Victory Gardens

	
	[image: image1.png]

	[image: image2.png]

	
	
	

	[image: image3.png]

	[image: image4.png]

	[image: image5.png]

As part of the war effort, the government rationed foods like sugar, butter, milk, cheese, eggs, coffee, meat and canned goods. Labor and transportation shortages made it hard to harvest and move fruits and vegetables to market. So, the government turned to its citizens and encouraged them to plant "Victory Gardens." They wanted individuals to provide their own fruits and vegetables.

Nearly 20 million Americans answered the call. They planted gardens in backyards, empty lots and even city rooftops. Neighbors pooled their resources, planted different kinds of foods and formed cooperatives, all in the name of patriotism.
The basic produce types commonly suggested were:
	Beans
Beets
Carrots
Peas
Radishes
Lettuce
Spinach
Chard
Onions
Cucumbers
Parsley
Kohlrabi
Summer Squash
	Corn
Parsnips
Leeks
Turnips
Cabbage
Brussels Sprouts
Broccoli
Peppers
Cauliflower
Tomatoes
Eggplant
Endive
Rutabagas

Emphasis was placed on making gardening a family or community effort - not drudgery, but a pastime, and a national duty.

April 5, 1944

President Jarvis commented on the Garden Club’s program for the 1944 Victory gardens outlined in their recent letter distributed to all Villagers and expressed appreciation for a real civic accomplishment.

Oakland County Boat Club

A meeting was held on August 7, 1912 at Reasons Store for the purpose of forming a Sylvan Lake Boat Club. Attending the meeting were Mr. James McClintock, Mr. Fox, Mr. Reason, Mr. Geo. Powers, and Mr. Paul Ware. The next meeting was held on August 13, 1912 and a committee was formed to investigate canal right of way. An entertainment committee consisting of 10 people was formed to hold dances and such to raise money. On August 20, 1912 the name was changed to The Oakland County Boat Club. In 1915, Mr. Merrill Mills offered property on the shore of Sylvan Lake and the site was purchased for $500. The clubhouse was built in 1916. The following year was 1917 and 20 members went off to war. The club was left in the hands of four or five who met the mortgage payments by holding weekly dances.

The present clubhouse is the one built in 1916. When it was first erected it stood on piles and extended out over the lake with boat wells under it. In the winter of 1919 the clubhouse was moved 90 degrees on its foundation. In 1932 the clubhouse was moved back inland 70 feet.

The club has hosted many regattas sanctioned by the American Power Boat Association.

Memorial Trees on Garland

November 1942 – Mr. Goepfert donated a gift of 20 trees to the Village in memory of his late wife. City Council Trustee Beebe, supported by Trustee Hyde, moved that the Garden Club be granted permission to have the gift trees from Mr. Goepfert planted in accordance with the plan of the landscape program, under the assistance of the Superintendent of Public Works and that the yearly work of mulching around the trees be maintained by the Village.

The beautiful trees we enjoy today were planted over 65 years ago.
Interurban
Merrill Mills built the Sylvan Lake Inn and created the Pontiac and Sylvan Lake Railroad for his patrons to use from Pontiac. The trolley ran from 1895 to 1928.

For twenty five cents you could leave the hustle-and–bustle of city life, to the beautiful and serene shores of Sylvan Lake.

Garland Avenue is a boulevard because of the Interurban. The trolley ran from Pontiac, through Sylvan Lake, through Keego Harbor and down Orchard Lake Road to Farmington. Then down Grand River to Detroit.
City Council Minutes:

May 2nd, 1934

Interurban
Report of Legal Committee 0 Mr. Hayhow

That $500.00 per year for the next 10 years be placed in the Village Budget for the express purpose of purchasing the right of way of the Eastern Michigan Railroad. (Interurban)
Memorial Park

December 2, 1942
Service Men Honor Roll, War Rationing
Thereupon Joseph J. Leavy, Civilian Defense Co-coordinator reports to the Board that a Honor-Roll for the war service men has been made and painted upon a board, to be erected at the Corner of Pontiac and Garland Aves, Sunday December 6, 1942, to which he asked for volunteer assistance. He further stated that the Civilian Defense Planning Board offers their services to have a representation of a Village sub-rationing service and that he desired the Village Board to seek a solution from the ration Board to serve the community in some capacity with local assistance and that an official be authorized to act and maintain the Village identity. Moved by trustee Hyde, supported by Trustee Gilson that the Clerk be authorized to write a letter to the Oakland County Rationing Board, to rendering the Village citizen better service.

