, has pegged the cost at \$480,000. This figure, he has explained, would include purchase of equipment and furniture and a future

The board had hoped the election

could be held yet this year, but state requirements for election procedures necessitate a delay. And now, even if the election is held in February and voters approve the proposal, the earliest the school can be ready for occupancy is the fall of 1969 - a full year after the additional school space will be needed, Dale explained.

In other action last week, the board approved the hiring of an additional teacher, Merna Henderson, at Orchard Hills in an effort to reduce class size that had 125 pupils in four grades.

Board members also authorized the superintendent to request assurances from the Grass Lake school system that the egg and tomato throwing that took place at Grass Lake during the recent football game does not occur again

ing with terms of trustees elected in state law, in an attempt to abolish 1964 is unconstitutional. "No doubt the Legislature will have to enact something to correct (the law), probably call for an election in 1968.'

Bi-partisan efforts by Legislators are already in the works, he said. Specifically, township officials had earlier been informed that the new

Robert K. Anderson, Novi justice of the peace since 1957, has announced his intention to resign the post on January 1. The justice appeared before the township board Monday night in explaining he planned to resign because he will move his official residence to

Bloomfield Hills. Township board members are expected to name a successor later. This latest intent of resignation means that Novi will lose both of its justices should JP Emery Jacques, Jr. go ahead with plans to move to Northville next year. Jacques had intended to resign earlier but has since delayed

Under the law, elected public officials such as justices of the peace must live in the community where they

A former president of the Novi Rotary club and until last year active in other organizations of the community, Anderson scored a surprising upset win over Edmund P. Yerkes in first winning the JP post in 1957. Anderson received his law degree from Wayne State University and is a member of both the Michigan State bar

and the Detroit Bar association. A Marine Corps veteran, his first election in '57 was his first attempt at political office. In other business Monday, the board directed Jacques, who also serves as

township fire fighting services. According to Supervisor Hadley Bachert, the board believes that some sort of combined fire district financed by voted millage is the best answer to the problem of providing and maintaining adequate fire department facilities and equipment.

Cityhood Group Sets Meeting

Preparation for an "extensive and aggressive campaign" to acquaint Novi village residents with the necessity for incorporation will highlight a meeting November 18 of the citizens incorpora-According to C. A. Smith, the educa-

tional campaign will be ready to go as soon as a higher court decision is reached on the controversial cityhood 2:30 p.m. at the Rosewood restaurant.

THE NOVI WEWS

has ruled that this provision is uncon-

stitutional since the new constitution

provides that township trustees may

serve no more than four years nor few-

Northville Trustee James Tellam

and Novi Trustee Charles Goers are

affected locally since they were elected

concerned only those trustees elected

to four-year terms in 1964, the spokes-

man indicated it probably would affect.

too, the four-year terms of trustees

elected last year. Under the original

provisions of the act, the terms of

these trustees were to be extended to

The ruling would not, he said, affect

the extension of terms of township

officers, such as supervisor, clerk

and treasurer, although the legislature

may decide to make some changes

here, too, in any revision of the law

it makes in conformance with the con-

Act 215 had extended two-year terms

of township officers elected in 1966 to

Still another provision of the act.

Had the Attorney General found the

new act constitutional, all officers and

1964 or in 1966, would enjoy an extra

9-months in office without facing elec-

Primary purpose of the act was to

abolish "lame duck" sessions of the

township board in which officials elect-

ed last November did not take office

Recognizing the problem inherent

with the 'lame duck' board, the legis-

which reportedly is constitutional, is

the abolishment of four-year terms of

to four year terms in 1964.

er than two years.

November 20, 1972.

November 20, 1970.

trustees after 1972.

until this past spring.

\$1,000 with eight calls remaining to be Cadillac hotel headquarters. Mrs. Long-

ridge reports they were rewarded by

the appearance of Lorne Greene, Dan

Blocker and other "Bonanza" TV stars.

They also met the 1967 "Miss Torchy,"

The Victory Dinner and daily report

luncheons are paid for by Detroit-area

companies and the UAW International

Union. Stars have donated their time.

urer, explained that the steady report

sessions were necessary to keep inter-

campaigns - 23 days - to raise a large

sum and that the cost of sponsorship was

small in relation to the amounts raised.

Emil Mazev. UAW secretary-treas-

Jacqueline Piper.

OFFICIAL NEWSPAPER OF THE VILLAGE AND TOWNSHIP OF NOVI, AND THE CITY OF WIXOM

Vol. 14. No. 26, 18 Pages, Two Sections ● Novi, Michigan Thursday, November 16, 1967 ● 10¢ Per Copy, \$4 Per Year In Advance

New Constitution Cuts Township Bonus Terms

The new state law awarding 'bonus' terms to township trustees is unconstitutional and it now appears at least two local officials will face re-election

Drive last week Northville and Novi

went over-the-top in their residential

Mrs. David L. Longridge, Jr., di-

vision chairman for Northville, report-

ed a complete residential total of

\$2,604.85 to top the goal of \$2,596.

Assisted by Mrs. Robert Kucher, she

made last-minute return calls late

In Novi. Mrs. John T. McGuire, who

filled the residential chairmanship just

as the campaign got under way, zoomed

past her goal of \$1,310 by \$256. Her

total of \$1,566 achieved 116 per cent

of the goal set, topping the overall

achievement of the metropolitan UF

Tuesday to achieve her goal.

score of 104.5 per cent.

That's the word from a spokesman for the Attorney General's office, who told this newspaper Monday that the State Legislature has been advised

Lyon Herald newspapers will be advanced by one day next week Because of the Thanksgiving holiday next Thursday, the newspapers will be published early for Wednesday home delivery. Deadline for classified advertising will be Monday noon. News and display advertising will be accepted until 4 p.m. Monday.

Copy that can be submitted Friday and Saturday morning will be appreciated. Correspondents are asked to submit their copy no later than Sunday afternoon.

Deadlines for news and adver-

tising copy in The Northville

Record-Novi News and South

Construction of a new Novi factory, which reportedly will employ 35 to 40 persons initially and eventually 80, has begun on a 2 1/2-acre site on the north side of Nine Mile road east of the C&O railroad.

Gene Hirs, president of the 12year-old world-wide Hydromation Engineering corporation headquartered in Livonia, said the Novi plant will become the firm's Leading Division, manufacturing complex automotive ma-The 190 x 140 foot plant hopefully

the township attorney, to meet with will be completed early next year. Hirs Village Attorney Howard Bond to lay said, with footings and superstructure groundwork for coordinating villageto go up yet this year. Most employees at the new plant, he explained, will be transferred from the Livonia plant at 39201 Amrhein

> Fifty-acres of property was pur-chased from Arthur Heslip, Hirs said, but only 2 1/2-acres becomes the property of Hydromation, with the remainder owned privately by Hirs. Asked if he had any plansfor the remaining, larger parcel Hirs said only "You can bet I won't farm it." Hirs founded Hydromation 12 years'

ago. Its primary business is the manufacture of water pollution (filtration) equipment. However, over the years the Livonia plant began to manufacture automative machinery for factories and this is the part of the business that will be transferred to Novi. Bruno Pettig of the firm's Livonia

plant will manage the new Novi division. In addition to its plant in Livonia and the new one under construction here. Hydromation also has small plants or offices in Pittsburgh, Bournemouth, England, Liege, Belgium and in Japan.

"lame duck" township boards, had ex- taking office from April 10 to Novemtended four-year terms of trustees elected in 1964 to November 20, 1970. Attorney General found to be uncon-Now, however, the Attorney General

> Walled Lake Village OK'd

While the Attorney General's ruling polls last week (Wednesday) and approved the renewal of five operational mills and an addition of three mills. The proposal was carried, 1,390 votes to 1,088. Wixom voters favored

Walled Lake school district went to the

the proposal, 90-81. Both millage rates are for five The total of eight mills is expected

to produce about \$1 million each year during the next five years. Proceeds from this millage rate will maintain current educational programs and provide funds to operate the new Loon Lake elementary school in Wixom, which, according to Superintendent George Garver, must be ready for occupancy next fall to handle anti-

ipated student increases. Garver emphasized the newly passed operational millage will not be used for operating the new high school on Beck road, "We'll have to talk more about that separately," he said.

Construction of the Loon Lake school rustees, whether they were elected in is progressing satisfactorily, Garver said, but wet weather has hampered work at the new high school site. Two other schools in the Walled Lake school district are exactly like the new Loon Lake facility. Officials decided upon similar architecture to cut costs and facilitate rapid construction in view of giant enrollment growth. The other buildings are Oakley and Keith elementary schools.

NEW FACTORY-Another Novi factory, this one located on the north side of Novi, east of the C & O tracks, is underway as workmen pre-

Family Tradition Plays Wedding Role

DaSilva Saturday at Our Lady of Good had also been worn by her sister ather

the 9 a.m. service at the altar decoratyellow daisies. The bride is the daughter of Mrs. Philip Hall Nauman of Connemara drive and the late Mr. Nauman. She was given in marriage by her mother and brother, Robert P. Nauman,

For her wedding the bride wore a champagne-hued gown, designed and made by her sister, Mrs. Harry A. Christman of Frankenmuth. The Empire bodice and sleeves were of lace from her mother's wedding gown. The sheath skirt was of imported sheer wool. A tiny pillbox held her fingertip illusion

wedding. She carried a cascade bouquet tion following at Hillside Inn in Plyof bittersweet, centered with a Glamelia. As an added bit of sentiment, she wore a lucky sixpence in her shoe, brought back from England recently by Mrs. Mrs. Christman, who was her sister's matron of honor, wore a floorlength gown of cranberry velvet styled with wrist-length bell sleeves. She

carried bronze fuji mums in a cascade Dr. DaSilva, who is the son of Mr. and Mrs. F. F. DaSilva of Pawtucket, Rhode Island, invited Dr. Peter Corbett of New York to be best man. Both were associated with Bellevue hospital in

New York city where the bridegroom **CLOSE-OUT**

Underwear

Men's and Boys **SWEAT SHIRTS**

Short and Long sleeve

AGAIN...IN A SPIRIT

Northville

OF THANKFULNESS

On Friday, November 17 Brader's

Dept. Store, Will Give 10% of

Your Total Purchase To The

Churches of Northville.

...ONE DAY ONLY!

To our Community which has been

so grand to us, we will give 10% of

all sales made in our store the Fri-

day before Thanksgiving Day to the churches in the Northville area. As

soon after Friday as is feasible,

checks will be mailed out accordingly.

ITH KIND THOUGHTS AND

OUR BEST WISHES TO ALL OF

YOU FOR A HAPPY, BLESSED

BRADER'S DEPT. STORE

THANKSGIVING.

Braders

FREE PARKING AT REAR OF STORE YOU CAN CHARGE IT AT BRADER'S

On the lace bodice Judy wore an was chief of oral surgery. Ushers were In the wedding cake, made by the ed a large part in the wedding of Judith antique diamond brooch, which had be- the bride's brother, Robert, and bride and decorated by her aunt, Mrs.

Dr. and Mrs. John Pereira DaSilva

Amerman P-TA

Plans Musical

A Thanksgiving musical and open house are planned as the first P-TA

of the year for Amerman School Monday.

meet teachers in their classrooms will

Hinkel. Amerman music teacher, the

Thanksgiving presentation will be at

8 p.m. with third, fourth and fifth grad-

for the Holidays...

MINI- FALLS

18" to 25" length \$49.95 up

Wigs & Wiglets, Too

• Ask Margie about our

HAIR STYLISTS

Paris and WIG SALON
Northville Phone 349-9871

be from 7:30 to 8 p.m.

The open house at which parents will

Under the direction of Miss Phyllis

soloist at the wedding. He was joined

by Judy's aunt and two cousins, who

sing professionally as The Smithton-

longed to her great-grandmother and brother-in-law, Harry A. Christman. George W. Nauman, were silver charms For the ceremony and dinner recepwith wishes "from Judy and John." The petite bride is a graduate of mouth, the bride's mother wore a rose brocade sheath with matching floral hat University of Michigan from which she and a gardenia-and-bittersweet corsage. received her bachelor of science de-Among the 115 guests were out-ofgree in nursing. Her husband was gradtowners from New York, New Jersey, uated from Tufts college and dental Lansing, Ann Arbor and Frankenmuth. school in Boston. He now is in service,

stationed at Camp Pendleton, California. Among the guests was the bride's For their car trip to California the uncle, Bernard H. Smith, who was new Mrs. DaSilva changed to a bittersweet corduroy pantsuit with reptile accessories. She wore a corsage of two Anthirium orchids. Their future home will be at 1807 South Meyers, Oceanians, as they led a seranade to the newside, California.

The Jaycettes have sent letters to local organizations asking for nominations. Nomination forms also are available through Mrs. Omar L. Harrison, 453-6442, committee chairman. They must be returned by the November 25 deadline. Northville's winner then will be entered

in the state contest in which four outstanding young women are selected from throughout the state. Last year's recipient of the Jaycette auxiliary's first award was Mrs. Robert (Jean) Arlen, who was cited for her activities in the Republican party

and in the Northville-Plymouth women's federation. The Jaycettes plan to honor this year's recipient at a coffee December

OPERA ENTHUSIASTS and Northville workers for Detroit grand opera - Mrs. Ernest J. Shave and Mrs. Donald Ware - participated in the dawning of the silver anniversary year of grand opera in Detroit last Wednesday as they attended a general meeting and sherry party-and-luncheon at Grosse

Mrs. Ralph T. McElvenny, 1967-8 opera general chairman, was hostess for the party at which 80 women heard upcoming season plans, which include expansion of the popular Overture series during March and April. The association brings the Metro-

politan opera from New York to Detroit for a week each spring. Mrs. Shave has been an active member of the committee working to achieve this musical treat every year. Last year she was joined on the area committee by a second Northville area representative, Mrs. Ware. Both report they are happy to ans-

wer local questions about these presentations and to assist in getting tickets

A TINY gold-and-enamel pansy pin, smaller than a dime, is the distinctive jewelry Mrs. Levi Eaton is wearing this week. It was given to her by Kappa Alpha Theta to mark her 50-yearmembership in that organization. Mr. and Mrs. Eaton and Mrs. Carl Bryan returned just a week ago from an extended cruise-tour of Europe. They left September 27 to join a Presbyterian tour that began with a 13-day

Islands and Gibraltar on its ports of group continued through Austria, Germany, Switzerland and France. There they embarked at Cherbourg for New York on the Queen Elizabeth. The trio was wished bon-boyage and then welcomed back by Dr. and Mrs. Harold Fredsell of Stamford, Connecticut, Dr. Fredsell was formerly pastor of Northville Presbyterian church and now is with the National Presbytery in New

cruise September 30 on the Italian liner,

the Raffaelo, which included the Canary

ALSO JUST back from Europe are Mr. and Mrs. E. O. Whittington of Stratford court. A high point of their European trip was a visit to Budapest,

three days to prepare a display of Christmas crafts for the guest day dessert-meeting of the Northville branch, Michigan Farm and Garden association, Monday at Northville Presbyterian church. She credits her committee of eight with all the preliminary A holiday workshop session will be

held at the Whittington home November

FREE MOTH PROOFING

freudl's CLEANERS & MEN'S WEAR

In Our Town

Thursday, November 16, 1967

HOLIDAY DESIGNS for Thanks-

Emphasis was placed on the use of

giving and Christmastable centerpieces,

mantels or for gifts were demonstrat-

ed at the Garden Club meeting by Dewey

artificial flowers and fruit, candles,

dried materials and plants in con-

junction with live flowers. When bright

ornaments are used in a planter, Mrs.

Gardner, assisted by Lila Collins.

AN OUTSTANDING young woman in this area who has participated in community affairs "in ways which will endure" is being sought to be the recipient of the second annual community service award from the Northville Jaycettes.

The young woman the Jaycettes are seeking to honor must be active in civic or educational life, be a resident of the area and be not less than 21 and not yet 36 years old (by June 30, 1968).

Collins pointed out, these later can be removed and the recipient still has a growing decoration. Noting the increased cost of civic decorating for the holidays, the club voted to resume its donation to the Retail Merchants association and contribute \$25 toward Christmas decora-Mrs. William Slattery pointed out

that last year 3,000 children visited Santa's workshop sponsored by the Mrs. Slattery welcomed Mrs. Hiram Pacific as the club's newest member. Mrs. Donald Ware was named new

social chairman, replacing Mrs. Reuben

Jensen, who has moved to Indianapolis. A PRE-THANKSGIVING open house, which has become a Sunday-before-Thanksgiving tradition with two Main street merchants, Stone's Gamble store and Lila's flower and gift shop, this year also will include participation of The

Also participating for the first time in the holiday open house will be across-the-street merchants, Lapham's and Hugh Jarvis Gifts. Both will be displaying gift items and dispensing refreshments.

Barn Door antique shop a Main street

All will serve refreshments with Gamble's officially opening this year's Toyland. Special holiday arrangements and new decorations will be unveiled at Lila's, now owned by Dewey Gardner. As befits an antique shop, the Barn Door will decorate with greens and serve wassail and cookies. All will be open from noon to 6 p.m. Sunday.

Nov. 16 - Northville high school PTA visitation, 8 p.m. Nov. 16 - Northville Town Hall, 11 a.m.

P & A theatre, Dr. Albert Burke.
Nov. 17 - Northville Woman's club, 2

Nov. 19 - Plymouth symphony, Paul Doktor soloist, 4 p.m., high school. Nov. 20 - Amerman PTA open house, 7:30 p.m. with Thanksgiving pro-

Seven Troops **Brownies** Open Season

number of seven Brownie Troops organized and meeting, Mrs. Warner Krause, Girl Scout Brownie organizer for the

record then. In all, Mrs. Krause said, the troops have enrolled about 145

There are three troops meeting in the scout-recreation building, three at Amerman elementary school and one

are: Troop 149, Mrs. Richard David, Mondays; Troop 211, Mrs. Angelo Chin-Pixley, leader, Mrs. John Frew, Kathy

Troop 205, Mrs. George Purcell, leader, Mrs. Daniel Swayne, co-leader, Tuesdays; Troop 223, Mrs. Kenneth co-leader, Tuesdays; a new troop with Mrs. Leroy Armstead, leader, and Mrs. James Mahoney, co-leader, Mondays.

Moraine Troop 214 with Mrs. Michael Anusbigian, leader, and Mrs. Roy Cohn, co-leader, meets Tuesdays. All troops meet at 3:30 p.m.

IN OUR NEW LOCATION

135 N. CENTER STREET

Lov-Lee

Beauty Salon

GL-3-3550

F1-9-0838

Northville

about WOMEN 'Helping Hands' Need More Help

help is available.

subdivisions.

are needed in town and in township

to three weeks for an application to be

processed (police check every appli-

cant), Mrs. Lindholm asked that any-

one interested call as soon aspossible.

Woman's Club

Tea Set Friday

"The Changing Roll of Women" will

be discussed at the tea-program of the

Northville Woman's club at 2 p.m. Fri-

day in the meeting room of Northville

Greenawalt, a member of the Oakland

university Continuum Center speak-

ers' bureau. She was graduated from

Northwestern university with honors.

A resident of Birmingham, she is an

The speaker will be Mrs. Samuel

Presbyterian church.

Her number is 349-1596.

Pointing out that it takes from two

Northville's Helping Hand pro-gram still is shorthanded with volun-mothers who are home especially durteer mothers needed in town and in all ing just-before and just-after-school areas of the township, Mrs. Peter Lindholm of the sponsoring Northville areas. Participating mothers or any Jaycette auxiliary said this week in an interested citizens display the identifying sign of a blue hand in a window Instituted this fall to help young to signify to a child that immediate

MYI To Open 4th Season

Musical Youth International will open its fourth annual season on Saturday. at 2:30 p.m. in the Saline area high school. The MYI 1968 tour group, concert band and chorus, representing more than fifty Michigan and Ohio High schools, are Mexico-bound for the

Dr. Lester McCoy, musical director, will introduce the current staff and outline the year's plans.

A special feature of the afternoon's program will be the annual presentation of awards to prize winners in the People-to-People essay contest, which Senator Bursley personally sponsors. Margaret Becker of Northville wonfirst prize in 1966. Laurel Montague of Detroit captured the highest award in the 1967 contest.

Do You Know Where

You Can Buy...

BUTTER TOASTED

GOO DILTIME

active volunteer worker, is married to a banker and is the mother of three children. Her varied career includes being a dance teacher and a model

Coming Soon...

Demonstrations in Acrylics, Art Podge (the new in-thing), Canvas Stretching. ART CLASSES-GUEST ARTIST FROM M.S.U.

OPEN: Mon., Tues., Wed., Fri., Sat. - 11 A.M. to 6 P.M. Wed., Fri. - 7 to 9 P.M. - Closed Thurs. & Sun.

Severance Art Supplies

BE OUR GUEST...

OPEN HOUSE

Sunday, November 19 12 Noon until 6 P.M.

Step into our unique book-bazaar of gifts. The items you will see are a carefully selected collection of treasures from around the world. The price range is varied, but the gift ideas are priceless.

> Ask about our Christmas catalog

Hallmark

REFRESHMENTS SERVED

FLORAL DESIGNER Dewey Gardner displays some of the Thanksgiving and Christmas arrangements he created Monday for the Northville branch of the Michigan Farm

and Garden association at a demonstration session at First Presbyterian church. Lila Collins was commentator for the floral show.

OPERA WORKERS-Mrs. Ernest J. Shave, center, and Mrs. Donald A. Ware, left, discuss 1968 opera plans with Mrs. Ralph McElvenny at the luncheon given by the latter last Wednesday at Grosse Pointe hunt club. Mrs. Shave is North-

Grand Opera association, sponsor of the annual Metropolitan performances in Detroit in May. She was joined on the committee last year by Mrs. Ware. (See In Our

Search Continues For Junior Miss

The search is on once again for Northville's Junior Miss. Sponsored by the Northville Jaycee's the contest will culminate on December 2 when the winner is chosen in the Northville high

Miss will be presented a scholarship Announcement of the contest, a highly popular activity last year, was made by Joe Kluesner, co-ordinator of the Jaycee Pageant committee. The committee consists of F. Zillich, T. in the national finals in Mobile, Ala-Schaal, C. Ely, R. Norton, H. Kern, D. bama. The national winner shares in the \$42,000.00 America's Junior Miss

THE NORTHVILLE RECORD THE NOVI NEWS Published Each Thursday

48167 Second Class Postage Paid At Northville, Michigan

By The Northville Record

101 N. Center

Northville, Michigan

Subscription Rates \$4.00 Per Year In Michigan \$5.00 Elsewhere William C. Sliger, Publishe

scholarship fund. Girls interested in the pageant are asked to contact Miss Florence Panattoni at the high school or Joseph Kluesner at 349-5019 for further details.

ideal American teenager. Judging in-

cludes personality, talent, scholastic

The girl chosen as the local Junior

The state winner then will compete

Engaged

engagement and approaching marriage of their daughter, Carole, to George H. Miller, son of Mr. and Mrs. G. E. Miller, 46018 Bloomcrest drive. The bride-elect is attending Mich-

igan State university. Her fiance works with his father at the G. E. Miller Sales and Service in Northville.

News Around Northville

Mr. and Mrs. Guy Coykendall, 47150 at noon Monday at the home of Mrs. Seven Mile road, have returned from a Robert Willoughby, 14061 Ridgewood, five-day visit with their son-in-law and Plymouth. Assisting hostesses will be daughter, Mr. and Mrs. Ellwood Man-Mrs. Claude Crusoe, Mrs. Harry Deyo, Mrs. Theodore Kampf, Mrs. David ning, and new granddaughter. Catherian Ann. in Belleville, Illinois, Mrs. Manning is the former Sherry Coykendall.

street, returned last Wednesday from

Goshen, Indiana, where she attended

the funeral of her brother, Holt Keith.

Interment was at Armour, South Dakota.

Mrs. Jim Spagnuolo, 113 East Main

street, returned home last week from

the hospital where she spent five weeks

for surgery. One of her visitors while

in Providence Hospital was her grand-

son, Eugene Melbourne of California.

