

Capt. Henrion Dies

(Continued from Page 1) The date for services has not been set as yet, but plans are being made for burial in Arlington National Cemetery near Washington, D.C.

for 16 years, his wife and child, and a brother, Joseph L. Henrion Jr., of Madison Heights, a niece and nephew.

Neff Retires

(Continued from Page 1) him in these offices. As of the election last November, the office of City Clerk has also become appointive.

The City Council has received some 80 applicants, from throughout the country, for the job being vacated by

NORBERT P. NEFF

Mr. Neff. It is up to the Council, now, to appoint a committee to screen the applicants and select one of them. The final selection will probably not be made until late in April or early in May, according to Neil Blondell, City Assessor.

Norb Neff has been in public office longer than any other official in the Pointe, and possibly the state of Michigan. He is well known by, and knows well, the Pointe's elite. He has always been the resident's friend, ready to help with any problem, from a stopped up drain pipe to an overflowing trash bag. And no child can pass by "Uncle Norb" without receiving a gift of a package of gum or some other goodie.

He points with pride to the results of his city beautification program, the stately elm trees that line many of the streets, their branches and leaves, in the summer time, creating an arch of greenery.

Just last month, in recognition of the man who has served his community unselfishly and unceasingly for the last 41 years, the City Council voted unanimously to name the City Park, Norbert P. Neff Memorial Park.

It was some of his relatives who first used their influence to obtain the lake front land between Lakeland and University for a recreation area, back in 1910. Now, that park will bear the name of the man who has well earned the nickname of "Mr. Grosse Pointe."

On his last day in office, the Grosse Pointe News, for the residents of Grosse Pointe wishes Norb the best and offers to him the community's thanks.

Name Parcels Poster Winners

Parcels Junior High School winners in the Safety Poster Contest sponsored by the Grosse Pointe Woods Lions Club, and coordinated by the Woods Police Department, were announced on Friday, March 11, by Safety Officer Jack Mast.

The contest was opened to art students at Parcels and Grosse Pointe University School. About 238 posters from the schools were submitted.

Robert E. Vallencourt, GPUS art instructor, said that judging of posters by about 15 of his students, took place Thursday, March 17. He, members of the faculty and a representative of the Woods Lions were the judges, Vallencourt said.

The lone winner in this school, Mast said, was Anne Holley, who is in the 7th grade.

Winners at Parcels were awarded trophies by Woods Director of Public Safety Vern Bailey and Patrolman Mast.

Mrs. Esther Meldrum and Allen Hayes, Parcels art instructors, said that their students submitted 184 posters, of which 99 were picked for final judging.

Members of the Woods Lions Club judged this phase of the contest, and announced the following winners:

Debbie Lavis, 9th grade—first prize; Lynn Buegel, 7th grade, and Barbara Gossard, 9th grade—second prize; Elsa Corsi, 8th grade, and Richard 3rd prize.

Honorable mentions went to Sally Boesen and Dana Harlan, 8th grades; and Don Colpaert, Richard DeRosia and Patrick Scanlon, all of the 9th grade.

Presentation of the trophies were made in the school auditorium during an assembly.

One of the greatest miracles known takes place when sun, soil, and seed meet.

Grosse Pointe News

Published Every Thursday by Anteebo Publishers, Inc. 99 Kercheval Avenue Grosse Pointe 36, Michigan Phone TU, 2-6900

Three Trunk Lines Entered as second class matter at the post office, Detroit, Michigan, under the act of March 3, 1879. Subscription Rates: \$4.00 Per Year by Mail (\$5.00 outside Wayne County). All News and Advertising Copy Must Be In The News Office by Tuesday Noon to Insure Insertion. Address all Mail (Subscriptions, Change of Address, Forms 357a) to: 99 Kercheval Avenue, Grosse Pointe 36, Michigan.

Woods Permits Church Annex

(Continued from Page 1) pin, cannot change the church's parking situation as it presently stands. The church now provides 55 parking spaces for a seating capacity of 342.

After all sides had been heard, the Board of Appeals was closed and Councilman Rex Johnston made the following motion: that the Council approve the building permit of the Grosse Pointe Presbyterian Church on the basis of hardship. His motion was seconded by Councilman Kenneth McCleod.

Mack Parking on Sunday Director of Public Safety, Vern C. Bailey, was asked if the use of the metered parking area on Mack by the church on Sunday would be detrimental to public safety. Mr. Bailey said that he was sure the police department could handle the situation and doubted that any further traffic problems would be created by this move.

The Council then voted unanimously for Mr. Johnston's motion to approve the building permit.