Yeas: Estes, Beebe, Gilson, Hyde, Wideman

Motion carried.

April 5, 1944
Veteran Park

The President asked those in the audience to make known any comment business to the Board, whereupon Mrs. Jarvis, representing the Garden Club, reported on the plans for the Veteran Park, and requested that the Board’s approval of their tentative bid for $99.00 to cover expenses for completion of the Park program. She wishes the Board to extend word of appreciation to Mr. Clarence Stolpe for his work on assemble and varnishing the Village benches and tables, further stating he needed more material to finish his work. She asked that assistance be given to move an evergreen tree from Garland Ave., also that plans be made to take care of the Spring Mulching of trees and for summer care of shrubbery and park plantings.

April 5, 1944
Veterans Park

The Board agreed to take care of the seasonal requirements of the trees that Mr. Stolpe should be instructed to obtain the necessary material to complete his work. Resolved by Trustee Koella, supported by Trustee that $100.00 be appropriated and paid to the Garden Club to complete the planting at the Veterans Park.

Yeas: Jarvis, Hyde, Baer, Koella, Knapp.

Resolution adopted.

September 6, 1944
Veteran Memorial Plaque

The Board discussed the Veteran Memorial Plaque and it was agreed that Mr. Joseph Leavy be a committee of one to make a selection from the catalogue available and submit report to the Board.

Dale Morrill in front of “Our Boys in Service” sign at the salvage depot on Garland.

“Our Boys in Service”

John Keenen

Merle Mitchell

William Holdsworth

George Morrow

George Inman

Nelson Davis

Arthur Hillker

Edmond Donahue

Walter W.

Webb Cook

Gordon Heaton

Jack Bourden

James Britten

Stewart Nesbit

Harlan Layer

John Patten

Harold Lewis

Gene Wingate

Dr. Edwin Dobski

Jack Beedle

Howard Platten Jr.

Arthur Zampol

Walter Stinson

Charles Doyle

Harold Briggs

Stewart Nisbett

Fred Statt

Carl Kreps

George Brinkman

Victor Filkins

Eugene Leavy

Virgil Newton

Richard Wingate

Norton Lowie

Fred Beedle

Larry Leach

Keith Willard

Denny O’brien

Gerald Stinson

George Cook

Jay Van Syoc

Robert Cox

Chester Hall

James Green

Robert Donahue

Ferndale Park

May 18, 1939

Ferndale Beach

Resolved by Trustee Cox, supported by Trustee Beebe that the Assessor be authorized to remove from the tax roll the following property received by the Village of Sylvan Lake from Cynthia Mills Cleveland and Bruce Cleveland, her husband by deed dated May 3, 1939.

Lots three (3) to fifteen (15) inclusive of Sylvan Lake Subdivision No. 3 according to the plat thereof recorded in the office of the Register of Deeds for the County of Oakland in Liber 9 of Plats on Page 6. Said property being also described as lying between Willow Avenue and Sylvan Lake on the northerly and northwesterly sides thereof and Ferndale Avenue on the southerly side thereof, as shown on said Plat.

The above property is conveyed to the Village of Sylvan Lake for park purposes for the general use of the residents of the Village of Sylvan Lake, Michigan, providing that if at any time said grantee shall abandon the use of said described property for said park purposes and uses, that title thereto shall reinvest and revert to the grantor and her heirs, representatives and assigns.

Further resolved that all the existing taxes be paid by the Village of Sylvan Lake and the deed be recorded.

The Assessor be authorized to notify the Waterford Township Supervisor to remove the property from the tax roll and the Clerk be authorized to acknowledge receipt of the deed and advise Mrs. Cynthia Mills Cleveland of the Board of Trustees action in handing the deed and expressing their sincere appreciation to Mrs. Cleveland for having conveyed this property to the Village of Sylvan Lake.

Yeas: Schellenberg, Cox, Watson, Beebe

Trustee Atkins: Yea – by Telephone

Resolution adopted.

June 1, 1944
Fill Dirt for Village Park (Ferndale Beach)

Resolved by Trustee Knapp, supported by Trustee Baer that $150.00 be authorized for fill-dirt, comprising 50 loads of 5 yards each at $3.00 per load, to be delivered to the Village Park, at Oakwood and Ferndale Aves., by M. J. Whiteside Co., also the use of bull-dozer at standard rate as required to level off surface.

Yeas: Jarvis, Hyde, Baer, Koella, Knapp.