Members of the Sarah Ann Cochrane

"To Protect and Serve," an educa-They attended the Red Wing-St. Louis tional movie on police work in the FBI and state and local departments, will be presented. Miss Florence Keith, 393 First

Mr. and Mrs. Thomas E. O'Brien of Plymouth, formerly of Northville, are parents of a baby girl, Karen Lynn. She was born November 9 at Woman's hospital. Ann Arbor, and weighed 7 pounds, 6 ounces at birth.

Mrs. O'Brien is a former Main street elementary school teacher. Maternal grandparents are Mr. and Mrs. C. C. Stanowicki of Des Plaines, Illinois, and paternal grandparents are Mr. and Mrs. Leo Quintali of Elk Grove chapter, DAR, will meet for luncheon Village, Illinois.

Schrader's

12-Help Wanted

Registered Nurses needed

for assignment to active

reatment programs in mo-

dern 2100-bed Department

of Mental Health treatment

and professional training

facility. Registered nurses

play a dynamic role in our

newly decentralized treat-

ment units which play an im-

portant part in the emerging

concept of comprehensive

mental health services for

the community. Salary

range: \$6660 - \$7767, or

higher, dependent on exper-

ience and/or academic pre-

paration. For additional in-

formation write or phone

Mr. Fred Galli, Coordinator

of Nursing Services, North-

ville State Hospital, North-

ville, Michigan, Phone:

Fieldbrook 9-1800. An equal

opportunity employer.

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

REALTY

New Computerized

Service Now

Available To You

dial your style of home.

It may be waiting for

you! This is a new

service just put into

effect by United North-

western Realty Associa-

tion of which we are a

340 N. Center

Northville

member

IN NORTHVILLE

• 46121 Sunset. If you long

for quiet, suburban living,

don't miss seeing this 7 rm.,

3 bdrm. house on a 120' x

120' lot nicely landscaped &

fenced for children or pets.

No through traffic. 1 car

garage. Call me to see this

home at a reasonable price,

20087 Caldwell. This is a

quality, custom-built two

level, eight room house with

a wonderful view from North-

ville's second highest hill-

top. It includes 3 bed-

rooms, living room, din-

ing room, kitchen, recrea-

tion room and family room

with fireplace. There's an

unfinished area on the first

• 20120 Whipple Dr. If you

long for quiet, suburban liv-

ing, don't miss seeing this

7-room, 3-bedroom house on

a one-acre lot in Northville

township. It's an exclusive

residential area with no

through traffic. Custom built.

Excellent condition. Two-

• 47250 S. Chigwidden. If

you wish to live in an area

of \$30,000 to \$50,000 houses,

you should see this lovely

7-room house on a large 1/2-

acre lot in Northville. Three

Bedrooms, living room, dining

room, kitchen family room

with fireplace, 2½ baths, 2-

car garage. Exclusive area

with no through traffic,

\$35,450.

44955 Thomapple Ln. Typical country living, 5

proximately 3 acres; also large hase barn with tack

room, fireplace and ½ bath. This home was built in

1963 and enlarged in 1965. Reasonably priced at

• 19675 Marilyn. This house in a quiet area, we re-

commend especially for a retired couple, or a starter

house for a young couple. 4 rms., including 2 bdrms,

on a lovely wooded lot in Grandview Acres Sub. Well

• 673 Center Ridge Rd. A custom built 6 room ranch

home with 3 Ige. bdrms, LR, K, 11/2 baths, full base-

• 15733 Ellen Dr. A 9 rm. house, including 4 bdrms,

fam. rm., 2½ baths. 2 car garage. Built 1965. Nicely

George L. Clark, Realtor

Stan Johnston, Sales Mar.

Northville's Oldest Real Estate Office

Buying or Selling-Our Experience

is Your Protection

built, many features. One car garage. Heat about \$100 yr. Priced at only \$21,000.

bdrm. ranch with family room and 3 baths, on ap-

car garage, \$39,900.

ANYONE OF US WILL BE PLEASED

\$16,500.

level for a fourth bedroom and bath-2650 square feet

of living area! Thermopane windows, two-car garage

and more than two acres of space. \$53.900.

Betty Tam

IN SOUTH LYON

TO SHOW YOU THESE HOMES

CLASSIFIED ADVERTISING ALL WANT ADS APPEAR IN THE NORTH-VILLE RECORD-NOVI NEWS AND SOUTH LYON HERALD.

437-2011

11-Miscellany Wanted

13-Situations Wanted

"THE SARATOGA"

\$14,200

\$100 DOWN

ON YOUR LOT

\$95.21 Month plus taxes

bedrooms, brick rench, 40 ft.

ride, full bsmt., over 1000 sq.

, caramic tile, 20° living rm.

Will build within 50 miles of

Detroit, Model and office at

23623 6 Mile Rd., 2,blocks

KE-7-3640 - KE-7-2699

East of Telegraph.

12-Help Wanted

1-Card of Thanks 2-In Memoriam 3-For Sale-Real Estate 4-For Rent 5-Wanted to Rent 6-Wanted to Buy

10-Business Opportunities

14-Pets, Animals, Supplie 15-For Sale-Autos 16-Lost 7-For Sale-Farm Produce 17-Found 8-For Sale-Household 18-Business Services 9-For Sale-Miscellany 19-Special Notices

3-Reg! Estate

638 N. CENTER ST. Colonial, decorated, kitchen with built-ins, spacious dining area. Gas hot water baseboard heat, basement with 24'6"'x

14'11" rec. room, 2/car garage. \$19,900. 340 N. Center Northville

349-4030

NORTHVILLE

47055 Chigwidden in Beautiful Northville Estates Subdivision, 3-bedroom tri-level, 2½ baths, fireplace in living room and family room, built-in dishwasher. range & oven, refrigerator and garbage disposal. Corpeting in every room, Hi-Fi system, air conditioning, 2 patios, gas outdoor grill, rock garden, electric garage doors, underground sprinkling system.

Two bedroom home on 4½ acres. Very pretty location. Located at 16381 Franklin Rd. between Five and Six Mile Roads. 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. 11/2 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 has 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 across from High School. \$4500 each.

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

ment. 1 car garage. 70'x130' lot. \$26,900. 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 decorated, excellent landscaping. 88' x 150' lot.

CARL H. JOHNSON

REAL ESTATE

125 E. MAIN 349-3470 or 349-0157 Herb Bednar, Salesman (349-4279) Dick Lyon, Salesman (349-2152)

1-Card of Thanks 3-Real Estate

at school Friday. A special thanks to Mr. Ivierson. Mr. & Mrs. Lewis Carver

The family of Alexander J. Funke Sr., wish to extend their appreciation during their recent bereavement to the Father Wittstock, O.L. Victory students and parishioners; Fred & Emily Casterline; American Legion #147; Veterans Foreign Wars & Aux. 4012 and to those persons who attended and extended their sympathy.

The Willard Lambert family would like to send out a warm and heartfelt thank you to all the wonderful neighbors and friends who so generously helped us in the past two weeks. It made our burden much lighter to know others cared. We wish to extend our heartfelt thanks to everyone for their many ex-

preciated. Our gratitude and thanks to Dr. Griswold and Dick Phillips for their

pressions of sympathy in our recent

3-Real Estate CASH FOR land contracts. Call after RANCH HOMES Completely Finished

3-Real Estate

CUSTOM BUIL'

On Your Lot 3 bdrm. ranch, full base-

finished on your land, \$17,500. ment, ceramic tile, For-Model: 28425 Pontiac Trl. mica tops, hardwood floors, insulated walls and ceilings, birch cabinets, doors, paneling and complete painting. Model: 28425 Pontiac Tr 2 Miles N. 10 Mile **VA REPOSSESSED** South Lyon

On Crawl Space. \$11,900 GE-7-2014

202 S. CENTER Handyman's dream! Opportunity to demonstrate your ability and imagination! Two floors, boxstyle colonial with attached apartment. Property zoned R-3. \$16,000. Good land contract terms.

> 340 N. Center Northyille

enced yard with apple ees, a hooded fireplace or winter nights. A lot living for \$19,900. mmediate possession. Benjamin

3-Real Estate

ALL BRICK

3 BEDROOM RANCH

Full basement, attached

2-car garage, completely

2 Miles N. 10 Mile

South Lyon

GE-7-2014

COBB HOMES

Variety of Homes

Best interest rate

No mortgage costs

Call Management Broker

20720 Middlebelt at 8 Mi

lice Family Area

3 bedroom, 1½ baths, ap-

proximately one acre.

437-5131

INSURANCE

437-5714

476-1700

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

LETS-RING

REAL ESTATE

bedroom aluminum and brick - 1½ car attached garage, basement, built-in stove & oven, carpeting

2 bedroom aluminum - 11/2 car garage on 1 acre, price

has been cut for quick sale-owner leaving state -

3 bedroom 1½ car garage, new well & septic, only

3 bedroom aluminum - 2 car garage, city water & sewer in excellent location, near schools, immediate

Office building in heart of downtown South Lyon, has apartment above - terms.

WE NEED LISTINGS

Selling is Our Business C. H. LETZRING 121 E. LAKE ST. SOUTH LYON, MICH.

Herb Weiss Representative

STARK REALTY

325 Pacific-Immaculate Cape Cod in one of the best residential areas. Beautifully decorated. Basement. Garage. 2 bedrooms. Carpeting. Drapes.

305 River Oaks-Fully air conditioned. Elegant family room, (25x20). Beautifully finished basement. Modern kitchen. 2 bedrooms. Carpeting. See it inside!

41153 Bruce-Arbor Village. 4 bedroom early American. Large farm kitchen. Fireplace. Warmth and charm.

556 Deer St.-Fine older 4 bedroom home. Pantry. Large, neat kitchen. Garage.

Beacon Hill-One acre on a stream. Trees. Sewer. Water. Paved. Offers.

<u>6 Acres—Sewer and water.</u> Joy Rd. just éast of

NORTHVILLE - EDENDERRY HILLS 18308 Laraugh. 6 bedroom, elegant brick home. 3800 square feet. Decorated with real charm. Finished basement. Beautiful family room. All Thermopane. Priced right.

Donegal Court-4 bedroom, early American Farmhouse-Colonial. Brand new model. Every modern feature. 1/2 acre.

893 W. ANN ARBOR TRAIL Phone 349-1515 | GL-3-1020 PLYMOUTH 3-Real Estate

HOUSE - 3 bedroom, 2 1/2 car garage, LOT 100 x 200 for sale Fairland Drive | NEW COTTAGE AND wooded lot - Full immediate occupancy. Inquire at 310 off Pontiac Trail, South Lyon call GE | price \$2795, with \$279 down. Private H42tfc! from \$35,000 up. Asking \$7,900. 838-5584 or 229-9462.

262 WING COURT Attractive 3-bedroom bungalow, modern kitchen with built-ins, gas heat, 2-car garage, extra lot, with water and sewer adjacent. All for \$19,500.

> Northville 349-4030 CORRECTION NOTICE Due to a typographical error in the Cutler Realty ad, the price of the

> > cor. W. Main

3 bedroom ranch, 2 baths,

2 natural fireplaces, full

\$37,500. Immediate oc-

exposed basement.

cupancy...

340 N. Center

home at 202 S. Center should have read \$16,000. 1424 if no answer MA 4-2313.

> 7-Farm Produce FOR MODERN corn harvesting call Joe Haves. GE 8-3572 all work done with a new New Holland 975 combine. H42tf Heslip 437-2883.

TOP QUALITY 1st and 2nd cutting hay

and straw, delivery available. Call Joe

DUCKS for Thanksgiving - live \$2 each Others at \$3, geese,\$5. 25550 Taft, 349 340 N. Center Northville FRESH EGGS from Hollow Oak Farm candled, graded, wholesale, retail case

> POTATOES - Pontiac and Sebagoes. Spanish onions, Lynn Wortley, 4210 Se

Hayes, GE 8-3572.

Be sure to see this two BILL FOREMAN'S bedroom ranch on ap-ORCHARD STORE Built-ins, natural fire-APPLES-Most varieties place, Jalousie porch, 2-Pure Sweet Cider car attached garage, cir cular drive, shaded by Pears Honey Gift Boxe Stop at White Barrels huge maples and oaks

Only \$21,900. 3 Miles West of Northville SANDERSON 8-Household REAL ESTATE 32300 Grand River MAPLE DROP leaf dining table. 349-

Farmington KE-5-2720 GR-4-3000

1042 CANTERBURY

colonial, fenced lot,

car garage, good occu-

\$27,900

649 REED COURT

Carpeted large living

oom, 3 bedroom coloni-

al, dining room, 2-car

garage, basement, fenced

425-8060

lot on quiet court.

acres and up.

\$50,000.

TWO DANISH modern chairs, \$20 each, WESTINGHOUSE refrigerator, freez-Village Green

on Seven Mile Rd.

GARAGE SALE - Friday, Saturday, Toys, assorted dishes, bedspreads, miscellaneous. Moving. 305 Duniap.

MIRROR: rectangular, 30" x 40", Heavy plate glass, good condition. \$15. 349fireplace, basement, 21/2 Sewing Machine BEAUTIFUL 1967 DIAL-A-MATIC ZIG-ZAG, Buttonholes,

hems, designs, etc. All built-ins. (Guaranteed) \$30.66 cash or take on new payments of \$1,25 per week. Call anytime. 474-1648. CHILDS OAK desk; antique desk, saddlers bench; library table; gate-leg

table; kerosene lamps, jugs, crocks; misc. 349-4043. CORNER CHINA cabinet, cost \$160, will take \$60. Drop leaf table, Duncan Phyle, 2 extra leafs, 5 chairs, 53305 Grand River 437-7833.

VACUUM, apt. size Hoover. With at-ALGER F. QUAST WHITE GAS stove, good condition in-side & out. \$30, 349-4797.

> SIX_YEAR honey maple crib with plas-LECTRIC RANGE - Very good condiion, with clock and timer. 349-0487.

fabrics, pick-up and deliver. 437-9612 Four bedroom home,

formal dining room, rec-9-Miscellany reation room, natural fireplace, 9 acres. Nine GRAND OPENING SALE Mile road. \$36,300. State Pool tables reduced t\$250. (11 only)
Folding Ping Pong Tables—
our regular \$59.95—reduced
\$20\$39.95
Golf Equipment — large in-Acreage - five and ter

Viscount Pool Two story farm home, out buildings, 34 acres. & Sports Store 2450 W. Stadium, Ann Arbor (across from Arians) Open every nite? 🏂 For information cal Sam Bailo - 437-7184 to 9. Sunday 11-6.

H43tfc | sand beach on large lake. Fishing and boating. Deer and partridge hunting. Northern Development Co., Harrison Office on Bus. US-27 (1-75) across from Wilson State Park. Open 7 days week. (Member Chamber of Com-

with large lot. Bill Jennings, 476-5900 4-For Rent

2 ROOM furnished apt. Utilities furnished. Adults only. Deposit required tween 9 a.m. and noon. 349-4286. hildren, phone 437-2360. OFFICE SPACE, heated, Good location

reasonable. In Northville. MI 4-5451. RENT OUR Glamorine shampooer for your rug cleaning. Gamble Store, South

ROOM, one block from Main street APARTMENT, centrally located, garage, stove, refrigerator, middle-aged r retired preferred. 349-1253 or 349

6-Wanted to Buy GAS CIRCULATING heater, 349-5457. TRAVEL TRAILER, good condition

Call AC-9-6565, Brighton ARTIFICIAL BREEDING

For Horses, Ponies and Cattle REX DON LOTT GE-8-3102 or GE-7-2150 SCRATCH PADS

> Mixed sizes and colors 5¢-up The Northville Record

Thursday, November 16, 1967

7-Farm Produce

42409 Grand River-Novi

other antiques. 453-4379 after 5:30 and

CARPENTRY - Rough or finish, big or

SOFT WATER

\$2.50 MONTH

9-Miscellany

5() LB. BAG

7-Farm Produce

1/4 Mile East of Novi Rd

9-Miscellany

Heslip 437-2883.

170A, Sarasota, Florida.

ANTIQUE AUCTION

Sunday, Nov. 19th

erous to mention.

INSTANT SHADE

move large trees up to

8-inch diameter trunks,

Growers and Installers

of Nursery Sod

438-3951 or 437-2988

NO HUNTING

OR TRESPASSING

KEEP OUT

Now it is possible

U.S. NO. 1 - MICHIGAN

ALL VARIETIES OF MICHIGAN APPLES

CHRISTMAS TREES ARRIVING SOON!

* SCOTCH PINE * FIR * SPRUCE

COCKRUM'S FARM PRODUCE

COMMODES, chest, chairs, wall tele- SEASONED FIREPLACE wood, rail-

POWER HUMIDIFIER FACTORY SALE! Don't suffer the "Winter Dr Outs". Install a Rooto Power

bin rigged dan rusting non-clogging stainless steel Factory direct price of \$59.95 Plant at 33094 W. Eight Mile (at Farmington Rd.) in Farm-476-6111

Wild Bird Feed

MEDIUM SCRATCH

*Sunflower Seed *Pet and Champ

DOG FOOD **SPECIALTY** FEED

13919 Haggerty

Plymouth GL-3-5490

FOR SALE NORTHVILLE.

EVERY FRIDAY NIGHT 6:30

FOWLERVILLE FAIR GROUNDS Antiques and household goods this week. Used Christ mas decorations, Duncan Phyfe dining set, couch, antique setee, cut glass, punch bowl and vases, dishes, old chairs, round table, Easy Washer, beds and mattresses, many other items. LANNY ENDERS, AUCTIONEER

MASON CONTRACTOR - WILLIAM YADLOSKY Brick and Block Work-Chimneys-Fireplaces LE Floors-Driveways

CALL GE-7-2600 Raised By One of Michigan's Best Feeders Slaughtered Here and Processed For You as Specified

ATTENTION FARMERS

Let us sloughter and process your beef expertly. SAVE - SAVE - SAVE 10 to 12 Lb. Boxes Frozen CHUCK ROAST... 59¢ Lb MINUTE STEAKS, 10 Lbs., 40 to the box... 79¢ Lb. HOME-MADE SAUSAGES AND HICKORY SMOKED HAMS AND BACON

Deer, Bear, Moose and All Hunters WE PROCESS YOUR GAME SALEM PACKING 10665 Six Mile Rd., 1/4 Mile W. of Napier Rd. F1-9-4430

HEADQUARTERS FOR

WANTED JUNK cars and trucks, any WAITRESSES, cooks & porters, full or WANTED REGISTERED nurse and lic- COOK, full & part time. Apply North- ROOFERS - plenty work, good pay, WILL CARE for children in my home AUTO BATTERIES, tires and accessories, Gambles, South Lyon. H34tfc 2 PR. BOY'S grey ski pants, sizes 8-10 | a week or one day every other week. and 12-14 like new, also several party | Phone 437-2456. dresses, different sizes, 437-1305.

9-Miscellany

LADIES WINTER coat, cloth-black with beaver collar & cuffs; also HudsonSeal South Lyon School Board of Education coat, size 12-14. 438-3115 H46p office, 235 W. Liberty or call 437-1277 fully enclosed 9 x 9 1/2 aluminum shed, already on trailer park lot, front kit- | day a week. Phone 437-1209. chen, \$2000 down and take over pay-

MUST SELL - SINGER ZIG-ZAG SEW-GARAGES DELIVERED in sections 1 1/2 16 mm BELL & HOWELL movie cam- ING MACHINE: overcasting, blindhems, car garage \$175 & \$250. Phone GR 6- era, projector and screen, flood lights, etc. Take on payments of \$4.50 per 2693. H45-46cx splicer \$65. 437-1350. H45p month or paytotal only \$53.44. Call any-Agency. – | time 474-1648. phones, clocks, odd tables, glass ware, wood ties, cinders. GL 3-2363, GL 3- ORNAMENTAL wagon wheels, \$25 each. 17tf | 40255 Grand River, Novi ALUMINUM SIDING, white, Reynolds ONE BICYCLE rack, holds six. Small TWO 700 x 14 snow tires, like new \$20. \$21.50 - 100 sq. ft., white seconds snow tires, 600-14. All practically \$18.50, aluminum gutters, white enam- | new. 110 Baseline. 349-2886.

--- AUCTION: Saturday, November 18, 1:00 TURKEYS, fresh dressed, place your | sharp, 59000 Green Rd. off Clyde Rd. orders now for Thanksgiving Call Bill | between Argentine and U.S. 23, North | H43-45cx of Brighton. General merchandise, ---- primitives, antiques, Auctioneer: Co 4 LOTS - Oakland Hills Memorial | Claude W. Meade. Sliver Star Auction CARPENTRY - Rough or finish, big or small. If you need a job done give me Contact: Mr. C. R. Lee, Rt. 2, Box ONE 10" De-walt 1 1/2 radio saw. 29 | 2 hsp. gasoline double compressor spraying machine, 40 ft, extension lad-

ENCYCLOPEDIAS - 1967 - never used. | der, TV set, 116 S. Rogers. Reasonable. Atlas, bookcase, dictionary. 543-1459. piano; Norge stove; desk; light fixt EVERGREENS \$3 - Turn off US 23 at Water softener; chair; dinette set; hand Silver Lake Rd., go 1/2 mile to Ever- lawn mower; Table saw; laundry sorter H35-48cx typewriter; Selma clarinet; corone tar; cottageare tent; Bowling bag at ball; Car top carrier: Music stand, 470

COMPLETE TV SERVICE Color or black & white, also TRY BEFORE YOU BUY, Beauty Co selor, Inc., Eleanor Donley, 225 service to Northville & Novi area Liberty, South Lyon. 438-4542. South Lyon Appliance COMPACT vacuum cleaner with o 438-3371 carpet sweeper like new, has all a

TWO - 8 ft. Crawford garage doo with hardware, \$35 for both, sma brooder house, HI 9-2120. REMINGTON Model 742 automatic Ca 12:30 p.m., 9010 Pontiac 3006, brand new, Military sling, power scope, reasonable. 437-5042.

Trail, 2½ Miles South of South Lyon. Hundreds Court, 8 Mile at Tower Rd. H46 of items in antiques, all SEE THE ALL FIBER glass Arrow interesting and too num--Head horse trailers. Rust proof, never needs painting. Can be seen at 584 12 Mile road., call 438-3116 after 6 DON'T MERELY brighten your o

rapid resoiling. Rent electric shampoo DEER RIFLE, 30-30, boit action. Ver

35 feet tall with new PILE IS SOFT and lofty ... colors r hydraulically operated tain brilliance in carpets cleaned w tree mover. We will move your trees or supply trees Gambles, South Lyon. H GREEN VALLEY FARMS FUR COAT excellent condition. Pho

CAMPER BOX for Chevie Fleetsid pickup, cheap. Phone 438-3827. H46c FILL GAS, 40-gallon hot water tank

BEAUTIFUL walnut console Motoro TV - 21 inch. GE 8-3172. H40

RUMMAGE St. Johns Episcopal Church 574 S. Sheldon Rd. Plymouth

Friday, Nov. 17 8:30-6:00 Doll crib and chest, dining room table and buffet, kitchen table, golf clubs and bag, TV sets, crech eted bedspread furniture, lamps, clothing dishes, shoes, misc.

UNUSUAL BARGAINS ..

GOSPEL SERVICE

A series of services will be held in Salem Twp. Hall - beginning, Friday, Nov. 17th, continuing Fridays at 8:00 p.m.-Sundays at 3:30 p.m. Our Creed is Jesus Christ, and our text book the Bible. We shall value your interest and cooperation. Evangelists -Sandra Balko and Helen

10-Business

ALL ARE WELCOME!

Opportunities BUSINESS OPPORTUNITY: Man or woman with car and small investment Audio-Visual equipment and supplie for Schools, Churches, Industry, Writ qualifications - Box No. 360 C/o Th

12-Help Wanted

Howard Johnsons, 2380 Carpenter, Ann Home, 520 West Main, Northville. 349- 349-4290. WOMAN for weekly cleaning - one day ELEMENTARY secretary with short-

WOMAN for general housecleaning 1

College students, housewives, office workers. Must drive. We match your schedule. Days, evenings, Saturday, Sunday, Holidays, New Years.