The Council stressed, however, that it go on record that the church was given relief under the existing ordinance because its greatest use of parking area would fall on Sunday, a day when business parking is not necessary.

Lansing Trip

(Continued from Page 1) of government enables these especially selected students to go to Lansing ready to better understand what they see and hear. They are expected, following the trips, to share their experiences with those in their classes who did not go. Oral or written reports will be made by all participants.

The students and the board of education share the cost of the chartered buses for the trips. Normally each group is accompanied by two parents and two members of the teaching staff. Mrs. Fred Freeland of Hollywood Road and Mrs. John Pettit of Vernier Road were the parents accompanying the Parcels group March 22. Mrs. Parker Stough of Loraine Avenue will assist the Pierce faculty on their trip next Wednesday, March 30.

Winter Costs

(Continued from Page 1) council approved transfer of the needed sum from the Contingent Fund.

\$6,000 in Woods The Woods appropriated \$20,000 for year around street maintenance, including snow removal and salt spreading and so on, and as of March 17, spent \$6,000 of this for winter expenses.

It paid its personnel \$1,500 for sidewalk plowing; \$1,500 for street plowing, using city-owned equipment, and \$3,000 for \$300 tons of salt, including the cost of hauling.

The Shores used only \$1,033 of its winter budget of \$2,000. Of the sum spent, \$877 was for the cost of labor, and \$156 for 82 tons of salt.

The five Pointes spread salt on all local streets, with the main thoroughfares taken care of by Wayne County, since they are county or state roads.

Public Hearing At Center

(Continued from Page 1) chlor was recommended to the five governments of the Pointe, their investigations showed that this chemical, in addition to being less powerful (it would take three sprayings to be as effective as one DDT spraying), was also more expensive.

According to Robert Sloan, the Park City Manager, the total cost of three Methoxychlor sprayings would be \$25,850. The total cost using DDT, once, is \$4,789. That is the Park's estimate, alone, including materials and labor and the Park uses its own equipment and manpower.

Others Support Hearing Still, this is just one side of the controversy, that of the city officials of the Pointe. There are other views that should also be aired. And, for that purpose, the Garden Council, along with the other groups and

residents who are supporting the meeting, wishes to offer the community the opportunity to become better informed on the pros and cons of DDT use.

Mrs. Will and her fellow council members and other interested parties are, right now, contacting possible speakers for the proposed meeting. Once the task of getting these people is accomplished, the date for the meeting will be set.

It will be held at the War Memorial and the public is not only invited, but is urged to come and support this effort in the interest of the community.

People who are well informed on the problem at hand will be in a better position to take action, if any, in whatever direction necessary.

There will be a question and answer period when the speakers are through, in order to

clear up any further questions the residents may have. The date and time of the meeting will be announced in the Grosse Pointe News at the earliest possible date.

CHET SAMPSON

BOYS' TOUR

announces his
Over Easter Vacation
TO
WASHINGTON, NEW YORK,
and ANNAPOLIS

April 19-25 (7 Days)

Total Price: \$90.00

Naval Academy at Annapolis; Capitol Bldg.; Congress & Supreme Court, Washington, Jefferson & Lincoln Memorials; Arlington Cemetery, Amphitheater, & Tomb of Unknown Soldier; White House; Bureau of Engraving & Printing where our money is made; Tour of FBI; Archives Bldg.; Smithsonian Museum; Library of Congress; Mt. Vernon; Washington Cathedral; Lee Mansion; Radio City Music Hall & Rockettes; Boat trip to Statue of Liberty; Empire State Bldg.; Chinatown; Times Square; Tour of UN Building; Park Avenue, Rockefeller Center; Central Park; Cathedrals; Harlem; Bowery; Automat; and many more.

Applications and Information available at

Chet Sampson Travel Service
100 Kercheval, on the Hill TUxedo 5-7510

PICTURES WITHOUT FLASHBULBS

SPECIAL SAVINGS

Now is the time to buy the famous 60-second Polaroid Land Camera. Two brand new inventions have made it even more exciting to use than ever before:

3000 SPEED FILM—a film so sensitive to light that it can take indoor pictures without flashbulbs.

THE WINK-LIGHT—a compact, automatic "fill-light" that erases dark shadows with a gentle wink of light.

Imagine being able to take pictures indoors day or night without flashbulbs! You can make beautiful outdoor pictures, too.

And, best of all, if you buy now you can get a complete Polaroid Land Camera Kit at savings of \$26.87—or more! If you buy the Model 800 Kit you get:

1. Polaroid Land Camera Model 800
2. Repeating wink-light
3. Eight rolls of 3000 speed film
4. Six deluxe enlargements of your favorite pictures
5. PICTURES IN A MINUTE, the outstanding book on 60-second photography
6. Slim-line leather carrying case

The total retail value of all of these items is \$197.32. This week you can buy them for only \$166.95. You save \$30.37. Don't miss this great opportunity.