Resolution adopted.

July 5, 1945
Lake Shore Park Program

Mr. Kreps, Chairman of the Men’s Club reported to the Board on the Ferndale Lake Shore Park Program stating that the Committee appointed has their program in order to solicit the Village citizens for funds to finance the Park project, and that they would like the Village Board to give them a start in a financial way and believed that many property owners who do not live in the Village should share the cost through taxation, and suggested that budget amount for the Park of $400.00 be raised to $1500.00 as a Village at large portion and the balance of funds be obtained by direct solicitation.

The President gave a brief summary of the budget program of the Village previously adopted would reduce the cash balance by approximately $2,750.00, due to excess of disbursements over receipts on account of sewer plans. The President further stated that any additional expenditures would reduce the cash on hand accordingly, possibly to a little over $4000.00 before the 1946 tax collection date, and that this question should receive careful consideration especially in view of contemplative expenditures for sewer program. The question of financial aid for Park purposes was placed before the Board for decision, and it was agreed that the proposed purchase of a Ford-Ferguson Tractor and equipment attached would be a contribution toward the cost of the Park as it would be used in the construction and maintenance thereof, and the $200.00 additional to the $400.00 already allocated for the Park would be the Village limit of direct financial aid participation.

Whereupon it was resolved by Trustee Wideman, supported by Trustee Bearden that expenditure of $200.00 be appropriated and allocated for the Lake Shore Park Program.

Yeas: Jarvis, Hyde, Wideman, Bearden.

Resolution adopted.

August 13, 1945
Filling in along Ferndale

The President stated that the meeting had been called to consider the proposed starting of work on Village project to complete filling in the lake front along Ferndale Avenue from the Boat Club to Oakwood Avenue, completing the portion of proposed park which was filled in the last year at the foot of Oakwood, also, the plan and procedure to be followed in filling in the proposed park area from the west canal near Oakwood to the East end of park near Garland.

Letter from the Detroit Trust Company dated April 24, 1945, was read by the President, in which the Village was granted permission to obtain dirt from the approximate area between Village Hall and Orchard Lk. Ave.

The Public Works Committee reported that they had contacted Eugene Elkins, 31 Edward St., Pontiac, Michigan relative to use of his power shovel for removal of dirt and possible use of one truck to assist village trucks in removal of dirt to the park area. Due to the slack demand for such equipment at this time, he had agreed to remove stumps and dirt with shovel at the price of $5.00 per hour for actual hours worked, and to furnish a driver and 4 yard truck at $3.00 per hour as required, with a minimum of 2 days work for the shovel to pay the expense of moving.

It was agreed that such arrangement was satisfactory for the purpose of determining the adaptability of contractors equipment and the cost of removing such dirt for the fill purposes, not to exceed the requirements for completing the work along Ferndale Avenue and the park up to the first canal at the foot of Oakwood, as provided for in the budget, and the Village trucks would be used when available. Public Works Committee is to be instructed the contractor as to the work required and direct his acting in such a way as to comply in all respects with the arrangement approved by the Detroit Trust Company.

It was further agreed that no work would be started by the Village, or any commitments of any kind made by Village Trustees, appointive officials or employees, relative to the proposed program of the Sylvan Lake Men’s Community Club for completing the fill-in of the park along Ferndale Avenue prior to a resolution of the Board of Trustees outlining the conditions under which such a project will be undertaken by the Village, also that such a project if undertaken directly by the Club must have the prior approval of the Board of Trustees.

September 5, 1945

Ferndale Beach
Mr. Knapp reported that Contractor Eugene Elkins has purchased new cement from the Navy Ordinance Dept. which will be delivered within the next ten days and he recommended that immediate action should be action on the removal of fill dirt for the Ferndale Ave. Improvement program, it was agreed that Trustee Wideman contact Jack Walser, contractor, consider the removal of fill dirt at earliest date possible, also the discussed the procedure of planning work relating to drainage and of area to be filled, which matter was placed in the hands of the Public Works Committee to supervise.

Resolved by Trustee Knapp, supported by Trustee Wideman that the transfer of funds collected and deposited by the Sylvan Lake Community Men’s Club proposed Park be accepted by the Village Treasurer from time to time and when collections reach substantial amounts, to be expended by the Village at the discretion of the Board of Trustees for the purpose of filling in and ? the proposed park area extending from the foot of Oakwood Ave. along Ferndale Avenue according to a general plan agreed up by the Sylvan Lake Community Men’s Club and the Board of Trustees. It is further agreed that work on the project will proceed only after examination of the extent of work which can be completed for the amount of money collected, also that any unexpended funds will be returned to the ? prior to the close of Business Feb. 28, 1946, for such further ? as deemed advisable by the Club at that time.