Top Rates 474-2798 after 6:00 p.m.

The largest Photofinishing Company in the state of Michigan and one of Detroit's leading Drug whole-

salers are moving to Novi!! Tremendous growth and

expansion have created unlimited employment oppor-

Men to run Koda-Ektachrome developing ma-

chines. Mechanical background required. Young

H46-47cx

tunities in the rapidly growing and exciting field of photofinishing and pharmaceutical drug wholesaling. A long-range, continuing expansion program means security and career opportunity for you. -CHECK THESE IMMEDIATE

OPENINGS-MACHINE OPERATORS

> men, start as a trainee and work up to an excellent career in the photo finishing industry.

CHEMICAL MIX Young man with high school education interested in chemical phase of photo finishing industry. Job entails mixing chemicals for developing tanks. No experience required. Interest in chemicals, all that is needed. This can be the start of

PHOTO LAB WORKERS

an excellent career.

Possibly you desire a more active type job. If so, photo lab work may be what you're looking for. We are in immediate need of film rackers, slide mounters, film cutters, mach. maint. tech nicians, printers, inspectors, sorters, and many others. Absolutely no experience required. Many benefits including weekly bonuses, paid vacations, insurance and definite wage increase program. We will train! Don't miss this oppor-- tunity to become part of America's fastest grow-

PLANT SECURITY Man with plant security experience. Must have

DELIVERY MAN Light vehicle driving, must have experience. Must be bondable. This job means security for you.

or be able to obtain Michigan gun license.

GOOD STARTING SALARIES— GOOD BENEFITS THIS CAN BE YOUR CHANCE-OF-A-LIFETIME! INQUIRE NOW!!

CALL COLLECT 1-963-9636 MR. CHRISTOPHER DODGE

ABC PHOTO, INC. FRANK W. KERR CO.

Detroit, Mich. 48216

1734 W. Lafayette ●

12-Help Wanted

details.

16tf part time - apply in person. The new ensed PN, Northville Convalescent ville Convalescent Home, 520 W. Main, Elgin 3-9120. Good hours, good pay, meals, See Mr. time work, 4 to 5 hours a day. GE 7-LADY for dairy store & lunch counter. Phillipp from 11 a.m. - 2 p.m. at the 2714. Excellent working conditions, days. Holy Ghost Fathers Seminary at 4133 Washtenaw, Ann Arbor. H44tfc WILL BABY-SIT in my home, 4 or 5

EXPERIENCED waitress, full or part

time, good wages in good conditions.

s no problem when the

SUE FLEMING,

F E-5-9545

SECRETARY

RECEPTIONIST

Need sharp girl for gen-

Top wages, and full scale

company benefits in-

cluding holidays, vaca-

tions, life insurance and

blue cross. Apply in

person or call 349-5210.

CONDECO

44455 Grand River

Novi, Michigan

RECEIVING CLERK

with some shop experi-

ence. Full scale com-

pany benefits including

holidays, vacations, life

insurance, and blue

cross. Apply in person

CONDECO

44455 Grand River

MALE

OR FEMALE

Openings as janitors

kitchen helpers, cook

and baker helpers. \$2.00

per hr. to start plus

Phone 764-5338 or

visit Service Employ-

ment Office, Administra-

tive Services Building,

Hoover and Green St.

Ann Arbor, UNIVERSIT

An Equal Opportunity

OF MICHIGAN.

Employer

liberal benefits.

Novi, Michigan

or call 349-5210.

graduate

area. Phone 349-3549 after 6 p.m. for | 5 days. 1 child 10 months. Must have mission, 133 W. Main, Northville, FI9- help. Apply Eastlawn Convalescen 1760 - 3:30 to 4:30 p.m.

road. Apply at Johns Restaurant, 43500 Grand AUTO MECHANIC, experienced, lots BUS DRIVERS: Part & Full Time. Apply at the Northville Public Schools, E. 7 Busard, 405 W. Main street, 349-3400.

12-Help Wanted

14-Pets, Supplies

AVON Representative calls. Those earnings FREE TO GOOD home, puppies, small can take care of YOUR n size, mixed breed. Phone 349-3385. Christmas shopping too FOR SALE Brittany Spaniel pupples, or interview, call AKC, Parents good-hunters. Reason-able. 437-1237 or GE 7-2609. H45p

AVON MANAGER, FREE TO good home, adorable pupples HAIRED POINTER. Father, unknown. · Phone 349-3665.

15-For Sale-Autos

1959 PONTIAC Catalina 2 door, automatic, good condition \$175. 1962 Rambleral secretarial work. 1958 INTERNATIONAL 3/4 ton pickup, Typing and shorthand re-4-speed transmission runs good, no 1966 MUSTANG, V8, 3 speed. \$1550. quired. Experienced.

> THE AREA'S SPORTS CAR HD. QTRS.

MGB_MIDGET_SPRITE AUSTIN HEALEY-3000

Bergen Motors

1000 W. Maple Walled Lake

automatic. \$695

1967 Rambler American 2 dr. automatic.

1965 Rambler American 4 dr. automatic.

steering, radio. \$1395. RAMBLER-JEEP

1205 ANN ARBOR RD.

going up?

(we expect to double our size in the next five years), our employees have a unique chance for career growth. Combine your abilities with the opportunities at Edwards Brethers. Current openings:

> **BOOK MANUFACTURING REPRESENTATIVE** SALES TRAINEE OFFICE SUPERVISOR - COMPOSITION-ESTIMATOR = MARK-UP MAN - PRODUCTION CONTROL ASSISTANT

Excellent starting salary plus profit-sharing (commission and expense accounts for salesmen), pleasant modern surroundings, Blue Cross and Blue Shield included in liberal benefit program.

Contact Mr. Hartan Roos, Personnel Manager Evening and Saturday appointments may be arranged EDWARDS BROTHERS 2500 SOUTH STATE STREET / ANN ARBOR, MICHIGAN 48104

own transportation. Call FI9-3278 after LADY WISHES day work, Experienced,

13-Situations Wanted

Loveland Childrens Nursery MALE MACHINE operators wanted. Apply Armor Industries at 25460 Novi Full Time - Part Time

20tf State License Ages 2½ through 5 years "A Place Where Your Child Is Our Concern' 474-0001 33015 W. Seven Mile Rd. Livonia

AKC GERMAN Shepherd female, friend-FARMINGTON BABY SITTING

Now open for service Branch of 11 year established agency. Quality trained personnel. State License. Call 9 a.m. to 5 p.m.; Saturday, 9 a.m. to noon; Closed Sundays. 474-6015

15-For Sale-Autos 1962 BUICK - 4 dr. hardtop, excellent ndition, must see to appreciate-\$550.

rust. Make offer. 437-1311. H46p 349-4042.

MG, AUSTIN HEALEY

1100 SPORTS SEDAN

Clarence DuCharm

1963 Mercury Comet station wagon, V8, 1963 Rambler Classic 2 dr. standard trans

1965 Ford Ranch Wagon, V8, automatic, power

PLYMOUTH GL-3-3600 Before buying o USED CAR see SOUTH LYON MOTORS 105 S. LAFAYETTE SOUTH LYON Phone 437-1177 Used Cars Bought & Sold

18-Business Services KOCIAN **EXCAVATING**

SAMSONOW ELECTRIC

Industrial Housepower Service Additions - Remodeling Machine & Control wiring Prompt service.

TELEPHONE 313-769-1000 MICHIGAN'S LARGEST BOOK MANUFACTURE

455-1166

SEWER and WATER 349-5090

Commerical—Residential

F.H.A. available

Fire caused extensive damage to the

kitchen and utility room, while general

smoke and water damage occurred in

the remainder of the house. Heat from

started near the furnace, has not yet

been determined, according to Fire

The tuition policy, Spear concluded

is encouraging teachers to return to

More Classified Ads

15-For Sale-Autos THE AREA'S

> COMPACT CAR HD. QTRS. ENGLISH FORD LINE CORTINA-GT CORTINA-WAGON

CORTINA-1200 and 1500 SEDAN ANGLIA-SEDAN and VAN

Bergen Motors

DRIVE THE ONLY TRUE COMPACT

JOHN WHEATON CHRYSLER-PLYMOUTH

ROAD GRAVEL

STONE, CRUSHED CON-

CRETE, TOP SOIL &

LOADER AND

BULLDOZER WORK

R. CURVIN

349-1909 349-2233

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

HORNET

299 N. Mill St.

South Lyon

Phone: GE-8-8411

shingling, eavestroughs and

epairs. Free estimates.

Call any time, days or eves.

DRY CLEAN

RENT

437-2068

FILL SAND.

2222 Novi Rd. at 13 Mile Walled Lake 624-3192

18-Business Services | 18-Business Services A-1 PAINTING and Decorating, inter-ior and exterior. Also wall washing, Roy Hollis, FI 9-3166. 26tf MILLERS UPHOLSTERY, new location, 25% discount. Free estimates. Samples

shown in home, 349-3360. Remodeling, Roofing Since 1938 Serving Livingston

and nearby counties William Davis, 229-2163 FLOOR SANDING First Class laying, sanding, finishing, ald and new floors

Own power. Free estimates. H. BARSUHN Ph. GE-8-3602, if no answer call EL-6-5762 collect

ACC OUNTING Bookkeeping, Telephoning, Answering. Individual & Corporation Taxes prepared. WILLIAM R. STEFANI 23200 Pontiac Trail

South Lyon 437-177 SERVICE.

Prompt Service on all make of Cleaners. Free Pick-up

Ready Mix Concrete Septic Tanks NUGENT'S HARDWARE Dry Wells South Lyon Curb Stops Phone 438-2241 Splash Blocks

LANDSCAPING

ROOF * Seed and Sod lawn **PROBLEMS** Lawn fertilization * Plowing and discing Call New Call now for early spring Hudson Roofing planting. Specializing in flat, roofing

RON BAGGETT 349-3110

GALE WHITFORD

WINDOWS

YOUR RUGS The Professional Way **ROOFING & SIDING**

Our Electric Dry Cleaning Machine 23283 Currie Rd. \$3 per day GE-7-2446

Aluminum Siding Easy 3-Step Procedure *SPRINKLE *BRUSH Aluminum Trim

Guaranteed 30 years **CARPETS READY** FOR IMMEDIATE USE

Roofing - All Kinds PLYMOUTH ROOFING REPAIRS ALUMINUM STORM

RUG & FURNITURE CLEANERS Plymouth - GL-3-7450

15-For Sale-Autos 18-Business Services 18-Business Services 18-Business Services

MATHER SUPPLY CO. Sand-gravel-pit stripping-sla limestone-septic tank ston WE CARRY OVER 46410 GRAND RIVER, NOVI

NEW HUDSON

FENCE CO., INC.

FENCING

COMMERCIAL

RESIDENTIAL

437-2074

REMODELING

Attic Rooms-Cabinets

Recreation Rooms

for every purpose

ARTIFICAL BREEDING MUSIC STUDIOS For Horses, Ponies, Organ & Piano REX DON LOTT 850 N. Center St. GE-8-3102 or GE-7-2150 Northville FI-9-1894

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

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

and Cattle

These Services Are

Just A Phone Call

For Fast Courteous Service Call-

Armstrong Products

Featuring Sales and Installation of:

Formica Counters Alexander Smith

Carpets and Rugs

DON STEVENS

Phone 349-4480

Be Assured of a

Enroll

Now Con

COSMETOLOGY

CHARMIAL

Beauty School

25845 FENKELL

Cor. Beech Daly

KE-7-1240

Count on our skill and

experience to save you

time, trouble and money

ASK FOR SERVICE

349-0715 or GL-3-0244

D & D Floor Covering, Inc.

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

56601 Grand River-New Hudson-GE-8-8441

easonable and reliable Away STRAUS **CUSTOM REMODELLING**

NORTHVILLE TREE SERVICE GENERAL CARPENTRY WORK ED MATATALL TREE REMOVAL -FHA FINANCING AVAILABLE PLANTING TRIMMING - STUMPS

DON BINGHAM

TREE SERVI

GREEN RIDGE

NURSERY

B600 Napier 349-1111

550 Seven Mile-Northville

JOHN MACH SERVICE DEPT.

''Your Local Ford Dealer'

PICTURE THIS...

Your wedding photographed in black-and-white

or color. Twenty B&W shots in album for

\$100. Twenty color prints in album for \$125.

Call DON BAUERLE • 349-4338

949 Allen Drive, Northville, Mich.

Choose here a beautiful family memorial

Allen Monument Works

580 South Main Northville F1-9-0770

Other services-portraits, group shots-avail-

Standing Always In Loving Tribute

in ageless granite or marble

At 106 East Dunlap St.

F1-9-0766 BULLDOZING AND EXCAVATING

REMOVED

SEPTIC TANKS-GRADING CHUCK SMITH 13650 10 Mile-South Lyo Phone GE-7-2466

S. R. Johnston & Company CUSTOM BUILDERS

BULLDOZING RESIDENTIAL Earth Moving COMMERCIAL Land Clearing INDUSTRIAL Site Development—Grading 476-0920 or 0921 RAY WARREN GE-7-2255 EXCAVATING CO. 27629 Haggerty Road

PLUMBING-HEATING NEW INSTALLATION REMODELING SERVICE WORK Electric Sewer Cleaning

Electric Pipe Thewing GLENN C. LONG 116 E. DUNLAP NORTHVILLE

PHONE: Fleidbrook 9-0373 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

Beacon Building Company

-General Contractors-Residential-Commercial **Building and Alterations** Estimates-Your Plans or We Handle All Trades-

One Call Does It All *Complete Homes *Additions *Kitchens *Aluminum and Stone Siding *Roofing and Gutters *Porches Cement Work

PHONE 438-3087 GR-4-4204 COMPLETE HOME MODERNIZATION Affics - Awnings

Storm Windows - Doors ALL TYPES OF SIDING Roofing - Stone - Kitchens **ALUMINUM** SIDING IMMEDIATE SERVICE

7 Years To Pay No Money Down Additions-Free Estimates FHA Terms TRI-COUNTY HOME MODERNIZATION CO.

HOUSE DRY? **MOBILHEAT** Keep comfortable ...prepare for cold weather by installing

MONUMENTS to perpetuate cherished memories

Mobil AUTOMATIC OIL **HEAT IS THE** SAFEST COMFORT SYSTEM YOUR HOME CAN HAVE

& SONS

349-3350

453-0400 PLYMOUTH

a new power humidifier

PAINTING. Interior exterior. Free es-

Plumbing Supplies Selling Retail at Wholesale Prices GL-3-2882 LYMOUTH PLUMBING

& HEATING SUPPLY 149 West Liberty St. SEWER **CLEANING** RAY ROSE CALL SOUTH LYON

437-2607 19-Special Notices ALCOHOLICS ANONYMOUS .meets 349-2096 or FI 9-1113. Your call kept

Not responsible for any debts con-

tracted by any one but myself after this

Men to Conduct Sunday Service

First Methodist church of Northville will observe Layman's Sunday on November 19 with the following laymen in places of leadership: 8:30 a.m Service-leader, 8:30 a.m., Elroy Ellison; leader of responsive reading William Bates; reader of Scripture, Thomas Routhieaux; and prayer by Russell Amerman.

The sermon at both services will be delivered by Layman Kenneth Knapp whose topic will be "Ambassadors for

At the 11:00 service the presiding layman will be Richard Norton: leader of responsive readings, L. M. Lancaster; reader of Scripture, John Hobart; and prayer by Ralph Gallagher.

Layman's Day is celebrated throughout the Methodist church in October but in some churches other dates are

Guest organist will be Gale Kramer of Ann Arbor.

Thursday, November 16, 1967 | RENT SOFT WATER \$2,50 per month, Call Brighton AC 9-6565. Sold

> vice-president of the board, two vicepresidents, and dean of technical vocational instruction, all from Schoolcraft. The citizens committee, as proposed, would include one board member, principal, businessman, industrialist professional (not education), labor official and vocational director from each of the five districts.

Thus, the executive committee would include 12 members, the other 35 mem-

In voting its support for such a study, the Northville board also reaffirmed its support of a similar study to be conducted by the Wayne county board of education. The board several months ago had approved support of the county study, which has not yet gotten beyond the planning stage, and at that time indicated its willingness to provide personnel assistance.

The proposed Schoolcraft study, though still in the planning stage, is considered in a better position to proceed rapidly because of the existing facilities and the personnel available to assist in its fulfillment.

Northville Secretary Glenn E. Deibert, while voting in favor of the Schoolcraft study, suggested that the proposed executive committee, which will eventually consider financing, include local citizen representation or local elected officials to better insure the study's successful implementation

through public support. Present at Monday's meeting to explain the proposed study were B. William Secord, Northville's representative on the Schoolcraft board of trustees, and Joseph Bergen.

Mach Salesmen

Complete Course Robert Minock, John Illingworth and

Ed Welch of John Mach Ford Sales in Northville have been graduated from an advanced retail selling course conducted at the Detroit Ford Marketing Institute in the Fair Lane Conference Center of the University of Michigan in Dearborn.

The three-day course for top salesman of proven ability is designed to improve their sales performance and enable them to earn greater incomes, Institute Director Douglas B. Andrew

********** For Safety's Sake...

EQUIP YOUR PICKUP WITH A LYNCH SAFETY SPARE TIRE BRACKET

LYNCH PRECISION PRODUCTS 26179 Novi Road Novi 349-5595

And frankly speaking we're celebrating

Just tell us which of our warm and wonderful Winterettes you like best and you may win a Presto Hot Dogger! And

you get a FREE 16-page recipe book just for dropping in!

9 to 9

NOTHING TO BUY

School Board OKs Three Contracts, 2 Without Bids

quotation plus the fact Gillis Electric

could provide immediate electrical ser-

vice to the proposed new bus compound

led to his recommendation that the

contract be awarded Gillis, Spear in-

The same board vote authorized in-

stallation of additional lighting for the

compound on a rental basis by the De-

The low bid of \$2,827,33 furnished

by Wayne Fence and Supply for fencing

of the compound also was approved by

equipment purchase, Business Manager

Earl Busard explained that 48-percent

of the cost will be reimbursed by the

All bids for life insurance coverage,

submitted by more than a half-dozen

firms, were rejected because the com-

panys did not have sufficient personnel

parable formulas. New bids are to be

sought with ages and sex of personnel

Federal government.

equipment, two of which did not involve a bidding procedure, were approved by the Northville board of education

One of the contracts sparked a abstention vote by Trustee Andrew Orphan because the purchase was not put out for bids. Orphan abstained in the board vote to approve a \$7,325.28 purchase of

junior high science and social studies

equipment from Nystrom corporation of Chicago. Superintendent Raymond Spear said the equipment purchase was not put out to bid because it would have meant disruption of the junior high school's attempt to provide equipment that complements existing equipment and the school's teaching program.

The superintendent said a study of types of equipment that could best produce a coordinated program had been in the works for several months. Orphan said he found no fault with the equipment itself or with Nystrom but voiced objection to purchasing equipment without bids.

Electrical services of Gillis Electric company - to the tune of \$2,590 drew no objections, although nobidsfor this service item were sought. However, it was noted that an unwritten quotation of \$3,000 had been secured

For Substitutes

provides for a daily pay increase of

\$2 - from \$24 to \$26, was approved

In addition to establishing the daily

by the Northville board of education

pay rates of substitute teachers, the

policy outlines qualifications neces-

sary for substitute teaching, notes what

tra will present Paul Doktor as its

On the three-part program are "A

soloist at 4 p.m. Sunday in the Plymouth

Solemn Music and a Joyful Fugue,"

Virgil Thomson; "Concerto in G Major

for Viola and Orchestra." Telemann;

and "Harold in Italy," Berlioz. Open

to the public without charge, the concert

What's

At Northville High School

A special holiday feature on next

week's menu for Northville junior and

senior high school cafeterias will be a

complete turkey dinner with all the

The menu for Monday, November 20

will be chili, meat sandwich, molded

Waldorf salad, pineapple upside-down

cake, milk. Beef noodle and meat sand-

which is the soup line alternate with

Tuesday's menu is hot dog on bur

baked beans, relishes, salad, fruit and

milk. Chicken and star soup is offered

in the soup-sandwich line. Hamburger

on bun with Frenchfries, salad, dessert

and milk are alternates Monday and

Tuesday at the high school. Turkey din-

ner only will be served Wednesday.

There will be no school Thursday

trimmings Wednesday.

salad, dessert and milk.

and Friday.

high school, 650 Church street.

Symphony Concert

Scheduled Sunday

season the Plymouth Symphony orches-orchestra's 22nd season. A nursery for

children over two is

girl scouts.

The administration was authorized to attempt again to secure Detroit Edison lighting service at Moraine elementary school and, in the event the company finds it still cannot provide the service, to secure bids from com-

to be included in specifications.

panies for installing the necessary

Teacher Policy Approved

and responsibilities of these teachers.

According to Superintendent Ray-

mond Spear, who recommended approv-

al of the policy, it was reviewed by the

'eachers' association, by substitute

teachers, and by the administration.

The only major objection, he said,

When not on concert tours, Paul

Doktor teaches at Mannes college of

Because of this special meeting and because of the upcoming Thanksgiving holiday, the board voted to cancel its regularly scheduled special meeting on Monday, November 27.

he said he objected to the law.

A snow removal agreement with the

city of Northville, at the rate of \$15

per hour for salting and \$12 per hour

for plowing of school sites, was ap-

A special meeting of the board was

set for 7:30 p.m. on Wednesday, No-

vember 22, for the purpose of opening

bids and awarding the sale of notes on

anticipated tax collections. Other ac-

tion at this meeting, to be held in the

old library building, is to include ap-

pointments to the board of canvassers.

authorize the administration to seek

applications for the board of canvassers,

Secretary Glenn Deibert cast a nega-

tive vote, saying he objected to the fact

that the board must appoint two Demo-

crats and two Republicans to the board

He objected specifically to the fact

that politics are involved. When re-

minded that the appointees must be

political party representatives by law

While other board members voted to

stitutes, and outlines working hours. the pay increase was not sufficient. Specifically, the policy calls for the \$2 increase for substitutes with provisional, permanent, life or continuing certificates; maintains a \$24 per day scale for substitutes with 60-day, 90day or full-year special permits; and provides that substitutes teaching 20

> day beginning with the 21st day. A lesser daily pay scale is provided

Under the policy, a substitute teacher is not eligible for fringe benefits. provided by the district. However, where a substitute is employed for a semester, this teacher becomes eligible for a prorated portion of sick leave days (not accumulative) and per-

music in New York and in master Concerning substitutes, Spear indiclasses and seminars at numerous colleges and universities throughout the cated he probably will have to hire a country. It was in this capacity as substitute to finish the semester for well as in the role of concert soloist Miss Ione Palmer, junior high schoolthat he appeared at Schoolcraft college librarian, who has resigned effective last July when many were denied November 17 for reasons of health. opportunity to hear him because of the In accepting Miss Palmer's resignation Monday, the board adopted a resolu-

riot curfew. Born in Vienna, he received his first musical education from his dedicated service to the Northville father. Karl, the late violist of the school system. A copy of the resolution celebrated Adolf Busch string quartet. is to be presented to her. Later, completing a five-year course in two, he received his diploma from the State Academy of Music.

PHOTO-

GREETING

200 S. Main St.

they're just nicer

Northville

Since coming to the United States in 1947, he has engaged in a dual career of concert work and teaching and is founder of the New York string sextet. He has returned to Europe frequently for professional engagements, including performances at the Salzburg and Edinburgh festivals.