AS SEEN IN LIFE

17124 Kercheval Open Friday Evening 'til 9:00 TU 1-4096

3 1/2%

Your savings here are insured to \$10,000 by Federal Savings and Loan Insurance Corporation.

Look for the sign of good savings service

It's Sensible!

To save a part of all you earn. Thousands save at First Federal every payday.

It's Profitable!

You get 3 1/2% earnings on every single dollar of your savings.

It's Easy!

Thirteen handy offices—one in your neighborhood. Save by mail if you wish—using our FREE postpaid envelopes.

KERCHEVAL near ST. CLAIR
GROSSE POINTE

Reliability

Two very practical advantages of 1960 Cadillac ownership are minimal maintenance costs and exceptional resale worth. Both have been continuous Cadillac virtues for fifty-eight years, as revealed by the fact that almost half of all the cars ever built by

Cadillac are operating today—and thirty thousand of these have been on the road for twenty years or more. This notable record of reliability added to the remarkable operating economy makes the Cadillac for 1960 the wisest of motoring investments.

VISIT YOUR LOCAL AUTHORIZED *Cadillac* DEALER

O'LEARY CADILLAC, Inc.

17153 E. JEFFERSON AVE., GROSSE POINTE

THURS., MAR. 24

9 A.M.-9 P.M.

FRI., MAR. 25

9 A.M.-9 P.M.

SAT., MAR. 26

9 A.M.-6 P.M.

S. STEIN'S 3-DAY, 33 HOUR PRE-EASTER MONTH-END

Now's the time to outfit the entire family for the coming Easter Holidays. Fine suits, topcoats, sportcoats, suburban jackets and all the important furnishings for the holidays are marked down! Not all sizes in every style, but every item is a tremendous bargain... savings go as high as 50 per cent on top brand S. Stein merchandise. Spring and year round fabrics are included in this 3-day Pre-Easter event... even our brand new, just arrived 1960 garments. But Hurry... this Sale ends Sat., March 26 at 6:00 p.m.

SUPER PRE-EASTER SPECIALS

DRESS SHIRTS GIVEAWAYS

ODDS AND ENDS, NOT ALL SIZES AND STYLES, BUT EVERY SHIRT A GIVEAWAY

Values Up To \$12.50... Now **\$2.99**

100% WOOL WORSTED

FLANNEL SLACKS

Ivy and Pleated Styles! Char. Brown, Char. Grey, Cambridge Grey and Light Oxford.

Reg. \$17.95 - \$19.95... Now **\$13.99**

HAND TAILORED CASHMERE—WOOL BLEND SUITS
REG. \$125.00, NOW... \$89.00

2 PANTS SPECIALS
IMPORTED SHARKSKINS, VALUES TO \$95.00... \$78.00

HOODED SKI SWEATERS
SLIP OVER, BULKY KNIT, ORLON LINED HOOD
REG. \$15.95... NOW \$11.99

TOPCOATS AND OVERCOATS

100% Cashmere - Navy, Camel, Bison Brown,
DARK OXFORD. ALL SIZES.

Reg. \$165.00... Now **\$109.00**

LIGHTWEIGHT BLEND OF FINE IMPORTED CASHMERE &
WOOL IN HERRINGBONE WEAVES. MIDDLE BLUE, CHAR-
COAL, NAVY, BROWN. REG., SHORT, LONG & X-LONG.

Reg. \$135.00... Now **\$99.00**

BLAZER SPECIALS!

BLUES — OLIVES

Reg. \$39.50... Now **\$32.50**

ALL SIZES: REG., SHORTS, LONGS.

LONG SLEEVE KNIT SHIRTS

REG. \$5.95

Now **\$3.99**

WASH 'N' WEAR BOX SHIRT SALE

3 FOR \$11.85

100% CASHMERE SPORT COATS

IN SAHARA SAND, SPADE BLACK, ALL SIZES

Reg. \$85.00... Now **\$59.00**

EASTER OUTFIT SAVINGS MEN'S DEPARTMENT SUITS

Reg. \$ 59.50 to \$ 69.50... \$44.77

Reg. \$ 75.00 to \$ 79.50... \$54.77

Reg. \$ 85.00 to \$ 90.00... \$59.77

Reg. \$ 95.00 to \$110.00... \$69.77

Reg. \$125.00 to \$129.50... \$79.77

SPORT COATS

Reg. \$35.00 to \$49.50—Now... \$27.77

Reg. \$55.00—Now... \$37.77

Reg. \$59.50—Now... \$44.77

Reg. \$65.00 to \$75.00—Now... \$49.77

TOPCOATS

Reg. \$59.50 to \$ 69.50—Now... \$44.77

Reg. \$75.00 to \$ 79.50—Now... \$54.77

Reg. \$85.00 to \$ 95.00—Now... \$59.77

Reg. \$99.00 to \$109.75—Now... \$69.77

JACKETS & SUBURBANS

Selected Groups... Some with Hoods, Reversibles, Wash and Wears, Lodens.