Yeas: Jarvis, Hyde, Knapp, Wideman, Bearden.

Resolution adopted.

The Board discussed the matter of the Village becoming a fifth class city, it was agreed that the President should formulate a bulletin on the cost for mailing to all Villagers.

November 7, 1945
Ferndale Beach
Earl Kreps, President of the Community Men’s Club reported to Board that he wanted to report satisfactory comments on the work done at the Ferndale project, and on Sunday October 4th he had the pleasure of meeting Mr. Messer of the City of Detroit Park Department, to view the Park project, and that Mr. Messer had offered him his services in an advisory capacity, along with completing the proposed sketch of completed park. Mr. Messer requested copy of original park plan prepared by Mr. Hyde, also a drawn to scale and a copy of plat, if possible, for the use in completing suggested plan, which plans Mr. Finlayson was instructed to furnish. The Clerk was instructed to contact the Detroit Edison Co., relative to per light of additional street lights needed a street location designated by the Chief of Police and for Park lighting purposes, also to ? the Men’s Club with an up-to date report on the disbursement of the Park Program.
“Old Beach” on Lakeview
September 3, 1930
Bathing Suit Ordinance

Resolved by Trustee Cox, supported by Trustee Dickie, that the ordinance entitled “Bathing Suit Ordinance” be placed on it’s second reading and same be and is hereby declared adopted by this Board and that it be advertised in accordance with Village Charter.

Yeas: Sener, Dickie, Cox, Mitchell, Sage.

Resolution adopted.

City Hall
June 20th, 1928 Village Council voted to purchase the acre of land situated on the westerly side of Inverness Ave. and southerly side of Michigan Air Line Ry. - 209 ft. square, purchased at a price of $2500 from Merrill B. Mills.

Yeas: MacDonald, Hungerford, Ellicott, Bicking, Kaufman.

Building Village Municipal Building

Resolved by Trustee Kaufman, supported by Trustee Bicking.

Whereas, it is the sense of the Board that an acute and present necessity exists for a municipal building to house the various Village activities, equipment and property and,

Whereas, the Village is the owner of a suitable plot of ground to erect same, therefore,

Be it resolved that Charles Fisher, a regular architect of Pontiac, Oakland County, Michigan, be and is hereby authorized and directed to prepare suitable plans and specifications for a municipal building and that he be and is hereby directed to submit the same to this Board as soon as practicable.

Yeas: Ellicott, Bicking, Kaufman, Dickie, Stickle

Resolution adopted

April 5, 1929
Village Office Building

A special meeting of the Board of Trustees of the Village of Sylvan Lake was held on Friday evening, April 5th at the Oakland County Boat Club for the purpose of considering plans for the erection of a Village office building.

The meeting was called to order by the President.

Present:
President Ellicott.

Trustees: Kaufman, Dickie, Stickle

Quorum present.

Moved by Trustee Kaufman, supported by Trustee Dickie that the sketch of the Village office building as submitted by Charles Fisher be approved and that plans of same be completed.

Carried

Sylvan Lake Inn
In 1893 Merrill B. Mills, Mansfield Shelly, George Barbour, and J. Blair Simpson decided to establish a resort at Sylvan Lake. The center of the resort, a hotel, was erected on the present site of the Community Center for $25,000. The resort included a golf course, riding stable, bathing beach, bowling alley, and billiards. The grounds were lighted by electricity in connection with the interurban railway.

In Addition to the hotel, owners planned a community containing 1300 building lots, six public parks, a school house, a depot and church sites. In 1903 the Sylvan Lake Inn burned down.

Free Press Fresh Air Camp
The Detroit Free Press Fresh Air Camp operated during the 1920’s to 1950’s. The Merrill Mills family gave the Free Press a restricted deed to the property formerly occupied by Mills’ summer Sylvan Lake Inn. The newspaper developed the property as a summer campground for underprivileged children brought out from the city for two weeks of recreation.

Community Center
When the Fresh Air Camp disbanded in 1962, the campgrounds were deeded to the city which later developed some of the old buildings into our former Community Center.

A new Community Center building began in November 2007 and will be ready for the community in the summer of 2008.

Whitfield School