The Piccolo Opera company Detroit will present Humperdinck's "Hansel and Gretel" Sunday afternoon December 10, under sponsorship of the Plymouth Symphony orchestra asso-

Mrs. Roger Zerby, 453-1077, ticket chairman, announces that tickets will be \$1 for adults and 50 cents for

Coming to Cobo! Cars & Stars Advance tickets. \$1.00

Woody Herman, Bobby Vinton, Della Reese, Others, Along with exciting '68 cars. Motor homes. Recreational vehicles. Fashion show by Saks Fifth Avenue. It's America's biggest-The Detroit Auto Show, November 18 through 26. Buy your ticket now, save 50c. Available at Cobo, J. L. Hudson, Grinnell's, B. F. Goodrich, Sears, General Tire, Uniroyal stores, and all Shell Oil Co. stations.

onsecutive days for the same absent teacher are considered "continuing substitutes" who are to receive \$28 per for substitutes who teach less than a

sonal business days.

commending her for 35 years of

Theme for the conference is "Programming for Children in the Computer Lloyd H. Green American Legion Post

Barking of Dogs Saves Sleeping Family from Fire preventing a tragedy early Friday morn- blaze under control within half an hour. ing when fire hit the home of Robert The dogs, housed in the utilityfurnace room barked and scratched

heat and smoke forced him to call the Chief Bud Hartner. Aid Boosts Teacher Studies ported to the board of education Monday lowing summer, this figure increased night that the district's policy of proto 26 teachers and 116 hours, and this past summer 33 teachers took college viding tuition reimbursements to teachers is obviously working to the advantcourses for 201 hours of credit.

at the corner of Church and Main

at the door, waking Mrs. Moe, who dis-

covered the blaze and aroused her

Grabbing a fire extinguisher from

his car, Moe battled the flames until

age of both the school system and its

college and strengthen themselves and teachers were enrolled in colleges tak-

injured at noon last Saturday when the car she was driving crashed into a parked truck near the Novi road-Grand River intersection. Taken to Botsford General Hospital, Mrs. Merry Lynn Madden of 14290 Northville road suffered chest injuries, police said. Hospital officials reported ner condition as satisfactory Tuesday. According to witnesses, Mrs. Madlen was driving along the outside lane

of northbound traffic and was prevented from moving into the inner lane by a pick-up truck traveling in the same The car struck the unoccupied truck with such force, police said, that cutting tools and a winch were required to re-

NEW DEALER-Danny Cook, 24,

recently discharged from the

United States army after serving

in Vietnam, has been named dealer

at the Standard Oil service station

streets. Cook, who lives at 8707

Chubb road, said that present em-

ployees will remain with the firm,

the name of which has been chang-

ed to Cook's Standard Service.

Woman Hurt

In Novi Crash

A Plymouth woman was seriously

move the driver and passenger, David Madden, her husband, Madden was un-Driver of the truck, Leonard Brishe of Mattawan, Michigan was ticketed by

police for illegal parking. **McDougalls**

At Conference ion's 41st Annual Midwestern Area Child Welfare Conference at Des Moines, Iowa.

Child Welfare leaders of The American Legion from twelve Midwestern states have convened to discuss Legion child welfare program plans for 1968 and to hear reports from distinguished child welfare leaders.

147 and Auxiliary Unit 147 in North-

630 BASELINE PARKWG 349-0260

Gun Stolen

Northville police are investigating the theft of a \$125 Winchester rifle from the Northville Hardware store, 107 North Center street, about 3 p.m. customer reported seeing a man

walk out with the rifle and get into a stationwagon. the complaint of Mrs. Richard Pubanz, who said that she returned to 312 Griswold October 31 to find the door open, her desk drawer pulled out and \$40.

The other larcency was reported by Mrs. Elma Banta of Plymouth, who was attending a meeting November 10 in the Northville high school cafeteria and afterward found her tan winter coat

many people think they cost more than ordinary cards. They don't. And ordering them is a snao. Simply pick out your favorite slide, negative or color picture and bring it to us. Choose from our wide selection of designs and we'll turn your favorite picture into a smart "3X" Phot Greeting Card. Don't settle for an ordinary card. See us soon. chairman of the community **的故意或是被否定的现在分词形成的现在分词形成形成形成形成形成形成形成** college research committee of the Association of School NORTHVILLE

CAMERA SHOP 349-0105

Gets Gift

A gift of \$2,250 to establish an endowed scholarship for pre-mortuary students at Schoolcraft college has been announced by Kenneth L. Hulsing. Plymouth, president of the Schoolcraft College Foun-

The money was accepted by Trustees of the College at a meeting of the College board on November 1. The gift brings \$10,000 the amount of scholarship funds raised by the Foundation which was organized a year ago to provide tangible support from the community for

the college. Effect of the latest scholarship gift was to release from escrow another \$10,000 offered to Schoolcraft last year by Sheldon Hayes of Northville. The Hayes gift, however, was placed in escrow until it was matched. The Hayes gift, like the

tion, will be used exclusively to provide financial aid to students. W. Kenneth Lindner vice-president for business affairs at Schoolcraft college, has been appointed

Business Officials. Lindner, a resident of Garden City, received the three - year appointment from ASBO Executive Secretary Dr. Charles Foster.

These shoes of Corfam are made for walking in any weather ROBLEE crafts them of a combination of water ... If Reeps its new look langer, helps knep you dry CORFAM comes bright and clean with the aterproof weiting and treated soles to seem therefore of you against winter hang ups.

CORPAM resists cracking keeps its. OREAM is the easy-going slice upper material shape and wou't permaneutly water spot

com Du Post made to tackle the weather

SECURITY CHARGE

GUESS WHERE—Believe it or not you're looking south along Center street from the Main street intersection. It's just one of the many pictures that members of the Northville Historical Society will see when viewing old copies of The Northville Record Tuesday at the home of Mrs. W. H. Cansfield, 404 W. Dunlap. The meeting will start

Township Voters Wield

Shortcircuiting Power

ness in the township.

Under the Constitution electors of

Michigan communities must decide this

Thirty years ago, in 1938, township

voters approved the question. They'll

get another crack at it next year.

agent for the Detroit Edison company,

the special election, unfamiliar to many

officials, is nevertheless a binding re-

Carrie (Whitney) Larrabee. His wife,

1921, survives him.

Church officiating.

Laura, whom he married on October 8,

Other survivors include a daughter.

Mrs. Herman (Nancy) Trick of Farm-

ington; a son, Phillip Larrabee of Ply-

mouth; a sister, Julia Parsels of Jack-

son; five grandchildren and one great

Mr. Larrabee had lived in Livonia

for 22 years. He was retired in 1962 as

Body, was a member of the Newburg

Methodist Church and of the Friendship

Unit of the Livonia Senior Citizens or-

Funeral services were conducted

November 14 from Casterline Funeral

Home. Northville, with the Rev. Paul

. Greer of the Newburg Methodist

Burial was in Glen Eden Cemetery,

OTTO WITTRICK

Funeral services will be held at 1

p.m. Saturday for Otto Wittrick, 64, of

43165 Riggs road, Belleville, who died

November 14 at St. Joseph Mercy hos-

pital, Ann Arbor, after a long illness.

leaves four sisters, Mrs. Frieda

O'Leary and Mrs. Esther Budd of

Northville, Mrs. Elizabeth Simpson of

Plymouth, Mrs. Dorothy Powell of South

Lyon; two brothers, Henry and Walter

of Northville. He was preceded indeath

Brothers funeral home in Belleville.

Services will be from the Roberts

by one brother, William.

In addition to his wife, Alice, he

a welder at the Fleetwood unit of Fisher

According to Jack Menig, special

question once every 30 years.

When Northville township voters ruary on whether or not Edison should

OBITUARIES

Edison Seeks Franchise

throw the switches in the election booths

early next year they'll be wielding

virtually enough power to short-circuit

because of requirements of the State

Detroit Edison company representa-

tives will appear before the township

board next month to request that an

election be held in January or Feb-

LEWIS A. WESTFALL

Eckles road, Plymouth, died Saturday,

November 11 at St. Joseph Hospital,

Ann Arbor. He had been ill for sev-

Born September 7, 1876 in Hamburg,

ne was the son of Karl and Fredrika

Westfall. His wife, Carrie, preceded

Mr. Westfall, who lived in the

Plymouth-Northville area for 82 years.

was a retired farmer. He was a mem-

ber of St. Peters Ev. Lutheran Church,

Survivors include three daughters.

Mrs. Herbert (Bessie) Tarrow of Li-

vonia, Mrs. Carl (Grace) Dethloff of Plv-

mouth, and Mrs. Helen Meining of

Livonia; two sons, Ernest of Redford

and Alfred of Plymouth; 12 grandchil-

dren, 31 great grandchildren, and one

Funeral services were conducted

from Casterline Funeral Home, North-

ville, on November 15, with the Rev.

Ralph Martins of St. Peters officiating.

LESTER G. LARRABEE

Burial was in Rural Hill cemetery.

Lester G. Larrabee, 70 of 34014

Prangelawn, Livonia, died November

11 at St. Mary hospital, Livonia, fol-

Born November 8, 1897 in Branch

NORTHVILLE LODGE NO. 186

Regular Meeting Second Monday

F. & A.M.

Warren Bogart, W. M.

R. R. Coolman, Sec.

lowing an illness of one week.

great great grandchild.

Lewis A. Westfall, 91, of 14329

Municipal Court

Out of 16 cases before Judge Philip Ogilvie in Municipal court Tuesday. four were for minors in possession of alcohol (beer) and the remainder covered a wide range of violations.

whose arraignment was delayed so that his parents could be present, was fined \$25 plus \$2.50 costs, and James C. McIntyre, also of Detroit, \$25 plus \$2.50 costs for being minors in posses-

found guilty and fined \$35 plus \$3.50 costs along with Phillip W. Hottum of Farmington with the same fine and costs, both for being in possession on Main street between Center street

road. was ticketed for disobeying a red light resulting in a property damage accident. She was fined \$25 upon plead-

Fermanagh court, paid fines totaling \$10 for failure to stop at a stop street and speeding 30 in a 25 mph zone. Joseph Kawecki of Farmington pleaded guilty to speeding 45 in a 25 mph zone and paid a \$30 fine.

For careless driving, Harold W.

explained, made no provision to change

cities of Northville and Plymouth ex-

pires in 1976. Expiration dates for

Novi. Wixom, South Lyon and Salem

Rarely, said Menig, who could re-

call only one instance involving a small

community in the Thumb area. Few

people turned out to vote and a nega-

tive movement prevailed. Edison con-

tinued to service the community on a

the only question on the ballot."

fall due in 1971. Menig said.

November, 1968 election."

franchise permission?

costs for the election."

by the Wayne County Sheriff Department, in the Township of Northville for the purpose of enforcing township ordinances. Call for Patrol car No. 75, phone 721-2222.

road, pleaded guilty and was fined

accident. Sentencing was deferred until Tuesday when he paid a \$35 fine After William Ward, Jr. of Livonia

and was fined \$100. lived at 46906 Grasmere, Mrs. Marilyn Morian signed a complaint against Mrs. Eileen E. Wild. 21285 Summerside Lane. Northville for allowing her collie dog to run loose. According to the complaint, Mrs. Morian's three-month old toy poodle was severly injured in its own yard by the "wild dog" belonging to Mrs. Wild. Although she pleaded

Justice Court

Although Frank C. Censich of De-

"What it amounts to," he said, "is asking the people to approve the Edison court last week included: franchise permitting our company to use public highways and alleys for transmission lines. We must pay all

Those communities having service: prior to 1909 are exempt from the law. The 30-year franchise for the towncame charge, defective exhausts. ships of Northville and Plymouth expire next year. The franchise for the

found guilty of being a disorderly person and fined \$25. For driving 70 in a 50 MPH zone, Edmond R. Robert of Southfield was fin-

Under the law, the franchise elec-Luster Mullins of Farmington was fined \$75 for driving under the inflution cannot be held within two months of a regular election, he said, "so we'll try to get it set well before the William J. Ricket of Union Lake was found guilty of speeding 55 in a 40-Has a community ever rejected mile zone and was fined \$20.

> Ross J. McDonald, 2375 Fairbury drive. Wixom was fined \$20 for driving 65 in a 50-MPH zone. For passing a stopped school bus Miss Brenda Lee Secchi of Detroit was

Kelvin J. Devoll of Walled Lake was fined \$15 for driving without a muffler on his car. Robert A. Prince of Pontiac, fined

day-to-day basis until another election "Our problem," he said, "is voter apathy. It's hard to get the people out \$70 for speeding 65 in a 30-MPH zone. for a special election of this kind. It's also was fined \$15 for improper pass-

P&A THEATRE NORTHVILLE 349-0210

Now Showing - Color - Sidney Poitier

"TO SIR, WITH LOVE"

All Evenings-7:05 & 9-Sat. & Sun.-3, 7:05 & 9

Starting Wed., Nov. 22 - Color - Jane Fonda

'CLAMBAKE" - Color

NOW THRU TUES., NOVEMBER 21

CHNICOLOR® • A PARAMOUNT PICTURE

Starts November 22-

Nightly Showings - 7:00 and 9:05

Sunday Showings - 3:00-5:00-7:00 and 9:05

"FRANKENSTEIN CONQUERS THE WORLD"

Showings - 3:00 and 5:00 > Plus Cartoons

"TO SIR, WITH LOVE"

ATURDAY MATINEE, NOVEMBER 18

"BAREFOOT IN THE PARK"

Coming - ELVIS PRESLEY - Wed., Nov. 29

Penn Theatre

troit pleaded innocent to two charges, driving under the influence of liquor and being a disorderly person, Novi Justice of the Peace Robert K. Anderson disagreed, found him guilty on both counts and fined him \$100 and \$25 re-

Other cases tried in Novi Justice William G. Hawkins of 1317 East Lake drive, was fined \$15 for driving his truck with an uncovered load along Eight Mile road between Taft road and Novi

Charles C. Davis of Wayne and Among these, he saidare Detroit, Highe: Charles L. Harrison of 120 West Cady, the ends of said streets at approxi-John R. Francois, Farmington, was

Wayne Co., Michigan, described as

line of Marilyn Ave. (60' wide) located 270' N'ly from the S. line of Sec. 13; thence N'ly along the w'ly line of Marilyn Ave. 1713.19'; thence W'ly 300'; thence S'ly parallel with the w'ly line of Marilyn Ave. 1716.52'; thence E'ly parallel with the S. line of Sec. 13, 300' to the point of beginning.

Beginning at a point on the e'ly line of Marilyn Ave. (60' wide) located 270' N'ly from the S. line of Sec. 13; thence N'ly along the e'ly line of Marilyn Ave. 1711.79'; thence E'ly 600' to the w'ly line of Maxwell Ave. (60' wide); thence S'ly along the W'ly line of Maxwell Ave. 1646.83'; thence W'ly parallel with the S. line of Sec. 13, 498'; thence S'ly 60'; Thence W'ly parallel with the S. line of Sec. 13, 102' to the point of beginning.

Beginning at a point on the e'ly line of Maxwell Ave. (60' wide) located 330' N'ly from the S. line of Sec. 13; thence N'ly along the e'ly line of Maxwell Ave. 1646.23'; thence E'ly 492.5' to the w'ly line of Fry Ave. (60' wide); thence S'ly along the w'ly line of Fry Ave. 1773.39'; thence W'ly parallel with the S. line of Sec. 13, 192.5'; thence N'ly 130'; thence W'ly parallel with the S. line of Sec. 13, 300' to the point of

N'ly from the S. line of Sec. 13; thence 1700.45'; thence E'ly 385' to the w'ly line of Park Lane (60' wide); thence S'ly thence W'ly parallel with the S. line of Sec. 13, 385' to the point of beginning.

Beginning at a point on the e'ly line

PLEASE TAKE NOTICE that the Cownship Board of the Township of Northville has tentatively declared its

FOLLOWING-DESCRIBED LANDS: (Being all lots fronting on Marilyn Ave., Maxwell Ave., Fry Ave., and Park Lane, from Five Mile road to the ends of said streets at approximately 2000 feet north of Five Mile

TOP WINNER-David Earehart of 9666 Chubb road copped the 1967 championship in stock seat equitation Saturday at the annual high point championship dinner of the Justin Morgan Horse association held at Saginaw. David showed his three-year-old mare, Pebbles, and his 10-year-old gelding, Scuccarde's Nino, in horse shows in Michigan and Ohio to accumulate

the winning points. Pebbles also was honored by a first merit ribbon in the Western championship. Other Northville-South Lyon area winners present were Melanie Cole, second merit award in saddle seat equitation, and Eddie Earehart of Poplar Farm, who picked

up merit awards for the stallions, Atomic Storm and Bay Dolphin.

Turf Management Class rolled in a technical training course in Mrs. Richard C. Talbot of 40160 Fairthe turf grass management at Michigan way III drive is among 30 students en-State university.

Scouts to Aid training. **Handicapped** The Detroit Area Council of the keepers, in sod production, and as sales-

Boy Scouts of America will conduct a "Good Turn" campaign for Goodwill Industries on Saturday. In Northville Scout Troop 731, led by Scoutmaster G. Whitesell, will distribute Goodwill bags together with fliers outlining the "Help Scouting Help the Handicapped" campaign.

Only clothing is being solicited in College of Agriculture and Natural Rethis campaign, officials emphasize. sources. More than 400 students are Anyone wishing to donate other articles enrolled in Ag Tech courses at MSU must call the Goodwill office. The clothing bags will be picked up on Saturday. November 25 by the Scouts

Necker Joins Kent Park Staff

of Troop 731.

William D. Necker, who was graduated from Michigan State university with a bachelor of science degree in park management in 1965, has been appointed an administrative assistant at Kensington Metropolitan Park near

Since January of 1967 he has worked on the grounds maintenance crew at Stony Creek Metropolitan Park near

Kensington and Stony Creek are among eight parks maintained and developed by the Huron-Clinton Metropolitan Authority, a regional park agency serving the counties of Livingston, Macomb, Oakland, Washtenaw and Wayne.

BE SURE . . . INSURE The Carrington Agency Charles F. Carrington

Complete Insurance Service 120 N. CENTER NORTHVILLE FI-9-2000

You're Invited

Mustangs To Meet Public Tuesday

Northville high school athletes and cheerleaders are in for a special treat next Tuesday night.

That's the night the Northville Boosters club stages its "Meet the Mustangs" program in the high school gymnasium, beginning at 8 p.m. they can get," explained Athletic Di-

rector David Longridge, "so we're

hoping the fans and parents don't let

'em down. Besides meeting the athletes

they'll be given some colorful enter-

Members of Coach Jack Townsley's wrestling squad as well as the varsity. junior varsity and freshmen basketball teams will be introduced.

sponsored by the Northville Recreation

department are underway, Director Ro-

Women's Slim & Trim classes or Men's

Night Volleyball are asked to register

are aware of its rules, said Longridge, so a special wrestling demonstration will be staged with an explanation of he rules governing the sport. Special guest at the program will

be Pat O'Neil, basketball official, who will interpret new high school basketball rules affecting 1967-68 competi-Meet The Mustangs, the first such program of its kind here, also will in-

cheers and exhibitions. Although wrestling is an eight-year-

of the Northville city hall.

hour of volley ball.

announced later.

The Slim & Trim classes are slated

hour sessions, to begin at 7:30 p.m., will include an hour of exercises and an

A minimum of 25 women has been

set for the classes, with pre-registra-

The men's volleyball play will begin

Wednesday, November 29, from 7:30 to

9:30 p.m. It. too, will include 10 meet-

ings and have a minimum enrollment of

25. Pre-registration is set at \$7.50.

to the Northville Recreation department,

Prom said. Place of classes is to be

Plans also are in the works for wint-

er golf instruction, a men's basketball

league and an adult pistol club, he

revealed, provided sufficient interest

Prom at 349-2287 as soon as possible.

Tentative plans call for winter golf

activities are asked to telephone

All checks should be made payable

tion cost pegged at \$6 for each partici-

Adult Recreation

Plans in Works

will get their first look at the new, colorful uniforms that basketball players and wrestlers will be wearing this year.

clude an introduction of the cheerleading and pompom squads and both groups will come up with some special SPIRITS DAMPENED-Two for-

wards from the tourney-winning Lorain soccer squad demonstrate the passing finesse that, together with a steady downpour, dampened

spirits for Schoolcraft fans and players who maintained visions of championship going into Saturday's tourney finale.

Lorain Cops Crown

Schoolcraft Falls In Tourney Finals

day afternoon by defeating the host school in a rain and wind-swept final,

instruction to start in late November A goal by Lorain Forward George or early December, basketball in De-Asimu with six minutes remaining cember, and the pistol club on Novemwas the clincher for the Ohio visitors. Both Schoolcraft goals were scored Junior rifle club activities are well by Bahram Farahmand of Iran, an underway. Prom said, but more adult inside left forward and one of four volunteers are needed to assist with Schoolcraft players to be named to the the program. Volunteers should call All-Tourney team.

Lorain (Ohio) Community college Picked for all-star honors with Farwon top honors in the first Schoolcraft ahmand were Joop Doorne, center for-Invitational Soccer tournament Satur- ward, Jerry Vanderhaven, halfback, and Goane Al Jose.__

In first round play Friday Schoolcraft won its way to the finals by downing Delta college of Midland, 5-0. Lorain defeated Jackson Community college, 3-0. Saturday morning Jackson won the consolation game and third place honors blanking Delta 5-0.

As a result of its touney win here Lorain advances to Buffalo, N.Y., Saturday for the National Junior College Athlectic association soccer finals.

Mounted 📉

Prom at his home.

NEW STEEL WHEELS AVAILABLE

For dependable low-cost winter traction Firestone TRACTIONAIRE SNOW TIRES Plus: \$1.80 per tire Fed. Excise Tax; Sales tax and 2 Comparable low prices on other sizes!

EMERGENCY TRUCK TIRE REPAIRS

\$2740

Air-equipped fleet service truck at your service.

HOURS: Mon. & Fri., 8 to 8; Tues., Wed., & Thurs., 8 to 6; Saturday, 8 to 3

446 S. MAIN ST.

NORTHVILLE

DEAN'S NOVI LUMBER 43755 Grand River, Just W. of Novi Rd., Novi

Fi-9-1520

OPEN UNDER NEW MANAGEMENT

Complete Line of Building Supplies

* LUMBER * PANELING * PAINT * BUILDERS HARDWARE

Special! Pre-Finished Paneling \$3.88 Up

Door—Seconds \$4.50 Up

Hrs. 8 thru 5:30 Sat.: 8 thru 3:30

same \$25 fine. Gary L. Sutherland, 19, of Detroit.

Found guilty of being drunk and disorderly were Charles A. Cherry of Royal Oak, who was fined \$50 plus \$5 costs, and Leon L. Frazier, 40100 West Eight Mile, who was fined \$20 plus \$2 costs.

Ruth Ann Davis. 44891 12 Mile

Milton, Jr. of Troy was fined \$25. Herman H. Rowe, Jr., 18 Woodland

continue to have the right to do busi- Constitution. And the Constitution, he

to careless driving and received the William James, 2025 Ferry Park,

Detroit, pleaded guilty of escaping from Detroit House of Correction January 2. sentence. He was committed Tuesday. drive, who was ticketed by Michigan hour in a 50-mph zone on Eight Mile

operate a motor vehicle on Seven Mile road November 4 William R. Miller of Detroit was fined \$20 and \$5 costs. LeRoy S. Henley, 46, of Detroit was found guilty October 17 of interferring with through traffic at the Seven perty damage and personal injury

pleaded innocent to a charge of driving under the influence of liquor, the charge was dismissed and he pleaded guilty to the lesser charge of reckless driving

innocent to the charge, Mrs. Wild was ordered to pay a fine of \$25 plus \$2.50

Notice of Hearing

On Special Assessment Improvement By Northville Township Board To The Owners Of The

Following-Described Property: (Being all lots fronting on Marilyn

FOUR YEAR TERMS.

Parts of the S.W. 1/4 of Sec. 13. T. 1 S., R. 8 E., Northville Twp.,

Beginning at a point on the w'ly

Beginning at a point on the e'ly line of Fry Ave. (60' wide) located 273' N'ly along the e'ly line of Fry Ave. along the w'ly line of Park Lane 1700.85';

of Park Lane (60' wide) located 273' N'ly from the S. line of Sec. 13: thence N'ly along the e'ly line of Park Lane 1700.91': thence E'ly 191.30': thence S'ly 1701.25'; thence W'ly parallel with the S. line of Sec. 13, 215.17' to the

point of beginning intention to make the followingdescribed improvement: WATER MAINS TO SERVE THE

Parts of the S.W. 1/4 of Sec. 13, T. Ave., Maxwell Ave., Fry Ave., and 1 S., R. 8 E., Northville Township. Park Lane, from Five Mile road to, Wayne County, Michigan, described as

Thursday, November 16, 1967

NOTICE TO RESIDENTS

OF THE TOWNSHIP OF NORTHVILLE

POLICE DEPARTMENT

Township Police Officers and Constables are radio dispatched

NOW ACCEPTING

APPLICATIONS

Board of Canvassers

Northville Public Schools

VACANCIES FOR 1 DEMOCRAT AND 1 REPUBLICAN MEMBER,

APPLICATIONS ACCEPTED THROUGH NOVEMBER 22, 1967.

Earl Busard

Business Manager

405 W. Main Street

Phone 349-3400

Northville, Michigan

Northville Public Schools

ALL INTERESTED CITIZENS ARE URGED TO APPLY.

R. D. Merriam

Northville Township Supervisor

Beginning at a point on the w'ly line of Marilyn Ave. (60' wide) located 270' N'ly from the S. line of Sec. 13; thence N'ly along the w'ly line of Marilyn Ave. 1713.19': thence W'ly 300': thence S'ly parallel with the w'ly line of Marilyn Ave. 1716.52'; thence E'ly parallel with the S. line of Sec. 13, 300' to the point of beginning.

Beginning at a point on the e'ly line of Marilyn Ave. (60' wide) located 270' N'ly from the S. line of Sec. 13; thence N'ly along the e'ly line of Marilvn Ave. 1711.79': thence E'lv 600' to the w'ly line of Maxwell Ave. (60' wide); thence S'ly along the W'ly line of Maxwell Ave. 1646.83'; thence W'ly parallel with the S. line of Sec. 13. 498'; thence S'ly 60'; Thence W'ly parallel with the S. line of Sec. 13. 102' to the point of beginning.

Beginning at a point on the e'ly line of Maxwell Ave. (60' wide) located 330' N'ly from the S. line of Sec. 13; thence N'ly along the e'ly line of Maxwell Ave. 1646.23'; thence E'ly 492.5' to the w'ly line of Fry Ave. (60' wide); thence S'ly along the w'ly line of Fry Ave. 1773.39'; thence W'ly parallel with the S. line of Sec. 13, 192.5': thence N'ly 130'; thence W'ly parallel with the S. line of Sec. 13, 300' to the point of

Beginning at a point on the e'ly line of Fry Ave. (60' wide) located 273' N'ly from the S. line of Sec. 13; thence N'ly along the e'ly line of Fry Ave. 1700.45': thence E'ly 385' to the w'ly line of Park Lane (60' wide); thence S'ly along the w'ly line of Park Lane 1700.85'; thence W'ly parallel with the S. line of Sec. 13, 385' to the point of beginning.

Beginning at a point on the e'ly line of Park Lane (60' wide) located 273' N'Iv from the S. line of Sec. 13: thence N'ly along the e'ly line of Park Lane 1700.91'; thence E'ly 191.30'; thence S'ly 1701.25'; thence W'ly parallel with the S. line of Sec. 13, 215.17' to the point of beginning. and has tentatively designated the spe-

the cost of said improvement is to be assessed as consisting of all the lots and parcels of land set forth above. Plans and estimates have been prepared and are on file with the Township Clerk for public examination. TAKE FURTHER NOTICE that the

Township Board will meet on November

Franklin Road in the Township of North-

ville for the purpose of hearing any ob-

iections to the petition, to the improve-

27. 1967 at 8:00 o'clock p.m. at 16860

cial assessment district against which

ment and to the special assessment dis-Eleanor W. Hammond, Township Clerk

Dick Talbot, Jr. Takes Richard Talbot Jr., son of Mr. and

> Students are in residence at MSU for four terms and also receive six months of experience while in placement The students will be trained to accept employment as golf course managers, highway and industrial grounds

men for commercial turf suppliers. chemical firms and seed and lawn supply distributors. The Turfgrass Management Program is offered by the Department of Crop Science in cooperation with other MSU divisions and the Institute of Agricultural Technology in the University's

615 E. BASELINE RD.

Olsons Heat.

Paris Room 200 games: W. Schwab 214 THURS, NITE OWLS Chisholm Cont. 31 9 Cutler Realty North. Lanes North. Realty

North, Lanes

Don Smith Ag.

Loch Trophies

C.R.Elys & Sons 24.5 15.5

Fisher-Win.-Fort. 24 16

Ed.Matatall Bld 21 19

Blooms Ins.

Slentz Mobil

Eckles Oil

Mobarak

BelNor Drive In

D.D.Hair Fash.

Leone's Bak.

Lov-Lee Salon North, Jaycettes 1 39 Hi Ind. Series: Kaye Wick 529.

Hi Ind. Game: Carroll Irwin 224 Hi team game: A & W Root Beer 815; High team series: A & W Root

349-0220

Vorthville EVERYTHING IN BUILDING MATERIALS

FIX UP YOUR HOME FOR THE HOLIDAYS...

"Come in and inspect our growing selection of building materials for home remodeling and do-it-yourself jobs... in addition we offer complete service for builders."

*ARMSTRONG CEILING TILE *STANLEY TOOLS * AMEROCK CABINET & BUILDERS HARDWARE * HEADQUARTERS DEALER FOR U.S. PLYWOOD CORP. FEATURING U.S. PLYWOOD PRODUCTS INCLUDING AN OUTSTANDING SELECTION OF PANELING. * ALL LUMBER KILN DRIED

> *BUSINESS HOURS * 8 to 5 Mon.-Thurs. 8 to 7 Fri.: 8 to 3 Sat.

WHITEWALLS or BLACKWALLS

ALL MAJOR CREDIT CARDS HONORED-INSTANT CREDIT

Junior High Airs Smoking Problem

Federal Judge

To Speak Here All men in the Northville-Novi area are invited by the men of Northville's Our Lady of Victory Catholic church to attend an interfaith dinner in the church social hall at 7 p.m., December 7. New Federal Judge Damon Keith is to be the guest speaker. Judge Keith was appointed to his present post September 23, filling a vacancy which oc-

curred when another Negro, Judge Wade H. McCree, was elevated to the sixth circuit district court bench. This first-time event will be a spaghetti dinner. Ticketsat\$1.25 are available now through OLV Men's club presi-

COME VISIT US...

OPEN

HOUSE

...in our New and Larger Shop

Sunday, Nov. 19

12 to 6 P.M.

* You'll find many good ideas for Christmas for your own home and for gift suggestions...

Barn Door

ENJOY A CUP OF WASSAIL and some FRUITCAKE

Use one of our GIFT CERTIFICATES

THO TRAIN SET

Enjoy some Cider, Punch, Donuts & Cookies

Last Friday morning at Cooke Junior were discussing the effects of smoking High school in Northville eighth graders and, guided by their science teacher, assessing its health dangers.

Parents learned of the program at the opening P-TA in which 400 parents visited classrooms and inspected the new building Thursday night. In all three grades - sixth through eighth-Principal Donald VanIngen said, smoking is discussed and film strips showing cancer dangers are shown in both science and physical education classes.

On a statewide basis the P-TA currently is urging that the evils of smoking be taught at the junior high rather than senior high level. It points out that this has been a P-TA project for 20 years and that there is a Michigan law still on the books that calls for schools to teach the bad effects of smoking.

All interested parents and P-TA members are invited to attend a public workshop meeting at 7:30 p.m. today at the Edsel Ford high school

At Recognition Dinner

Two Win Claude N. Ely Awards

their participation in Northville's civic affairs, James L. McKinney and Wilson Funk were honored as the 1967 recipients of the Claude N. Ely memorial award at the city of Northville's eighth annual civic recognition dinner November 8 at First Presbyterian church. In making the presentation Mayor A. Malcolm Allen mentioned this work

"with our young fry", recalling Wilson Funk's activities in the recreation department and James McKinney's service as a school children's crossing guard at Baseline road. He presently is hospitalized in Ann Arbor.

They were given awards of merit and token financial awards from the public subscription at the time of Ely's death. He was the last president of the village of Northville and the first may-

On the committee of school and civic leaders administering the awards are John Canterbury, Eugene Cook, Raymond Spear, Mayor Allen and A. Russell Clarke. Canterbury also served as master of ceremonies for the din-

Also honored at the recognition din-ner were George Zerbel, for his 16 years as chairman of the Northville planning commission, and Levi Eaton, who has been in Europe, for his 20 years of volunteer work in the city. A watch was awarded to Edward Austin, who could not be present because of illness, upon his retirement from the Northville Department of Public Works for health reasons after 19 years of service.

Also honored were three Northville policemen for their work in solving the breaking and entering at the George Miller dealership early this year. They are Roger Beukema, Howard Reeves and Earl VanCise, who now is a member of the Royal Oak police depart-

A colorful beginning to the recognition program was the presentation of colors by the Northville police depart-

Proclamation

A proclamation has been signed by Northville Mayor A. M. Allen designating November as community

The proclamation is sponsored by the Northville Jaycees, an organization that challenges its members during the month to "re-examine the worth of his community grows and prospers through community development." Community development is the number one program of the United States Jaycees and its local chapter.

Speaker's Table at Recognition Dinner

PLAN NOW TO ATTEND OUR

HOLIDAY **PREVIEW**

SUNDAY, NOV. 19

Between 12 and 6 O'clock

Presented by

FLOWERS and GIFTS

"IN THE HEART OF NORTHVILLE"

Come and see what we have in original arrangements especially designed to intrigue you with your

Wilson Funk

PORTRAIT

A Cristmas girt portait will be something you can give with pride when it is professionally made by Gaffield Studio, whose 18 year reputation for professionalism and business ethics is your guarantee of quality portains.

See our new and extensive line of Christmas Gift Selections. Enjoy some fruit punch and holiday cookies as you shop in our pre-season atmosphere...

LILA, JIM, PHYLLIS, VERONICA, BILL, CAROLYN, SUSAN, DON AND I WILL BE THERE TO GREET YOU AND DISCUSS THE WAYS IN WHICH WE CAN HELP YOU COMPLETE YOUR CHRISTMAS IDEAS.

CORDIALLY,

Noon until 6 P.M. area. All toys discounted. Try our selection SANTA CLAUS FOR THE KIDS! YOU MAY LAYAWAY OR PURCHASE

YOUR FAMILY...BE OUR GUEST

GAMBLE

117 E. MAIN ST.

Sunday, November 19

knows that he can find his security

only under God and within himself.

It is only on the basis of an active

faith in the All Powerful God who holds

us in the hollow of his hand that man

is able to recognize and reject the false

little faith. Why the little faith? Because

we do not know Christ. We do not really

know Him as He is today. He is present

to our minds only in the pages of

history. He does not live now for us.

But Christ does live now. This is the

whole point of his miracles. This is

what the idea of God implies. God is

he who lives, he who loves, he who

cares, who watches over his little

ones, who will not allow any evil to

come upon them but that which in the

Ethel Waters adds a luster to her

long career in the role of the practical

nurse who exerts a profound influence

on the young couple through her day-

by-day faith in God! A film highlight

is Miss Water's inspiring rendition of

"His Eye Is On The Sparrow" and the

striking portrayals as the young mar-

mances in "Oiltown, U.S.A.", "The

Crescent & The Cross", "The Flame",

as well as her recent entry into the

sacred recording field, have endeared

her to audiences around the world.

appearance in the role of a sales girl

in a large toy store. One of the fore-

most child stars of vestervear. Miss

Withers has taken time from a busy

domestic life and an active role with

"The Heart is a Rebel" provides a

"front row" perspective of the Graham

Team in the Crusade setting of Madi-

son Square Garden, New York City.

The dynamic preaching of the evangelist is augmented by the singing of

George Beverly Shea and the music of

a 1500-voice Crusade Choir under the

direction of Cliff Barrows.

the Hollywood Christian Group.

Jane Withers makes a rare guest

Georgia Lee and John Milford give

Georgia Lee's previous perfor-

spiritual "Motherless Child".

ried couple.

end will be for their good.

Why are we afraid? Because of our

To Train Retarded

with the opening of a residential cottage

He said all the youngsters were

on a broad community level.

Events on the Schoolcraft lecture

U. S. Army, Vietnam - Army Pri-

vate First Class Russell Heliker Jr.,

20, whose parents, Mr. and Mrs. Rich-

ard Heliker, live at 36360 14 Mile road

was assigned to Company D, 3rd Bat-

talion of the 25th Infantry Division's

22nd Infantry near Day Tieng, Viet-

An Khe, Vietnam - Army Specialist

Four Michael D. Mengyan, 20, son of

Mr. and Mrs. David L. Mengyan, 2023

West Lake Drive, was assigned as a

radio teletype operator in Headquar-

ters and Main Support Company of the

1st Cavalry Division's 27th Mainte-

nance Battalion near An Khe, Vietnam.

Blvd., Louisville, Kentucky.

Army Band as a bandsman.

ham drive, Columbus, Georgia.

We write

insurance

on cars and

houses and

businesses.

We write it

for people.

That's what

we mean by

Northville

Insurance Center

personal

service.

KEN RATHERT,

160 E. Main

His wife, Linda, lives at 4642 Settle

Ft. Benning, Georgia - James R.

Stillwell, 24, son of Mr. and Mrs. Wil-

liam H. Stillwell. 8222 West Six Mile

road, was promoted to Army specialist

four October 25 at Ft. Benning, Geor-

gia, where he is serving with the 283rd

His wife, Sharon, lives at 67 Pel-

fantryman.

October 24.

series are open to the public at no

Area Church Directory

OUR LADY OF VICTORY PARISH FIRST METHODIST CHURCH

Northville

FIRST BAPTIST CHURCH OF NORTHVILLE Pastor Robert Spradling Res.: 209 N. Wing Street Sunday Worship, 11 a.m. and 7:30 p.m. Sunday School, 10 a.m.

EVANGELICAL LUTHERAN CHURCH OF THE EPIPHANY Rev. David Strang, Pasto Worshipping at 41650 Five Mile

THE CHURCH FOR ALL . . . ALL FOR THE CHURCH

character and good citizenship. It is a storehouse of spiritual values. Without a strong Church, neither democracy nor civili-

zation can survive. There are four sound reasons why every

ney are: (1) For his own sake. (2) For his children's sake.

person should attend services regularly and support the Church

(3) For the sake of his community and nation. (4) For the sake of the Church itself, which needs his moral and material sup

port. Plan to go to church regularly and read your Bible dail

The Church is the greatest factor on earth for the building of

Church, FI-9-3140 Parsonage 349-1557 Sunday Worship, 8 and 10:30 a.m.

ST. PAUL'S EVANGELICAL LUTHERAN CHURCH Corner High and Elm Streets Rev. Charles Boerger, Pastor

The Background of Integrity

running backward?

the frontiers of faith?

20:5-12

(11) + (11

118:5-14

Wednesday Thursday

and hope in the churches they cherish.

13:18-23

JOE'S MARKET

Novi, 349-3106

South Lyon

Michigan

47375 Grand River

South Lyon 437-1733

South Lyon 438-4141

112 E. Lake St.

SPENCER REXALL DRUG

SOUTH LYON ELEVATOR

MICHIGAN SEAMLESS TUBE CO.

whose integrity others accept without question.

We've come a long way from the days when a

strong man and a stout club were the social graces.

has paralleled his growth in religious expression.

And this growth in man's capacity for integrity

Of course, the cynics will point to men and nations

who still live by the code of the cave man. Must we

believe that the clock of progress has turned . . . is

The sound, the sensible, the sincere still feel the

5:19-24

Saturday Worship, 8 p.m. Sunday Worship, 3:30 and 8 p.m. Sunday School, 2:30 p.m.

46200 W. Ten Mile Rd. Phone 835-0667 John J. Fricke, Vicar FIRST BAPTIST CHURCH OF NOVI Eleven Mile and Taft Roads Church Phone FI-9-3477 Rev. Gib D. Clark

WILLOWBROOK COMMUNITY CHURCH Evangelical United Brethren low brook at Ten Mile Road Rev. S. V. Norris Phone GR-6-0526

Rev. R. A. Mitchinson GE-8-8701 Sunday Worship, 9:30 a.m FIRST CHURCH OF CHRIST SCIENTIST 33825 Grand River Farmington Sunday Worship, 11 a.m.

ST. IOHN'S AMERICAN LUTHERAN CHURCH Rev. C. Fox 23225 Gill Road-GR-4-0584 Sunday Worship, 8:30 & 11 A.M. Sunday School, 9:40 A.M. CHURCH 3195 Ten Mile Rd., Northville

Rev. J. L. Partin Sunday School, 10 a.m. Sunday Service, 11 and 7 p.m. There are millions of men in this world whose word is trusted—whose handshake is a binding contract— Prayer Meeting Every Thursday, * * * * * * * * * * *

> FIRST BAPTIST JOHN'S EVANGELICAL UTHERAN NORTHFIELD 945 E. Northfield Church Road Raymond Frey, Pastor, 663-1669

strength of God's Bible in every handshake. With their children they are finding new spiritual opportunity FIRST UNITED PRESBYTERIAN CHURCH Are you with them? Are you, too, pushing forward South Lyon Norman A. Riedesel, Minister Sunday Worship, 8:30 and 11 a.m IMMANUEL EV. LUTHERAN CHURCH 330 East Liberty, South Lyon

Pastor Geo. Tiefel, Jr. Divine Service, 9 a.m. Sunday School, 10:15 a.m. FIRST METHODIST CHURCH 225 E. Lake St.

Sunday Worship, 10 a.m. ST. JOSEPH'S CATHOLIC CHURCH Fr. Edmund Battersby, Postor Fr. Frank Wulczuk, Assistan Ливыен шt 7:30. 9:00, 11:15 a.п

PHILLIPS TRAVEL SERVICE

Michigan STONE'S GAMBLE STORE 117 E. Main Northville 349-2323

MILLS CLOVERDALE DAIRY 134 N. Center Northville 349-1580

25901 Novi Road 111 N. Center, Northville

D & C STORES, INC.

Northville,

Novi-Farmington-New Hudson 43909 Grand River, Novi 349-1961

25912 Novi Road Novi 349-2188

53510 Grand River Road New Hudson, 438-8281

E. & R. WESTERN SHOP 117 N. Lofayette South Lyon 437-2821

New Hudson 437-2068 SOUTH LYON MOBIL SERVICE 115 W. Lake St. South Lyon 437-2086

ST. JOHN'S EPISCOPAL CHURCH Rev. David T. Davies, Rector South of Ann Arbor Trail Res. 453-5262 Office 453-0190 Sunday Services at 7:45, 9, and 1 A.M. Nursery and Church School at 9 A.M. and 11 A.M.

> OF CHRIST 930 1 Sheldon Road Plymouth Michigan Sunday Worship, 10:30 a.m. and 6 p.m. Sunday School , 9:30 a.m.

FIRST CHURCH OF CHRIST. SCIENTIST 1100 W. Ann Arbor Trail Plymouth, Michigan Sunday Worship, 10:30 a.m. Sunday School, 10:30 a.m.

CHRIST TEMPLE Pastor R. L. Sizemore Sunday School, 9:45 a.m.

4295 Napier Rd. just North of

452-8054 Saturday Worship, 9:30 a.m. Sabbath School, 10:45 a.m. REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS 31670 Schoolcraft at Bradner Pivmouth Ray Muede I, Pastor Gerald Fitch, Associate Pasto

42021 Ann Arbor Trail Pastor John Walaskay Sunday School, 9:45 a.m. Sunday Services 11 a.m. & 7 p.m * * * * * * * * * *

Salem Rex L. Dye, Pastor 6:30 p.m. Sunday School, 10 a.m.

7:30 p.m. Phone 349-5162 Pastor Gary L. Hern

Sunday School, 9:30 a.m.

* * * * * * * * * * Walled Lake

ST. WILLIAM'S CATHOLIC CHURCH Rev. Roger Merrell, Pustor Walled Lake, Michigan Father Raymond Jones Assistant Fr. James Maywurn Sunday Musses: 7:30, 9:00, 11:00 a.m. und 12:15 p.m.

Green Oak KINGDOM HALL OF JEHOVAH'S WITNESSES FREE METHODIST CHURCH US-23, 2 miles north of
Whitmore Lake
A. C. Pounds, Jr., Pastor
Sunday Worship, 11 a.m. and
7:30 p.m. Sunday School, 10 a.m. 22024 Pontiac Trail

Victor Szalmu, Minister Sunday Address 9:30 a.m. Watchtower Study 10:30 a.m. T. PAUL'S LUTHERAN CHURCH (Missouri Synod) Rev. Carl F. Welser, 229-974 449-5258 or 437-2606 7701 East M-36, Hambu

unday Worship, 9:00 and 10:30 am

F.J. MOBARAK, REALTOR

SCHRADER'S HOME FURNISHINGS

NORTHVILLE LABORATORIES, INC.

DICK BUR, STANDARD OIL AGENT

FRAZER W. STAMAN INSURANCE AGENCY

CHARLES T. ROBY INSURANCE AGENCY

METHODIST CHURCH Robert F. Davis, Pastor Sunday Worship, 11 a.m. Sunday School, 9:30 a.m. NEW HUDSON ROOFING CO. * * * * * * * * * * 57053 Grand River

New Hudson NEW HUDSON METHODIST CHURCH 56807 Grand River GE-8-8701 Rev. R. A. Mitchinson Sunday, Worship, 11 a.m. Sunday School, 9:45 a.m.

Plymouth

from the

PASTOR'S STUDY

Fear is a terrible thing, yet it

is common to each of us in varying

degrees and for sundry reasons. Is

there anyone reading this who is not

afraid or has not been afraid? Fear

it is said is the companion of Love.

If we are not afraid for ourselves.

we are afraid for those we love. There

are great fears and little fears, real

fears and imagined ones. We fear

storms, traffic, war, sickness, exams.

the future, old age, death. We fear

because we are human and our Lord

A psychologist has said "All men

need the feeling of security, inner

security. Too often they try to obtain

it by means that leave them even more

deeply insecure. They make use of

the means of the world". He goes on

to say "The Spiritually Adult Person

Evangelist Billy Graham's motion

picture "The Heart is a Rebel", the

new feature-length color production

stars Ethel Waters, Georgia Lee, and

John Milford, is scheduled for its local

showing at Orchard Hills Baptist church,

23455 Novi road on Sunday, November

in the life of a modern young couple

when the husband, an advertising execu-

tive, can't find a place in his scheme-

of-things for his wife's sudden accept-

ance of the Christian faith. In a com-

pletely "down-to-earth" setting the

situation provides a dimension of real-

ity seldom afforded a religious motion

For Thanksgiving

First Church of Christ, Scientist,

Plymouth, will hold a thanksgiving

service, open to the community, in the

church edifice at 1100 W. Ann Arbor

Trail, Thursday, November 23 at 10:00

Christian Science chur-

ches throughout most of

This service is a traditional one in

Plans Service

The story is based on a conflict

19 at 7:00 p.m.

picture.

Orchard Hills Baptist

Slates Billie Graham Film

does not hold it against us.

Father Edmund Battersby, Pastor

St. Joseph's Church, South Lyon

Rev. Rober S. Shank, Jr. Ass't 574 Sheldon Rd., Plymouth

PLYMOUTH CHURCH

8257 McFadden Street, Saler Sunday Worship, 11:30 a.m. and PLYMOUTH SEVENTH DAY ADVENTIST CHURCH

Warren Rd., Plymouth, Mich. Leslie Neal, Pastor

PLYMOUTH ASSEMBLY OF GOD

Sunday Worship, 11 a m., 7 p.m

Sunday School, 4:45 a.m.

SALEM BAPTIST CHURCH 8170 Chubb Rd., Salem FI-9-2337 Sunday Worship, 11 a.m. and SALEM BIBLE CHURCH

Ivan E. Speight, Pastor 9481 W. Six Mile, Salem Office FI-9-0674 Sunday Worship, 10 m.m. and Sunday School, 11 a.m. SALEM CONGREGATIONAL 7961 Dickenson, Salem

unday Worship, 10 a.m. and junday School, 11 a.m. Prayer Meeting, Thursday, 7:30 p.m. WEST SALEM COUNTRY

GREEN OAK

* * * * * * * * * *

Wixom

FIRST BAPTIST CHURCH

620 N. Wixom Rd., Wixom

Rev. Robert Warren Phone MArket 4-3823

Sunday Worship 11 a.m.

Sunday School 9:45 a.m.

WORSHIP WITH YOUR

OF YOUR CHOICE

FAMILY AT THE CHURCH

and 7 p.m.

the world. Branch churches in South America, Europe, Asia, and the Near East will observe the 7050 Angle Road, corner of Tower near 7 Mile Rd. Pastor Harry C. Richards American Thanksgiving Day, November 23. Sunday Worship, 2:30 p.m Wed. 7:30 p.m. Bible study

A specially prepared "Thanksgiving" lessonsermon will be read at all these services. It will include passages from the Bible and the denominational textbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy.

Watch 'em go for... **PURINA!**

Horses really go for Purina. Now you can choose from two great Purina horse feeds—new Purina Horse Chow Checkers with built-in hay or Purina Omolene, a favorite of horsemen for almost 50 years. Purina Horse Chow Checkers are a revolutionary lidea in feeding horses. The

hay is built in, eliminating the fuss and muss of hay.

For those who prefer to feed hay there's the horsemen's

43963 W. Grand River

349-3133

Thursday, November 16, 1967

PA5T

Arguments for and against the proposed rezoning of 19 acres on Five Mile road from R-4 (single family residential) to R-M (multiple dwelling) were heard by the Northville township board and planning commission meeting ...A poll taken at the Northville

junior high school PTA open house revealed that the majority of parents attending prefer mixed dancing parties only at the senior high school level.Northville Torch Drive officials were full of smiles this week as both business and residential collections zoomed past UF goals before the dead-

....Already threatened with abolition at the hands of the legislature, Northville municipal court received two directives further complicating the local judicial process. One directive stated that the local court had to have a court recorder to transcribe all felony and misdemeanor cases and the second directed the court to appoint an attorney at government expense if the defendant cannot afford one.

....Hiring of a remedial reading teacher at the high school level was approved by the board of education this in addition to two such teachers in the elementary school and a parttime teacher in the junior high school. Five Years Ago...Plans for solicitation of every

being readied as the "second push" in the drive to collect \$12,000 for construction of the new Jennette Lawrence Scout-Recreation Building.The Novi township board appointed Clerk Hadley J. Bachert as supervisor of the township, replacing Frazer W. Staman, who resigned to seek an Oakland county road commis-

resident within the Northville area were

sioner's post.Northville's board of education waded through a full agenda of business

Hillsdale Cites William Chase

William B. Chase of Northville, founder, president and chairman of the board of Shatterproof Glass Corporation, was presented with Hillsdale college's Alumni Achievement Award at the company's 45th anniversary par-

President J. Donald Phillips, of Hillsdale college, made the award which recognized Chase for his "outstanding accomplishment in the field of business and industry and therefore the high honor brought to his alma

A member of the class of 1914 at

Hillsdale college, Chase is the 78th

alumni to be honored since the inception of the achievement awards program in 1951. Under Chase's leadership, Shatterproof has become the world's largest independent manufacturer of automo-

tive replacement glass. Company sales for 1966 totaled \$25 million.

Cadet Honored Cadet Michael Pressly, son of Mrs.

William Pressly, 413 Ely drive south, a student at Roosevelt Military Academy, Aledo, Illinois, was cited for excellence at special ceremonies honoring award winners for the first quarter of the

He was presented with promotion to the rank of private by Colonel Glen G. Millikan, superintendent of the academy, which is located in northwestern Illinois and has an enrollment of 170

Pressly, a sophomore, entertained his mother at parents' weekend at the academy October 20-22.

PRESCRIPTION

EMERGENCY SERVICE DAY NIGHT FI-9-0850 FI-9-0512 Your Health Is Our Business PRESCRIPTION DELIVERY NORTHVILLE DRUGS 134 East Main Al Laux, R. Ph.

Private Off Street Parking

TERRY R. DANOL

24-Hour Ambulance Service

DIRECTOR

Funeral chapel here.

Casterline Funeral Home

DIRECTOR Fieldbrook 9-0611

A new program in training retarded

bleachers and policy on contests held at the field.Five Northville stores announced a "10 per cent night" when customers could save that much on early Christmas shopping. D & C Stores, E-Jay Lumber Mart, Northville Drugs, Stone's Gamble Store and Tewksbury Jewelers spon-

routine matters including problems

concerning the new athletic field

sored the one-night event.The Northville Town Hall and The Rotary Club both brought personalities to the community. Robert St. John spoke on the "Crisis in the Middle East" at Town Hall and Romain Wilhelmsen presented the "Legend of the Sierra Madre" to the Rotarians.

...Northville Township Supervisor George Clark announced his intention not to run for re-election and petitions were taken out by two potential candidates, Trustee R. D. Merriam and Mrs. Harold B. (Elsie) Price. Fifteen Years Ago...Permission to lay more than

seventeen thousand feet of two and four inch gas main on 20 Northville streets was granted to Consumers Power Co. by the Village Commission.Recently appointed chairman of the Red Cross Northville Branch was Mrs. Arthur C. (Beatrice) Carlson, 201 Fairbrook Street.

November 17. ...Plans to build a 100-bed hospital Dr. Rabinovitch is a graduate of which would serve 43,000 persons in McGill University and has had psy-Northville, Livonia and Plymouth were chiatric training at Toronto University made public in a statement released and New York University. He has writby a spokesman of the Livonia, Northten on a wide range of topics related ville and Plymouth Hospital Authority. to the psychopathology of childhood ...Fourteen-year-old Fred Schultz, on his very first hunting trip, shot and psychotherapy, and is particularly concerned with the integration of child a 120 pound buck only thirty minutes psychiatry, education and social work after the season opened.

....Mrs. V. George Chabut of Sheldon Road was named chairman of the 1952 double-barred cross Christmas Seal sale in Northville, according to an announcement of the TB and Health

...Guest speaker at the meeting of the Northville Women's Club was Mrs. Charity Crooks, antique collector of Farmington.

....'Our Hearts Were Young and Gay" was the annual senior class play production presented at the Northville high school auditorium on Thursday and Friday. .. The estimated cost of paving and

irainage on Center street from Main to Edward N. Hines drive was received Conrad E. Langfield. 「wenty Years Ago...

....With Acting President Claude Ely in the chair, the Village Commission acted on the town clock, tractor and building fund and the reinvestment orTwo former members of the local

Methodist Church choir, Mary and Helen Kudzia were being heard over station WJR. Detroit, as the "Milkmaids"At the regular Wednesday luncheon meeting of the Exchange club, Dr. W. L. Howard, Superintendant of Maybury Sanatorium spoke of a recent trip to his Canadian birthplace.

....Chuck Nelson and Ed Landau, new owners of the Gamble Store, received a franchise from Gamble Skogmo, Inc., which permits them to carry on the business as authorized Gamble dealers in this area. ... Over 50 local Girl Scouts and

Cub Scouts are taking advantage of the classes in leathercraft offered by the Northville Recreation Committee and sponsored jointly by the group and the Scout committees. Mrs. L. C. Stewart, Mrs. Sid Frid, Mrs. George Stalker and Wilson Funkare instructing the scouts in this craft.

....Fire of undetermined cause gutted the interior of the Herbert Behlke residence on Yerkes Avenue while they were spending the night with relatives. Thirty Years Ago... . .Nelson Schrader, husky Michigan

State tackle, forfeited his right to play with the team in San Francisco, this week when he withdrew from college to take over the management of the Schrader Brothers Furniture store andCommemorating 40 years of

organized religious service and activities, two anniversary services were held at St. Paul's Lutheran church. At the first service the Rev. Alvin Schnute returned to his home town from his present ministry, Unity Calvary Church in Detroit to join his father, Professor H. S. Schnute, who directed the choir. At the second service a former pastor, Rev. E. F. Manske brought the anniversary message.

· Air Conditioned Chapel FRED A. CASTERLINE

Center Launches New Program "We feel we will be able to accomchildren was launched at the Wayne County Child Development center here

The boys, ranging in age from seven to 15, all are newly admitted to the Center located in Northville. This is the first time a cottage has been reserved exclusively for newlyadmitted children, according to Dr. Pasquale Buoniconto, Center superinten-

reened by Dr. Robert Boman, new trips to their institutions." assistant superintendent and clinical director, to determine their potential The cottage will be the first to have ability to benefit from the new program.

With Our Servicemen

launcher.

year, Dr. Buoniconto said. Haskell Cottage was in use before. To Speak Here cottage has been renovated. Dr. Ralph D. Rabinovitch, director

of Hawthorn Center at Northville State Hospital, will speak on "Adolescence: Problems in Identity," on the Schoolcraft college fall term lecture series "Older boys will be appointed big in room F-530 in the Forum Building on the campus mall at 3 p.m., Friday,

> close cares about their well-being. In the past, the practice has been to keep the ages in a cottage as nearly uni-

The Child Development Center, only the retarded in the nation, has about 500

plish more for children who have not had previous contact with the other youngsters here." Dr. Buoniconto said. 'Also, we will avoid disruption of existing programs while the new youngsters are getting adjusted to their new sur-

"All activities at the cottage will be oriented toward treatment," Dr. Buoniconto added. "The cottage parents and child care attendants who will staff the cottage are undergoing two weeks of special orientation. This includes classroom instruction and field

a name. It will be known as Haskell Cottage in honor of the Center's first superintendent, Dr. Robert H. Haskell. If the pilot program succeeds, it will be extended to the 19 other cottages at the Center at a rate of six cottages per

Its previous residents have been movto other cottages and the vacant

Dr. Buoniconto said a 'big brother" program will be part of the experi-

brothers' for younger boys," he explained. "This will enhance the sense of personal worth for all the boys. The older ones will have the satisfaction of being trusted with responsibility, and the younger ones will feel that somebody

form as possible, Dr. Buoniconto said. county-operated residential school for

Ft. Ord, California – Army Private

Alex R. Alex, 17, son of Mr. and Mrs.

John A. Alex, 2248 Haggerty, completed

eight weeks of advanced infantry train-

ing November 9 at Ft. Ord, California.

in small unit tactics and in firing such

machine gun and the 3.5-inch rocket

Ft. McClellan. Alabama - Army

Private Richard V. Wingard, 21, whose

parents, Mr. and Mrs. Robert A. Win-

gard, and wife live at 9069 Tower road.

The course, which simulates Viet-

munications, patrolling, guerrilla and

survival techniques plus qualification

with infantry weapons.

He received specialized instruction

cottage dedicated Sunday afternoon. McCusker, together with other center officials and friends, were on hand for the dedication attended by the parents of the boys.

Qt. SERVING GOOD FOOD AS WELL AS DAIRY TREATS!

Cloverdale Farms Dairy

in the Northville Area

GET AN APPLICATION AT THESE AND OTHER NORTHVILLE AREA BUSINESS PLACES:

SCHRADER'S HOME FURNISHINGS HUGH JARVIS GIFTS C. HAROLD BLOOM INS. AGENCY C. R. ELY AND SONS BRADER'S DEPARTMENT STORE STONE'S GAMBLE STORE PARIS ROOM HAIR STYLIST * & WIG SALON NORTHVILLE CAMERA SHOP D. & C. STORES

SPINNING WHEEL FABRIC SHOP

BARN DOOR ANTIQUES FREYDL'S Cleaners, Men's & Ladies' Wear NORTHVILLE HARDWARE

BOY'S HELPER-Henry McCusker, FEATHER PARTY president of the administrative board for Wayne County Child Plymouth V.F.W. Post Development Center, gives a tip to one of the first boys enrolled Fresh Dressed Fowl plus at the center's unique residential Prizes Galore SUN., NOV. 19, 2 P.M. V.F.W. Hall, 1426 S. Mill St. Lilley Road) Between Ann Arbor Trail & nn Arbor Rd. (U.S.14) Plymouth Public Invited

* Pink Champagne completed nine weeks of advanced in-* Cranberry fantry training Nov. 3 at Ft. McClellan, nam conditions, includes training in such subjects as land navigation, com-134 N. Center FI-9-1580

ENJOY the convenience of your

IF YOU'RE NOT ALREADY A MEMBER OF THIS OUTSTANDING CREDIT PLAN,

LAPHAM'S MEN'S SHOP NORTHYILLE DRUG CO. THE LITTLE PEOPLE SHOPPE DEL'S SHOES H. R. NODER'S JEWELRY NORTHVILLE TIRE CENTER GORDON'S RADIO & TV SERVICE

SOUTH LYON BUILDING SUPPLY 201 S. Lafavette St. South Lyon 437-9311 SCOTTY & FRITZ SERVICE 333 S. Lafayette

Sunday 1 Chronicles 16:8-18

NORTHVILLE HARDWARE

THE LITTLE PEOPLE SHOPPE

BRADER'S DEPARTMENT STORE

NORTHVILLE SHOES & SHOE SERVICE

FRISBIE REFRIGERATION & APPLIANCES

Your Trustworthy Store 107-109 N. Center St.

103 E. Main

Joe Revitzer

104 E. Main

43039 Grand River

Northville

NOVI REXALL DRUG

H. R. NODER'S JEWELERS Main & Center

R. Douglas Lorenz 102 E. Main

130 W. Main, Northville 349-2550

WEBBER PHOTOGRAPHIC STUDIO

ALLEN MONUMENTS AND VAULTS

GUNSELL'S DRUGS

Northville, 349-1550

200 S. Main St.

580 S. Main

GR-4-5363

GE-8-8441

56601 Grand River

NEW HUDSON CORP.

57077 Pontiac Trail

PHIL'S PURE SERVICE

AAA 24-Hr. Road Service

NOVI REALTY AGENCY

Real Estate & Insurance

NEW HUDSON LUMBER CO.

NORTHVILLE DRUG CO.

A. G. Laux, Reg. Pharmacist

Let Us Be Your Personal Pharmacist

South Lyon DON TAPP'S STANDARD SERVICE 128 S. Lafayette

349-0911 and 349-2262 Rev. Lloyd G. Brasure, Pastor

Rev. Timothy C. Johnson, Ass't Worship Services and Classes a 9:30 and 11 A.M.

FIRST PRESBYTERIAN

200 E. Main

CHURCH

GA-1-2357 Rev. Norman Mathias, Pastor Sunday Worship, 11 a.m. Sunday School 9:30 a.m. FULL SALVATION UNION 51630 W. Eight Mile Rd.

Copyright 1967 Keister Advertis Service, Inc., Strasburg, V.

FI-9-2621

Rev. Father John Wittstock

Sunday Masses, 7:00, 8:30 and

10:30 a.m. 12:15 p.m.

TRINITY CHURCH

(BAPTIST)

38840 W. Six Mile near Haggerty

11 a.m. Morning Prayer and Seemo Holy Eucherist 1st and 3rd Sunday

109 West Dunlsp-Northville Rev. S. D. Kinde, Pastor

Office FI-9-1144 Res. FI-9-1143

Divine Worship, 8:30 a.m. and 11 a.r

Church School, 9:45 A.M.

Youth Fellowship, 6:30 P.M.

ORCHARD HILLS BAPTIST CHURCH SBC

Church Phone FI-9-5665 Pastor Fred Trachsel-FI-9-9904

Sunday Worship, 11 a.m. and 7 p.m.

Sunday School, 10 a.m. Training Union, 6 p.m.

* * * * * * * *

Novi

THE HOLY CROSS

EPISCOPAL MISSION

23455 Novi Rd.

Sunday Worship, 11 a.m. and 7 p. Sunday School, 9:45 a.m.

NOVI METHODIST CHURCH

CALVARY MISSIONARY BAPTIST

South Lyon

Sunday Worship, 10:30 a.m.

Sunday School, 9:00 a.m. CHURCH OF CHRIST 22820 Valerie St., cor. Lillian GE-7-2498 or 455-0869 Louis R. Pippin, Minister Sunday Worship, 11 a.m. and 6 p.m Sunday School, 10 a.m. FELLOWSHIP BAPTIST Alton Glazier, Pastor 10774 Nine Mile Road

Sunday Worship, 11 a.m., 7 p.m. Sunday School, 10 a.m.

Wednesday evening service 7:30 * * * * * * * * * * * Whitmore Lake CALVARY BAPTIST CHURCH 279 Dartmoor Drive SOFTENERS Whitmore Lake, Mich.-HI-9-2342 William F. Nicholas, Pastor Phone NO-3-0698

Ron Sutterfield, Assistant Pastor REYNOLDS All Fibre-Glass Fully-Automatic Water Conditioners (Patented) with our LIFETIME GUARANTEE against Rust, Corrosion, and Leaks will soften more water and remove more iron, ST. PATRICK'S CATHOLIC Fr. A. A. Lowry, Pastor Whitmore Lake Rd. at Northfield Church Rd. for less operating cost, than any other water softeners ever made. Your present softener can probably be converted into a Reynolds Automatic. WHITMORE LAKE Investigate—No obligation.

> (We service all makes) REYNOLDS Water Conditioning Company Michigan's oldest and largest water itioning company . . . since 1931 12100 Cloverdale, Detroit 4, Mich. **WEbster 3-3800**

Factory sales, installation, and service

ed Right and Fully Guaranteed

'buy now pay later plan ever! Order your Ski-Doo soon! SAXTON'S GARDEN CENTER

PLYMOUTH

NOVI HIGHLIGHTS

FI-9-2428

Fred Cox, sophomore at Novi high school, was named to the high school's recent honor roll for outstanding academic accomplishment.

Coming event - A rummage and bake sale will be held in the Novi Rebekah Hall this coming Friday, November 17 from 9 a.m. to 4 p.m. A light lunch will be served.

Mr. and Mrs. Louis Gombasy were honored on their 25th wedding anniversary this past Sunday, November 12 by their daughter Linda and their son, George at a surprise dinner party. Several friends and neighbors were the guests.

Mr. and Mrs. Duane Bell and sons Tim. Tom and Steven and daughter, Kathryn, were the Sunday dinner guests of their cousins, the Walter Bertschingers in Grosse Pointe Woods.

Sunday dinner guests at the home of Mrs. Harold Henderson on Fonda street were her sister and brother-inlaw Mr. and Mrs. Martin Goetz of Williamston.

Last Thursday, Mrs. John Measel (Linda) daughter of Mr. and Mrs. Kenneth Cook, was honored at a baby shower at the home of Mrs. Cecil Withrow in Detroit. The Kenneth Cooks plan to have

several of their children home for the Thanksgiving holiday. For the past eight years, Mr. and Mrs. Dan Ritter and son Tom and daughter Florence have been living in Novi but on Tuesday of this week they moved to Escanaba in the upper peninsula. Mr. Ritter is a police officer of the state and has been assigned to this new territory. The family will be greatly missed by the people in Novi area. Mr. and Mrs. Leslie Clarke and family are getting settled in their

apartment. Visitors at the home of Mrs. Betty Cotter and her daughter, Mrs. Elizabeth Scriber were their daughter and granddaughter, Mrs. Larry Snider and four children of Taylor and Mr. and Mrs.

apartment in Novi. They are planning

extensive repairs and remodeling in the

C. Milan of Detroit. Mrs. Louis Tank joined with a group of other Eastern Star ladies for the Triennial General Grand Assembly of the Chapter Order of the Eastern Star last week in Washington D.C. Between meetings the ladies made several historical

trips around the capital. Mr. and Mrs. Doyce Ward and family have moved into their new home at 47460 Eleven Mile road. They are still in the process of getting settled. Blue Star Mothers of Novi Chapter

that went to the Veterans Hospital in Ann wrbor last Thursday were Mrs. George Webb, Mrs. Hazel Mandilk, Mrs. Elmer Burnstrum, Mrs. Clyde Wyatt and Mrs. Lucy Needham. The Novi Mothers Club will meet

next Monday. November 20 in the Novi Community Building. They plan to have a special contest to get more mothers out to the meetings. The school grade represented by the most mothers will be given a small treat the following day. The program will include a demonstration on Christmas floral center-

SPECIALISTS QUALIFIED'

Also Residential, Commercial & Industrial Wiring

KING ELECTRIC 25901 NOVI ROAD

349-2761

parents of a daughter, Lauri born November 8 at St. Mary's hospital in Livonia. Laurie weighed 5 pounds and 3

John Klaserner Sr., who underwent major surgery at St. Mary's hospital last week came home on Monday where he will be recuperating. This coming weekend Kim and Dahna Kozak will be the guests of Sue F'Geppert at Eastern University for little sister weekend on the campus.

Mrs. Harold Sigsbee was the guest of Mrs. Ted Mever at her cottage in Coldchester, Canada last week on Wed-Pfc. Arthur W. Sigsbee, son of Mr.

and Mrs. Harold Sigsbee, who is in the service in Korea, celebrated his 21st birthday last Monday, November 6. Arthur is a dietitian at the Evacuation Hospital in Korea.

Just a reminder - Plan to attend the Novi High school band variety show tonight. Thursday 16th, at the high school beginning at 8 p.m. Come out and be entertained by your own Novi High school

Monday evening Mrs. Douglas Dye and Mrs. Howard LaFond gave a surprise baby shower for Mrs. Dan Ritter. Today they are leaving for their home in the upper peninsula. There were 21 guests at the home of Mrs. Dye.

WILLOWBROOK NEWS Mr. and Mrs. Ralph Rivers were among the many Michigan Bell supervisors and their wives to attend the 30th anniversary of service at the Rooster Tail last Wednesday evening. The entertainers were husband and wife comedians, Mimi Hines and Phil Ford.

Sunday evening Mr. and Mrs. Rivers visited Mr. and Mrs. Walter Lahs in Livonia and during the day they were guests of their son and his wife, Mr. and Mrs. Michael Rivers and family in Tay-

Cheryl Beebe, daughter of Mr. and Mrs. Ralph Beebe, and a kindergarten pupil in the Orchard Hills school, has been ill with the flu for several days.

The Ralph Beebesplan to make a trip up to Big Rapids next week to bring their son Jerry home for the Thanksgiving holiday. Jerry is a first year student at Ferris Institute college. Mrs. Donald Brown will accompany the Beebe's on the trip to Big Rapids. E.U.B. WILLOWBROOK

COMMUNITY CHURCH Friday November 17 at 4 p.m. the Jr. Fellowship will meet at the church. This will be a very important meeting. The Junior choir will practice in preparation to sing for the Thanksgiving service on Sunday, November 19. All juniors are encouraged to be present. Monday November 20 there will be a meeting of the program council at 8 p.m.

in the church. The Youth Fellowship will be sponsoring a Thanksgiving breakfast to be held in the church fellowship hall Thanksgiving morning. Everyone is invited to attend the breakfast at 8 a.m. November 23.

Sunday evening November 12 the Jr. Hi Fellowship had a pizza party and program at the church. There were 10 young people present. At the same time the Sr. Hi Fellowship visited the Village United Presbyterian church in Detroit for a Faith at Work Youth Conference. Nine Sr. Hi young people and their adult councilors attended

Sixteen young people of the church took the church Chelsea home offering to Chelsea Home Sunday afternoon. They

were accompanied by adults, Rev. Mitchinson, Mr. Semour Fulks and Mr. Dean Bainard. December 3 the MYF plans to have

a singspiration. The W.S.C.S. met on Wednesday at the church for their monthly meeting. the ladies brought their own sandwiches and were served beverage and dessert by the committee.

A group of church members went to Whitehall for services Sunday afternoon and in the evening the second series of the School of Missions was

There's No Substitute for Quality...

or Your Convenience.. WE ARE NOW OPEN From 6:00 a.m.

to 10:00 p.m.

 USE OUR CARRYOUT SERVICE **PHONE 349-9819 CLOSED SUNDAY**

CLOSED THANKSGIVING DAY

BOHL'S RESTAURANT ning committee had their meeting. Tuesday at 7 o'clock Social Concerns meeting and at 8 o'clock the same evening worship commission meeting. Wed-

nesday at 7:30 choir rehearsal. The W.S.C.S. wishes to thank everyone who helped in any way to make the bazaar and luncheon a success. HOLY CROSS EPISCOPAL CHURCH MISSION

The Men's Corporate Commission and breakfast is scheduled for December 3. The E.C.W. will serve the breakfast. The bazaar will be held December

15 from three to eight p.m. in the church. The bazaar will feature a white elephant table, fancy work, Christmas decorations and wreaths, aprons. pillowslips, etc. They will also have a snack bar and a bake sale.

A work shop will be held November 21 for discussion and work on the bazaar. They had a vested choir of teenagers at the service this past Sunday. The Sunday school is growing fast with quite a few new teachers. NOVI REBEKAH LODGE

A light lunch will be served at the rummage and bake sale Friday, November 17. Bring rummage to the hall Thursday November 16 the Past Noble Grands, with hostesses Marge Marshall and Flossie Eno, will meet at

Due to the Thanksgiving holiday no meeting is scheduled for November 23. Next regular meeting December 14. NOVI SCHOOL MENU NEXT WEEK crackers, hot dogs, buttered buns, hot vegetable, double chocolate cake, milk. Tuesday - Thanksgiving dinner roast tom turkey, mashed potatoes,

Since school will be recessed a noon Wednesday until after the holiday, no more luncheons this week. NOVI GIRL SCOUTS Brownie Troop #61 with Shirley

hot rolls, butter, cranberries, ice

cream, milk.

Brooks leader invested 17 girls last They were: Sally Auten, Teri Brooks, Debby Clark, Patti Detless, Marti De-Waard, Tommy Fitspatrick, Barbie Folsom, Julie Henderson, Sally Kim

Holliday, Julie Howard, Leta Howey,

Temple, Diana Tasoglas, Reggie Smith. and Jennie Ruland.

Junior Troop #913 with scout leader Mrs. Dietrich had a fly-up. The girls were Laura Tangney, Linda Hauk, Dawn Reeves, Judy Law, Janice Gagnier, Vicki Place, Joan Turner, Nancy Bruce, Melinda DeWaard, Karen Monicy and Debby Lutz. Two new girls in the troop are Bonnie Yorch and Dawn Spero.

PERSONAL NEWS ITEM Rev. Arnold Cook of Reidsville. North Carolina, formerly pastor of the First Baptist church in Novi was the house guest of Mr. and Mrs. Vern Grimes last week. He has several appointments in Michigan including one in Lansing. Later on he plans to do some deer hunting before returning to North Carolina.

The Novi Baptists had a very successful Harvest Festival last Friday evening. There were 210 guests that partook of the turkey dinner and were present for the program. Rev. Cook showed slides on his recent trip to Israel.

Fire Calls Hit Peak in July

The number of fire calls in the city and township of Northville hit a peak in July, officials revealed in issuing a report for the 1966-67 fiscal

Of these 15 calls, seven were in city and eight in the township. Altogether, 84 calls were received during the period, not counting 11 calls resulting from the department's participation in the mutual aid pact. Other monthly calls included:

August, three in the city, four in the township, and three mutual aid; September, three, three and one; October, five, five, and one; November, one one and none; December, two,

January, three, five and none; February, two, four and one: March, two, one, and one; April, three, five and two; May, two, four and none; and

Legal Notices

Probate Court County of Wayne

512,310 Estate of WARD A. PRINDLE, also known as WARD PRINDLE Deceased. It is ordered that on December 6 1967 at 10 a.m. in the Probate Court room, 1211 Detroit, Michigan, a hearing held on the petition of Dorothy F Baker, administratrix de bonisnon with the 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

Frank S. Szymanski Judge of Probate Raymond P. Heyman 18724 Grand River

County of Wayne 566,839 Estate of FLORENCE PRINDLE,

Dated November 1, 1967 Ernest C. Boehm Judge of Probate Raymond P. Heyman 18724 Grand River Avenue

STATE OF MICHIGAN Probate Court

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 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

COMPLETE INVESTMENT SERVICE

Stocks

• Bonds

Mutual Funds

AS PRIZES!

Phone or See DON BURLESON

MANLEY BENNETT, McDONALD & CO. Members New York Stock Exchange MAYFLOWER HOTEL

OPEN MON. THRU FRI.

9 A.M. TO 9 P.M., SAT. 9 A.M. TO 6 P.M.

News Around Schoolcraft

Thursday, November 16, 1967

A three-member visitation team of college educators has been appointed by the North Central Assn. of Colleges and Secondary Schools to make an oncampus inspection of Schoolcraft College by mid-January, as the college's application for accreditation by the regional association moves into its final Schoolcraft President

Dr. Eric J. Bradner said he expected to hear shortly from the chairman of the visitation team on the date of the visit sometime between December 11 and January 15. Members of the team are Dr. E. Stecklein director, Bureau of Institutional Research, University of Minnesota, chairman; Reed L. Buffington, super-

intendent-president of Cha-

bot College, San Leandro,

TURKEY

Calif.: and Prof. Kenneth Brunner, Southern Illinois University. Dr. Bradner said that in compliance with another NCACSC requirement the college had provided members of the team with a series of reports, publications and other material and information as background on the college prior

to the visit. Preliminary plans to remodel the Schoolcraft college library to meet the space requirements of a student body that has nearly doubled in three years were approved by college Trustees at their meeting Wednesday night, Novem-

ber 1. The project, expected to be completed by next summer at an estimated cost of \$45,000, will add approximately 2,200 square feet of available space for book stacks and student

reading area. The needed floor space will be recaptured by eliminating four of the eight existing classrooms in the library building. The other four will undergo slight remodeling so that they can be reassigned to strictly library functions. Included in the project,

21,500 square foot building available for library purposes for the first time. are conversion of two classrooms into a single reserve book stack and reading room; conversion of another classroom into of the present language laboratory as a record and tape listening room; and conversion of a faculty

office bay into an audiovisual department. At present, the library provides seating for 300 students and has stack space for 32,000 volumes. The library's present collection of 29,000 volumes approaches that figure. Stacks for another 12,000 volumes will be added by the project. The additional floor space will provide seating for another 150 to 200 students, based on present estimates.

College officials said they expected the remodelcollege's needs for the next three to four years. They pointed out, however, that ontinued growth of the ollege will require the construction of a new

KROGER MORE LOW PRICES BACK FOR THANKSGIVING FEASTING!

11 TO 16 LB

SMALL

SIZE

THE TURKEY WITH THE BUILT-IN THERMOMETER' **20-LBS**

> SWIFT'S PREMIUM GRADE 'A' BUTTERBALL TURKEY 16-LBS LB 47 ALL SIZES GRADE 'A' TURKEY HONEY SUCKLE......49 STUFFING BREAD 14-LB 27

CAKE MIXES..... 10-0Z TO ASSORTED FLAVORS KROGER BRAND PIE PUMPKIN 12-DZ CAN 18 ASSORTED FLAVORS CAKE MIXES.....3 2-0Z PKGS 89 ASSORTED FLAVORS HI-C DRINKS..... 1-QT 25 FLAVORFUL HELLMANN'S DOMINO LIGHT OR DARK BROWN OR CONFECTIONER'S

DEL MONTE TUNA..... 61/2-02 25

FACIAL TISSUE....... 200-CT 16°

GOLD MEDAL 5 LB 49°

WHITE CLOUD TISSUE 8 ROLLS 89

CAKE ROLL 3 12-0Z \$1

CREAM CHEESE 8-0Z 294

FROZEN POT PIES #7-9% 154

STRAWBERRIES 4 10-02 \$1

FROZEN SQUASH...... 10-02 10°

OCEAN SPRAY CRANBERRY 10-X SUGAR 1-LB 154 SAUCE FOR BAKING-CHOCOLATE NESTLE'S MORSELS .. #7 PKG 39 STRAINED DEL MONTE PEACHES

LIGHT CHUNK STYLE

BORDEN'S ICE CREAM

KROGER BEEF, CHICKEN OR TURKEY

BEAR LAKE BRAND FROZEN

AND UP

PUMPKIN OR MINCE PIE

> 3 VARIETIES_KROGER ANGEL FOOD CAKE

GRADE "A" LARGE EGGS

BAG

DIAMOND

GOLDEN RIPE

FRUIT CAKE

COUNTRY CLUB

FRESH 7-RIB END **PORK LOIN PORK** CHOPS

> BEEF RIB ROAST STH RIBS LB 79 SLICED BACON 2 ALB \$115

HYGRADE'S WHOLE OR HALF West Virginia Ham 189'

SMOKED

MARHOEFER BRAND CANNED HAM 10 LB \$799

VALUABLE COUPON WITH THIS COUPON & SS PURCHASE OR MORE KROGER-REG. OR DRIP

Valid thru Sun., Nov. 19, 1967 at Kroger Det & East Mich

THIS WEEK FOR TOP VALUE 'YULE SAVE DAYS' COVERALL. ONLY 6 STICKERS

NEEDED (INSTEAD OF 8) OUT OF 12 TO-FILL THE SQUARES ON PAGE 2 FROM KROGER MAILER! We Reserve The Right To Limit Quantities Prices And Items Effective At Kroger In Detroit And Eastern Michigan Thru Sun., Nov. 19, 1967. None Sold To Dealers. Copyright 1967. The Kroger Co.

ANY TWO PACKAGES LYSOL SPRAY

EMBASSY NUT MEATS Valid thru Sun., Nov. 19, 1967 at Kroger Det. & East. Mich. WITH THIS COUPON ON ANY TWO PACKAGES

NITH THIS COUPON ON TWO OR FOUR POUND BROWN N' HILLCREST SERVE ROLLS

CORNED BEEF BRISKET # 2 ROASTING CHICKENS

HEAD 25 BAKING POTATOES FRESH FRUIT 20 LA 99 CANDY YAMS Valid thru Sun., Nov. 19, 1967

At Krager Det. & East: Mich.

At Krager Det. & East: Mich.

At Krager Det. & East: Mich.

At Krager Det. & East: Mich. State Farm Fire and Casualty C

A Real Heavyweight

SPEAKING

for The Record

informed city officials that he is working on a proposal for creating a probation department for the Northville court.

The idea is not unique, but Judge Ogilvie's approach is one that would establish a department tailored to the problems that are uniquely Northville's.

Admittedly, our community is not a hotbed of crime either at the juvenile or adult level. But there are offenses that are becoming more frequent, and offenders who are more regular.

The judge cites vandalism, malicious destruction of property and minors in possession of alcoholic beverages as the most often heard cases in the

not residents of the community, but as Judge Ogilvie points out, they become our responsibility because they come here and cause our problems.

Judge Ogilvie envisions a probation department directed by one, parttime official and manned by any number of volunteers, as needed.

In effect these volunteer probation officers would be acting as 'big brothers". They would have been assigned to an individual case by the chief probation officer, and they would come from the ranks of interested community citi-

The judge points out that the chief officer must have certain qualifications, probably chosen because of hisfulltime profession in a related field. Judge Ogilvie believes such an individual could

Last Thursday noon I attended a luncheon in Detroit as a member of the public relations advisory committee for the TB and Health Society's annual

Our honorary hostess was Miss Judi Kuneman of Redford township, an 18year-old former TB patient at Maybury

She's a very attractive and con-

vincing chairman for Michigan's 1967 Really, I suspect that the members of the "advisory committee" were not chosen to give advice (at least I've never

been asked for any) but rather to promote the crusade of the Christmas seal. Coming on the heels of the United Foundation's "give once for all" campaign, my attitude towards any collection is less than enthusiastic. But I

accepted the food, beverage and hospitality, so there's a responsibility to First I read the story behind the Christmas Seal - the "crusade for a

better life" that began 60 years ago. Next I read a booklet entitled "Facts in Brief about Tuberculosis and other Respiratory Diseases". And finally, talked to Dr. W. L. Howard, superintendent of Maybury Sanitorium in North-

I never did find out exactly why the Christmas Seal campaign has not become a part of the UF, but I'd have to guess that it has something to do with tradition and the pride that Christmas Seal campaigners take in the success of their crusade.

The Christmas Seal stamps haven't "stamped out" TB, but they've helped relegate the disease to a curable level. And they've contributed funds to research that have produced drugs that will assist in the prevention, as well as cure, of a disease that was once a death

Most of all the Christmas seals we buy and place on our Christmas cards and packages provide for programs of health education in our schools and maintain chest x-ray units and other diagnostic means for detecting TB.

Municipal Judge Philip Ogilvie has be attracted on a parttime basis for an

his assignment is carried out.

weeks would be substituted for a fine and/or sentencing," Judge Ogilvie explains. The acceptance of a probationary work program by the offender would give him the opportunity to have his case dismissed and remove the offense from

A local probation department recognizes that problems do exist, that there is a better way than fines or confinement to solve them, and that the community is willing to work to help itself

My guess would be that Northville would have volunteer 'big brothers"

conceived by a postal clerk in Denmark in 1904. The stamps, sold for a penny each, brought in enough money to build a children's TB hospital in Denmark.

At this point Miss Emily Bissell stepped into the picture. She copied the Denmark idea and designed an American Christmas Seal, had 50,000 printed, and

It was a flop. Sales hit \$25 at the

But Emily was determined. She took

Emily had to rush out and order more stamps printed. The first campaign netted \$3,000.

writing another story of success.

TB have been recorded in the state of Last year there were 2,818 new

Right now there are 340 TB patients Maybury Sanitorium. The average stay of each patient is six months Thanks to the drugs, many victims can be treated at home or as out-patients

But the crusade continues. There are many other respiratory diseases. And people like Dr. Howard and Judi Kuneman can tell you that your Christmas Seal contributions help save lives. And that's an important contribution. So

Michigan Christmas Seal Chairman Judi Kuneman and the 1967 Christmas Seal, featuring old-fashioned steam engine designs.

annual salary of \$1,200.

There are many obvious advantages to be gained from the service of such a

Initially, it's possible that the chief officer could provide the court with some pre-sentencing information containing background data on the offender and also offer recommendations to the court for consideration in sentencing.

If probation is elected, certain work details would be assigned the offender along with a 'big brother' to see that

"Mowing the city hall yard for six

Such procedure is needed primarily where parental guidance, control or interest is lacking. But there are instances, the judge notes, where concerned and interested parents welcome the role of the court and would prefer that probation officers take charge and

Readers Speak

EDITOR'S NOTE - The following

letter was read at the monthly meet-

ing of the Northville Township Board

We would like to take this oppor-

tunity to thank the Township of North-

ville and the Boards that represent it

for the fine cooperation you have given

us since we have been operating in the

source of summer time labor. Our

force in 1967 consisted of the follow-

interested in the fact that the range

has been used by most of the high

schools and the Schoolcraft Community

Says Thanks

On behalf of the Veterans of North-

ville, we wish to thank the many per-

sons who patronized our Millionaires

Party on November 3. Also, a special

thanks to the following merchants

who donated prizes and helped to

make the project a big success. The

A & P; Krogers; The Northville Rec-

ord; Schraders Furniture Store; Chucks

Barber Shop: Phils' Pure Station; Cals'

Gulf Station; Lapham's Mens Store;

Freydl's Cleaners; Gambles; Little

Peoples Shop; Noders Jewelry; E & B

Market; Northville Drug; John's Barb-

er Shop; Lila's Flowers; Del's Shoes;

D & C; Braders Dept. Store; Ellis

Electronics; Northville Shoe Repair;

Old Mill Restaurant; Spinning Wheel

Through this and other projects, we

hope to make the Veterans' Cemetery

Plot at Rural Hill Cemetery a proud

Resting Place for Northville Veterans.

V.F.W. Post #4012

Veterans Cemetery Committee

American Legion Post #147

In addition, we thought you might be

it is reprinted here.

Board of Trustees

Township of Northville

Grateful Business

Offers Road Sign

College as an "outdoor classroom" for

not have one incident involving rowdy-

ism, or bad conduct on the part of our

rounds of miniature golf by children

from the Hawthorn Center.

Throughout the season we hosted 250

We believe we are providing a rec-

reation activity that is a credit to the

community and a family type activity that

permits all members of the family to

made it possible for us to do this.

would like to offer to have constructed and to place on the right-of-way or on

our property a sign chosen by the

Township of Northville identifying this

as the Northville Township boundary and

welcoming people. A safety slogan or a

township motto might also be included.

would like us to do this we would appre-

ciate meeting with one of your designated

representatives to work out the details

Thank you again for your assistance

Oasis Golf Center

Robert E. Osborn

39500 Five Mile road

If the Township Board feels that they

As a token of our appreciation we

We are proud of the fact that we did

teaching golf.

participate.

We thought it might be interesting to We are most grateful for the fact

The idea of a Christmas Seal was

About that time in the United States the "Brandywine Shack", a small hospital built on the banks of the Brandywine River in Delaware and patterned after the Dr. Edward Livingston Trudeau plenty of rest, fresh air and good food, was about to be closed for the lack of

launched a sales' campaign.

her seals to a daily newspaper in Philadelphia. The idea was snapped up and "Stamp Out Tuberculosis" became the slogan. Pictures of the seal were published on every page of the newspaper every day, the President of the United States, the Chief Justice and the Speaker of the House endorsed the campaign.

was sold to a Philadelphia newsboy who said, "Gimme one - my sister's got Needless to say, Brandywine Shack was saved and American ingenuity was

Since 1944 anti-TB drugshave made tremendous strides in the prevention and treatment of TB. But in the first 10 months of this year 2,512 new cases of

cases and in 1965 a total of 2,483.

stick them on your cards and gifts.

In the few times I've heard him

The NOVI NEWS Advertising Manager..... Managing Editor...... Jack Hoffman

Self Analysis Quiz

Do You Make Good First Impression?

The Northville Record

by Jane Sherrod Singer

. William C. Slige

The impression you first make on someone you meet is often a lasting one and very difficult to change. Indeed, there are times when, if the initial introduction is not satisfactory, there is never another chance. Here are some keys. How many do you have on your chain in order to unlock the doors to ac-

1. Do you smile readily and often? 2. Are you neatly (not necessarily expensively) groomed at all times? 3. Do you have a firm handshake rather than offering what feels like a dead fish? 4. Is your posture naturally straight, shoulders backs, head high? 5. When talking to a person do you look into his or her eyes?

6. Do you speak clearly and audibly instead of 7. Do you show special respect, by standing, older than you? 8. Can you stand still instead of shuffling

9. Do you keep your hands away from your hair and face? 10. Are your actions free from nervous mannerisms, such as chewing on something biting your nails, clearing your throat scratching, giggling, etc.?

11. When a person is talking, do you give him or her your undivided attention? 12. Are you genuinely interested in other 13. Do you have a number of interests or hob-

14. Is your language free from flagrant errors. profanity and an over-use of slang? () () 15. Is it habitual for you to use courteous expressions, such as "please," "thank you," "I beg your

- SCORING: Give yourself 2 points for each yes answer.

ANALYSIS: This is a difficult quiz to score, for a no on any one of these questions might discourage certain very critical people. In general, however, we have found the following analysis to be true:

26 to 30 points: You make a very good impression, one that encourages people to want to know you better. It is not difficult for you to land a job and, if you have the necessary qualifications, you'll keep it. Your associates

12 to 24 points: Like many of us, you are no paragon of graciousness. People tend to brush past you in their first meeting, and you have to prove your worth in their eyes. A little more polish would help you a great deal. 0 to 10 points: You are licked before you start and are indeed masterful in driving people AWAY from you. Since all these points have nothing to do with how beautiful or handsome you are and do not require a million dollars in your pocket, you can help yourself by practicing good

by JACK W. HOFFMAN

up his pants, hook his thumbs in his belt and strain the buttons on his vest while delivering a growling speech chances are you've never met the likes of Char-

A photographer's photographer who doesn't take pictures, this guy holds down the job of picture editor at the Detroit Free Press where he growls at inefficiency and a corps of writing editors who never allot enough space for

"They're all stupid," he growled over at Hillsdale Friday night in describing editors and reporters in general and those at The Free Press in particular. They're stupid, he explained, because they deride the role of the photo journalist, can't write, and worse yet.

yet the story is published and the pic-That Haun can hold on to his job in the face of this venomous attack is not surprising because he's one of the finest nicture editors in the nation. That, plus the fact his growling is really a disguise for an embarrassing tenderness, probably accounts for his longevity.

speak, Haun's showmanship far outweighed the value of his words. But better with each telling. My favorite is about the photographer, who easily that showmanship means his speeches picture of a cow.

Friday night he was at his best, squaring off with an executive editor of The Toledo Blade in a debate over what is the newspaper's most important ingredient, stories or pictures. The poor guy from The Blade didn't have a chance; he was beaten before he

Who could argue with his con-

clusive evidence: No reporter can

describe in writing a girl in a miniskirt as well as a picture. Press photographers are front-line soldiers; reporters bring up the rear 15-minutes after the battle to ask, "What happened?" reasoned Haun, and

Reporters can't write and not everyone can or wants to read what they write, he said. "But... they ... can... see." he added while pounding the table for emphasis. "And they like

could be you or I, sent out to snap a Upon arriving at the pasture, the photographer backed up far enough to get the whole cow in the viewfinder. But he wasn't satisfied so he backed

up to get a second cow in view. "He

kept backing up like that until he got the

whole herd, snaps Haun, "and came

back with a picture of ants. One of these

days, I'll swear, he's gonna back right

off the edge of the world." Concerning ants, Haun contends the photographer must specialize - in ants nothing else - if he wants to distinguish himself. "Shoot pictures of ants," Haun advises the fledgling photographer. "In your backyard, in the neighbor's yard, everywhere you go snap ants. And someday somebody's gonna rummage through your attic and find a stack of ant pictures and figure

Like that gal in the mini-skirt, it's pretty difficult to describe Haun in s words. But I defy Charlie to come up with a picture that better illustrates a

you were a nut but a brilliant one."

Michigan Mirror

'Missouri Plan' Would Minimize Politics in Selection of Judges

involvement under a "Michigan Plan" tion proposed by a citizens' group. Patterned after the "Missouri Plan," now used in 12 states, the proposal calls for judicial candidates to be nominated by a bi-partisan panel of

Such plans call for seven panel by the state bar association; three a judge who serves as chairman. When panel screens possible replacements then puts forward a slate of three or

Roger Babson

mark, - a goal attained by the Chinese

some 13 years before the start of the

American Revolution. But truly we

have come a long way from the 3,929,214

heads counted in our first census back

It took our nation until 1915 to grow

be selected with a minimum of political fied candidates. The governor fills the

three years. He is then required to stand for election on his record only and without opposition. For example, this simple judicial ballot: "Shall Judge X of the Blank Court of Missouri be

conduct a poll within their profession on the candidates' qualifications for retention. Results receive wide publicity in local news media. Newspapers

U.S. Population To Hit

200,000,000 By Monday

pite a fall-off in birth rates and a down-

turn in the fertility rate (births per

1.000 women of reproductive age, 15-

44), we have chalked up a population

gain of almost 50 million - or 25% of

Sunday, Nov. 19

12:00 to 8:00 P.M.

a warm welcome awaits you on Sunday, during the

353 NORTH WIXOM ROAD

hours of twelve o'clock noon until eight o'clock.

We have been able to achieve this

the present total - since 1950.

day the U.S. population - as measured reach from there to 200 million, Des-

reversals, and conduct in office.

IF RETAINED by voters, the judge

is established to investigate complaints

Voters then decide whether to retain the judge on the basis of qualification and performance rather than popularity, political activity or a famous-last-

serves until he dies, retires or resigns. If voters do not approve his tenure, another slate of candidates is offered appointment is made by the governor Coupled with the proposal for bench selections is machinery for removing or disciplining judges for misconduct of malfeasance in office. A commission

increased rapidly as rising numbers

of our large postwar baby crop have

reached maturity. The important point

is not that we are now 200 million

strong, but that our population has

gained by one-third in the past 17 years,

thus providing a most significant boost

programs.

WITH THIS sharp upturn in popula-

tion came large increases

in the number of people

industry responded with un-

mended one removal. Resignations and retirements have strengthened the courts, but the power of investigation is also a prod and stimulus to judges to conduct themselves as the office demands.

MICHIGAN NEEDS such a program Wayne County District Court Judge are

attract the high quality of judges I know assure our judicial candidates that they won't be knocked around like a political football every six or eight

units erected plus a broad upswing in multi-family and apartment units. Markets or infants' and children's clothing, toys, and furniture expanded rapidly, and state and local governments were try to keep up with soaring

population will plan at least an equally important part in determining which markets will thrive and flourish during the next decade or so. Look for growth in the over-65 and under-18 age brackets to slow, and for the next big population bulge to occur in the 25-35 group

as the postwar babies move on toward middle life. AS THIS 25-35 group becomes better established economically, wider markets for single-family homes will open up; but the bulk of this new stimulus will come in the 1970's rather than in the remaining years of this decade. Meanwhile, despite the scarcity of mortgage money and its continued high cost, demand for apartments should be active and on a scale up from pre-

Apartment demand will heightened by the still strong tendency of people to marry young, compared with 20 or 30 years ago. Hence, in the decade ahead more and more parents still in their 40's will be faced with "empty nests" and perhaps a resultant economic need to exchange their now too large single-family homes for apartments. Another economic consequence of our expanding population will be a further escalation in government costs, especially at state and local levels. Spending by these latter units will top that by the federal government on an annual basis within the next few years. ANY WAY you look at it, we are a nation with potentials of extraordinary dimensions. Reaching the 200-million markis merely another milestone in a success story that has no equal in world history. The future beckons, and it can be a very bright future indeed for the nation and for us individually.

But there are problems, too. One of them is Vietnam and the whole tangled skein of our foreign relations and the challenges they present. Another is productivity - one of the secrets

recommendation by the commission, the Supreme Court may hold a public hear-

Any attorney, public official, litigant or private citizen can report a judge for a disability or dereliction. If the commission staff finds that the complaint has merit, it immediately

Such a program has been working well in California since 1960. Called the Commission on Judicial Qualifications, the group there is composed of five judges, two laymen and two lawyers. In seven years of existence, the commission has investigated more than 400 complaints, induced 30 judges to resign or quietly retire and recom-

as now exists in Missouri and California, the citizens' group feels. Sponsored by the Michigan Citizens' Committee for Judicial Selection and Tenure, the League of Women Voters of Michigan, and the American Judicature Society, the group will attempt to obtain 350,000 signatures on petitions by next June to get the proposal before voters in the November, 1968, election. At a recent conference in Grand Rapids the citizens' committee pointed out that all state judges except the

Edward L. Cushman, conference chairman, said, "If we are going to

number of single-family such a plan: "A judge doesn't have to borrow and spend money to conduct a campaign. He is not forced to make votes. He does not have to answer to a political boss, nor does he need to lawyers who will practice in his court. It is by far the best plan yet devised to keep the bench out of partisan

The citizens' committee said it will enlist "maximum participation" by individual citizens and organizations throughout the state to support the enactment of the proposed constitutional

DINING ROOM

COCKTAILS BANQUET FACILITIES

For Relaxation

Come Visit Us Soon

Saratoga Farms

COCKTAIL LOUNGE-Open Daily except Mondays

Sundays 11 A.M. - 10 P.M

14707 Northville Rd. Plymouth

DANCING

42050 Grand River - Novi (4 Miles West of Farmington) F1-9-9760

THUMDERBİRD İMM **SMORGASBORD** THURSDAY EVENINGS

Mauflower Hotel

ving Fine Food and Cocktails For Parties and Receptions THE PLYMOUTH MEETING HOUSE Dun Rovin Grand Re-opening for the new Winter Season 2 Shows-10 & 12 P.M.

16377 Haggerty "The Strides" " Recording Group and the Sound of Mark Zehnde Your Host and M.C. Stormy Young Just South of Six Mile Gentlemen: Sport Coats are required Fri. and Sat. night Shows sponsored by Cen-ter Production Co. on Haggerty, 2 miles **West of Farmington Road** SPECIAL GUEST STAR

EVERY SATURDAY NIGHT!

For Reservations Call GL 3-8440 Food 7 DINING ROOMS Banquet Rooms for 10 to 400

"GOOD SERVICE IS OUR GOAL" Featuring Cocktails - Business Mon's Luncheon - Phone 437-2038

NEW MATH IRKS HOMEOWNERS

"THE BLACK SHEEP

16' x 50' Driveway + 50' x 4' Sidewalk = 1,000 Sq. Ft. 6 inches of Average Snow = Over $1\frac{1}{2}$ Tons of Snow. 6 Inches of Snow = Inconvenience = Possible Personal Injury = Possible Permanent Injury of Health Through Over Exertion.

JACOBSEN

Snow Blowers Snow Throwers

C. R. ELY & SONS GARDEN CENTER

We're Ready--Are You?

Parents Examine

Jr. High Classes

NEW LOOK-Northville fans attending the Meet The Mustangs program, to be sponsored by the Northville Boosters club next Tuesday night at 8 p.m. in the Northville high school gymnasium, will get a preview showing of the new uniforms

that varsity basketball players and wrestlers will be wearing this winter. Admiring the uniforms modeled by Joe Andrews, varsity cager, and Marty Richardson, are Coaches David Longridge and

quality of a newspaper, he notes.

Mr. Redmond points out some of the

shortcomings The Mustanger Staff must

contend with, "We need a working area set apart from the classroom as it is

could also use a press in the school.'

itor Krystal Hall, Sports Editor Daryl

Holloman, Business Manager Jane Ty-

Feature Editor Jan Brown, Copy Editor

Bob Collacott, Photographers Bob Reim-

er and Bill Yerkes, and Promotion

Brevik, Pam Burden, Jeri Busch, Gregg

Carr, Dan Conklin, Tom Durham, Steve

Galbraith, Hope Hahn, Daryl Herter,

Bob Hove, Pat Lisowski, Chuck Skene

Dan Stoddard, Jeff Taylor, Julia Wil-

Hempe, Daryl Holloman, Sandy Kush-

maul, Claudia Nieber, Pat Roth, Don

Advisor: Mr. Ralph Redmond.

Round was asked of her impression of

this year's newspaper, she commented

best Northville has put out, mostly be-

cause of our staff. As editor, I find our

staff very co-operative and enthusia stic.

Thus, I think our paper improves with

zan club in the Moraine school which

will also be introduced in the Amer-

man and Main Street schools when

those that can climb to the top," ex-

plained Mr. Prom, adding "Sue Evans

and Eddie Lucas are the only two mem-

bers of the Super-Tarzan club, which is

made up of those who climb to the

A Winter Carnival Week and a Spring

Field Day also will be held at the three

elementary schools. According to Mr.

Prom. "These are winter and spring

tests on all the skills, stunts, and events

they've learned in their own schools

In other words, each child is com-

Mr. Prom is at Moraine elemen-

peting and keeping physically fit in

accordance with the program set up

by the President's Council on Physi-

tary school this week where he's work-

ing on a folk-dance program in con-

junction with the music and art teachers.

with children their own ages."

"The Tarzan club is made up of

climbing-ropes are installed.

top using only their hands."

Principle: Mr. Fred Holdsworth

When Editor-in-Chief Virginia

Copy reader: Marge Wojcienchowski.

Columnists: Penny Anchors, Bob

Reporters: Joe Andrews, Karen Baber, Cindy Baldwin, Bruce Boor, John

Manager Bob Hubbert.

liams, Kristen Wistert.

Sasse, Linda Williams.

The Mustanger staff includes Editor-

Students Boost Newspaper Issues

enthused, and hardworking." These are the sentiments expressed by Mr. Ralph Redmond, Northville high school journalism teacher and advisor to the school

As for publications themselves, Mr. Redmond comments: "The first two issues were not too bad, but they were not that good either. We were not striving for perfection."

The first issue was a welcome back issue so that newcomers to NHS knew there was a school paper; the second publication was put together by both experienced personnel and fledgling reporters who were learning the various techniques of newspaper pro-

The Mustanger will come out eight times this year, which is an increase of two publications over last year. The Mustanger is in its fourth year of exis-

Despite the obstacles incurred by a minimum number of publications, Mr. Redmond contends the "staff has a fairly good scheduling to work with. both for good news stories and advertising to be based around."

goes on sale at NHS today, and it, (as well as the first two publications) shows a great change over last year in its news coverage. Mr. Redmondpoints out that 'because The Mustanger is seldom published, the staff members are diminishing past news coverage in

Projected news stories add the needed essence to a school newspaper;

Kangaroo, Road Runners, and Tar-

zan clubs are a few of the activities

incorporated in Mr. Robert Prom's

physical education classes in the Am-

erman, Main street, and Moraine ele-

Mr. Prom conducts classes for the

first through fifth grades for a one

week period every three weeks in each

grade school he bases his program

on the Youth Fitness Test Manual put

out by the President's Council on Phy-

"They really like to come over

because its the first time they've ever

had it." commented Mr. Prom. "They

play floor hockey, do stunts, practice

basketball skills, and follow the Presi-

dent's Council's Exercises and Physi-

Runners, and Tarzan clubs fit in the

That's where the Kangaroo, Road

Everyone will be a member of the

Kangaroo club. Mr. Prom explained

that, "Between the three schools,

everyone will be measured for the

standing broad jump in a combined

effort to jump one mile, or a total of

on the same principle. "I challenged

the three schools to run a total of 600

miles, or 200 miles for each school,

explained Mr. Prom, "and those (stu-

dents) who make it for one mile get

into the club." Mr. Prom added that,

"The Amerman school alone went

over 300 miles." Certificates will be

made for each student on the Road

THE BIBLE

SPEAKS

CKLW 800 KC

"IN EVERYTHING

Sunday 9:45 A.M.

GIVE THANKS"

The Road Runners club is based

mentary schools.

sical Fitness.

cal Fitness Skills."

Exercise for Fun

Mrs. Susan Sytsma, seventh grade English - "Communication Arts and reading are emphasized. An individualized approach to reading for pleasure is employed. The weekly reading in class is one of the greatest responses I've ever gotten, and we also spend a great deal of time writing in school." Mrs. Jennie Donnelly, eighth grade social studies, employed a different approach in presenting her program in each class do the speaking and preson were two such speakers.

John Wilson - "Every student writes

his own history book by taking notes

from reports given in class. Students

both successful and an overall enlight-

Parents were given their children's

class schedules, the purpose being to

visit their child's classes and learning

exactly what each teacher is trying to

accomplish within his class subject.

ous classes and what their teachers

Mr. Lawrence Rodgers, eighth grade

math - 'T'm trying to serve most of the

youngsters on the material of mathe-

matics, more in the ways of solving the

problems than in just the answers. Itry

to involve students in the discoveryap-

proach, and the assignments are given

with the idea that most of it can be done

during the class period."

The following are a few of the vari-

open house, November 9, proved to be either a state, (its population and products etc.), or a president, (what he did in his term of office and what was

Eric Johnson - "We are constantly reminded that the future of the country is ours. We outline chapters for our history books, and discuss current events every day." Mr. Norman Hannewald, seventh

grade science - "Seventh grade students are interested and want to learn. They can come in, sit down, and relax because I only call on the volunteers... everyone is contributing something to the class. They can develop their interests and I try to get them to do it here." Mrs. Kathryn LaPointe, home economics - "The students made aprons, and will be sewing skirts and blouses. They have gone through the good grooming unit, and will go into the nutrition unit when we get the three ranges that were ordered. They also give reports

and demonstrations on the different

Mr. Larry Krabill, sixth grade science-math and Michigan Civics nets in science, and studying fractions in math. In Michigan Civics, they're given some idea of Michigan and its products and government. We have a lot of fun, and they know when to study ... and if we couldn't have a little bit of humor, I'd be ashamed to

SCHOOL DARYL HOLLOMAN

FTA Club Sparks Teaching Interest

The purpose of the Future Teachers school is to get students both interested in teaching, and with all the aspects of the teaching profession. According to FTA sponsor, Mrs. Ann

Osborn, "We enjoy what we do and have a good time doing it." This is Mrs. Osborn's second year as the sponsor of the national organization's North-Mrs. Osborn pointed out that last week was American Education Week.

"Monday, we gave each teacher, secretary, and principal an apple. Tuesday, 10 students helped the teachers at Amerman elementary school. Wednesday, we gave the teachers a tea. Tonight, (due to last Thursday's junior high open house), we're serving as guides for the high school's P-TA Other projects for the coming school

children make cards and baskets for their parents during the Easter season, gan colleges during FTA Day to get teaching profession in each member's The following are the members of

FTA, (the members that are starred

designate those who helped out at the

Amerman school during American Ed-

President Evelyn Budlong*, Vice-President Karen Stefanski*, Secretary-Treasurer Jackie Wallace*, GreggBalko*, Lauri Batzer, Pam Burden*, Bob-Lynn Macri, and Kyle Stubenyoll*

Scholarships are awarded to the two most deserving seniors for club seryear include a Christmas project, a vice and high scholastic standing.

See the disappearing windshield wipers. See the disappearing headlights. See the disappearing bumper.

. Harold Bloom Agency, Inc. COMPLETE INSURANCE SERVICE

LIABILITY HOMEOWNERS AUTO FIRE PLATE GLASS RICHARD F. LYON, MANAGER

FI-9-1252

Disappearing at the Pontiac exhibit

at Cobo Hall · November 18-26

See your authorized Pontiac dealer for a test drive!

BERRY PONTIAC, INC. 874 W. ANN ARBOR ROAD, PLYMOUTH, MICHIGAN

Church Services Tonight Usher in Thanksgiving

are of among those scheduled by area churches as they give thanks for the

In Northville, the traditional Thanksgiving union service of Methodists and Presbyterians will be held at the First Presbyterian Church tonight (Wednesday) beginning at 8 p.m.

The Rev. S. D. Kinde, pastor of the

Thankful", while the Rev. Timothy C. Johnson, assistant Presbyterian minister, will conduct the worship service. Special music will be presented by the Presbyterian Chancel Choir and the

will be college students home for the The Rev. David Strang, pastor of the Evangelical Lutheran Church of the

Protestants in a union service at the testants in the service. First Methodist Church of Plymouth tonight at 7:30 p.m.

ov Wixom council members were re-

plans were made to invite new bids.

ranging from \$143,191.75 to \$147,632.25, for improvement of

Theodore, Flamingo, and Fairbury-

Bogie streets. The bids were consider-

ably higher than the \$85,162 budget

last month to reactivate the road

surplus that led to council decision

Mayor Wesley McAtee suggested

that now was a bad time of year for such

work which would account for the high figures. Councilman Raymond Lahti wondered whether the minimum stand-

ards required for such work caused

the increased rates. They agreed that the county minimum of fourbs and

gutters" was desirable for Wixom but

that other requirements such as depth

The city engineer Pate Hirn &

Bogue, was ordered to make such a

study and that a new invitation be made

about plans for repairing holes in some

city streets. DPW Director Robert

Trombley indicated that the County

Road commission would only "cold-

patch" holes in black-top from now

discussed with Trombley the need for

part-time help on building inspection.

To help solve this problem, City Attor-

nev Gene Schnelz was directed to draw

up an agreement with Mr. Calvert,

part-time Walled Lake building

inspector to provide this additional

service in Wixom on a job-fee basis.

Campbell representing owners of the

Liberson property who had been turned

down by the planning commission for

rezoning, Council set December 12 as

In a letter from the Oakland County

Ambulance association the council was

informed of new higher rates to go

into effect the first of next year.

The association also said it planned

to invoice local governments for

payment of fees they are unable to

Lahti moved that the letter be refer-

Another letter to the council brought

Thurman and Lynda Bryant of 3031

Grouse road wrote to thank the city

in general and the DPW crew in parti-

cular for the fine job done on repair

of a culvert in front of their home.

They were pleased also with how much

improved the drainage was in the area

Draft of the new police manual

was tabled until the next meeting of the

council and copies of the sewer ordin-

ance and operating agreement were to

be mailed to council members for

examination in preparation for discus-

October 2 meeting were accepted after

commission from the Detroit Finnish

Camp association. This letter affirmed

that being of Finnish descent was a

requirement for membership in the

association and not a qualification for

purchase of property in the subdivision.

offenses" ordinance was requested b

Police Chief D'Arcy Young, Modeled

after legislation requested by Ford

An amendment to the city's "small

a brief discussion of a letter to the

Planning commission minutes of

red to the city attorney for checking

collect from individual patients.

and a report to the council.

some smiles of appreciation.

as a result of the work.

sion at a later meeting.

the date for public hearing.

In answer to a request from Marlin

Mayor McAtee and council members

of base might be reviewed.

Presenting the Thanksgiving mess-Youth Bell Ringers. Serving as ushers age will be the Rev. Paul Thompson, pastor of the First Baptist Church of Plymouth, whose talk will be "For This

The union service in Plymouth, like Epiphany of Northville township, has the one in Northville, is conducted an-

announced that members of his congre- nually, but this year marks the first be held at Orchard Hills Baptist church gation will join with both Catholics and time that Catholics will join with Pro-

"The Terms of Thanksgiving," taken from First Timothy 1:12, is the topic of the sermon to be delivered by St. Paul's Evangelical Lutheran church of Northville, Thanksgiving morning at 10:30. The choir will present music with a Thanksgiving theme. The regular mid-week service will

tonight beginning at 7 p.m. The Rev. Fred Trachsel announces that his talk will carry a Thanksgiving theme. A Thanksgiving Mass will be said at 9 a.m. tomorrow at Our Lady of Victory Catholic church, according to the Rev. Father John Wittstock, pastor. A special collection by the St. Vincent de

Paul Society to help the poor and needy

While mother's Thanksgiving turkey

of the parish, will be taken.

THE NOVI NEWS

OFFICIAL NEWSPAPER OF THE VILLAGE AND TOWNSHIP OF NOVI, AND THE CITY OF WIXOM

Vol. 14, No. 27, 28 Pages, Two Sections • Novi, Michigan Wednesday, November 22, 1967 • 10¢ Per Copy, \$4 Per Year In Advance

Wixom Restudies Job

Community Church of Novi will present an 8:30 a.m. Thanksgiving breakfast at the church. Besides sponsoring the breakfast, according to the Rev. S. V. Norris, pastor, the youth also will conduct a short worship service following

A potluck supper, followed by a Thanksgiving praise and prayer service. Continued on Page 16-A

VILLAGE OF NOVI

\$1,002,696.00

Dollar Volume Up As Building Soars

\$2,327,919.

126 in 1967, with August and October

was increased from \$1,730,990 to

years was June, 1967 when permits were

issued for \$1,002,696 in new construc-

tion. Included in this total were a

\$96,572 stable and riding arena on 14

Mile road west of Haggerty road and

the ABC Photo plant and office com-

plex on Nine Mile road valued a

in September of this year included a

nursing home, valued at \$398,000, on

Meadowbrook road north of 10 Mile

issued in Wixom for the five-month

period through October are down from

24 in 1966 to 15 in 1967, the dollar

olume doubled from \$129,001 in 1966

Big month for Wixom was June of

this year when \$204,000 worth of build-

ing activity was logged. An addition to

the Ford plant, pegged at \$54,000, and

a new plant and office for the Micro-

poise corporation for \$150,000 made

to \$259,500 in '67.

The \$558,700 Novi building volume

Dollar volume during this period

Novi's biggest month in the last two

After last year's slowdown inbuild- issued by Novi for the five-month period nancing, giant increases in the past five months suggest the building boom is on

In Northville township, a larger dollar investment was recorded in the past five months than in any entire year in history. During the past five months. the township issued 111 permits representing \$3,059,299. That's \$1,106,658 more than the total dollar volume throughout 1964 – the last record year. A permit issued to Greenspan Build-

ing company for Five Mile road apartments (\$340,000) and another for expansion of the King's Mill development on Northville road (\$958,311) accounted for the lion's share of the five-month Interestingly, the number of permits issued has not kept up with the financial

investment. For example, Northville township issued six fewer permits in September, 1967 than it did in Septem-Novi continued to show solid increases in construction, although not

quite so spectacular as Northville township. A large percentage of the building mercial development rather than resi-Total number of building permits

2 Police Shot By Homeowner In Walled Lake Two Walled Lake policemen were

slightly injured by shotgun pellets early

Saturday morning fired by a Walled

Lake homeowner in reply to the offic-

In the ensuing gun battle between

Raymond Fugate and a total of 10 of-

ficers from surrounding communities

who had responded to a general alarm,

the man was finally subdued by gun

wounds in the leg and groin and taken

Two Walled Lake patrol cars were

dispatched to the Fugate home at 1392

Appleford in response to an appeal for

radioed for help. Patrol cars from Novi,

ers' command to drop his gun.

to the Pontiac General Hospital.

waving a shot-gun.

ambulance to Pontiac.

the intensive care section.

The fifth annual School Bus Drivers Awards Nite of the Wixom Kiwanis club will be held at Aunt Jemima's Kitchen restaurant next Tuesday night beginning at 6:30 p.m.
A buffet dinner will precede

the awards program in the Each year the Kiwanis club

help phoned in by Fugate's daughter driver chosen as the outstandat 2:03 a.m. Saturday. She said that her father had been drinking and had threatened her mother, police reported. When the police officers arrived they found Fugate standing in his front yard, When Fugate refused to surrender his gun and fired at the police they ing of a Detroit Edison company

Wixom, West Bloomfield, Wolverine Lake and Oakland County Sheriff's Department converged on the scene. In the gun battle that followed. Fugate was dropped and rushed by Fugate's condition had improved are held at 6:30 p.m. enough Monday to remove him from

jected at the Tuesday night meeting and ances of Dearborn and Livonia. The addition would make it a would act only upon request of the lot

ready been incorporated into the ordin- person to park his car or trespass in a privately owned parking lot. Police

Giant Development Planned

Novi Rezoning Hearing Set

Specifically, he requested that 36 1/2

concerning 80 acres on the east side of Meadowbrook between Nine and 10 Mile roads, will come up for public hearing next month as a result of action taken by the Novi planning board last

The hearing is slated for Monday,

Rezoning is being sought for the River just west of the C & O viaduct.

pit on the property.

and parks development.

brook property to the board Monday - ael's plan and a lengthy discussion, the one that calls for single and multiple planners decided to recommend that dwellings as well as for commercial the full 80 acres be zoned R-1A except for 22 1/2 acres for an R-2A designa-

acres be zoned residential (R-1A), 22 1/2 acres for multiple dwellings At the request of O. H. McCullom and (R-2A), and two acres for commerafter a survey by planners Victor Rust cial. In addition, Michael's plan called and Willis Miller, the board decided to for 4.8 acres for the present farm site seek rezoning of the three Grand River and more than 12 acres for take and lots from C-2 (commercial) to M-1 parks. (manufacturing) to produce a more uniform zoning of property along Grand

Citizens in the audience inquired

Jim Carpenter, a Detroiter visiting Northville, just couldn't believe his eyes when he saw this field of turkeys at the Raymond C. Honsinger farm. When the photographer

challenged him to "help himself". Jim sat down and ordered a 20-pounder. The turkeys were undisturbed by the fuss...and unaware that they were seeing a preview of tomorrow.

Awards Nite Set

Colonial Room. honors school bus drivers of the Novi and Walled Lake school districts with a din-A plaque is awarded to a

ing driver of the year. The top winner is picked by fellow drivers, not the Kiwanis club. Yesterday the Kiwanis club program, under the direction of Frazer Staman, included a "look into the future," with the show-

Men of the area who may wish to join the Kiwanis club. which serves Novi and Walled Lake as well as Wixom, are invited to attend anyone of the Tuesday evening meetings. They