Reg. \$20.00... Now \$14.77

Reg. \$22.95... Now \$17.77

Reg. \$24.95... Now \$19.77

Reg. \$29.95... Now \$24.77

Reg. \$35.00... Now \$27.77

Reg. \$45.00 to \$50.00... Now \$29.77

3/4 LENGTH STORM COAT

IMPORTED TWILL SHELL, MOUTON SHAWL COLLAR, PLUSH ALPACA LINED.

Reg. \$65.00... Now **\$49.99**

EASTER OUTFIT SAVINGS FOR BOYS

GROSSE POINTE'S FINEST SELECTIONS FOR BOYS AND YOUNG MEN IN SIZES FROM 6 TO 40 LONG INCLUDING JUNIORS, CADETS, HUSKIES, AND STUDENTS. HUNDREDS OF ITEMS MARKED WAY WAY DOWN.

TOPCOATS

Reg. \$25.50 to \$32.50... \$21.77

Reg. \$35.00 to \$36.50... \$24.77

Reg. \$42.50 to \$45.00... \$29.77

Reg. \$52.50 to \$55.00... \$37.77

SUITS

Reg. \$27.50 to \$35.00... \$19.77

Reg. \$37.50 to \$39.50... \$26.77

Reg. \$42.50 to \$45.00... \$31.77

Reg. \$50.00 to \$55.00... \$37.77

SPORT COATS

Reg. \$15.95 to \$16.95... \$11.77

Reg. \$18.95 to \$22.50... \$14.77

Reg. \$25.50 to \$29.50... \$19.77

Reg. \$32.50 to \$35.00... \$23.77

Special Groups

Lambswool Crewnecks

by

Robert Bruce

Reg. \$7.95... Now **\$3.99**

Special Groups

V-Neck Pullovers

LAMB'S WOOL—100% ORLON SLEEVELESS OR LONG SLEEVE ROBERT BRUCE, McGREGOR

Reg. \$7.95... Now **\$2.99**

Special Groups

IVY LEAGUE BUTTON-DOWN SPORT SHIRTS

Reg. \$3.99... Now **\$1.99**

BOYS' WINTER JACKETS

ALL STYLES—ALL PRICES

McGREGOR—CAPE ANN—LAKELAND

One Group 1/3 Off

One Group 1/2 Off

CONTINENTAL SLACKS

FAMOUS H. D. LEE BRAND

POLISHED COTTON CHINO

NATURAL, CHARCOAL, BLUE

REG. \$5.95... NOW **\$4.99**

EASTER SPECIALS FOR WOMEN

SELECT GROUPS OF BERNHARD ALTMAN

SWEATERS

INCLUDING CASHMERES

1/2 OFF

17012 KERCHEVAL AT NOTRE DAME

Quebec is the only walled city in North America.

STATIONERY AND SUPPLIES

FOR THE HOME AND OFFICE

- Business Machines
- Rubber Stamps
- Wedding Invitations
- Fine Printing Service

ADDING MACHINES and TYPEWRITERS
Sales and Service

WOLVERINE
Typewriter Service Co.

Our New Location:
13131 E. JEFFERSON AVE.
Next to the Savarine Hotel
VA 2-3560

THERE IS A DIFFERENCE IN ALUMINUM COMB. DOORS

\$23.00 Shoppers Special It Can't Be Beat

\$30.00 Different Lines Very Appealing

\$42.00 The Aristocrat in Doors

\$68.50 Plain But Beautiful

\$79.50 The "New" Door with the New Look

\$102.00 The "Ultra" in Door Engineering

SEE The Big Difference Visit Our Show Room

Storm Sash Picture Windows Fenestra Casements Office Windows

WINTER SPECIAL

Basement Combination \$2.98

Casement Screens \$1.98

Note - Apt. Owners - Note

★ Half Screens \$3.95

Glass or Screen Panels Made to Any Size or Shape

Fenestra Screens Truscon REPAIRED OR REPLACED

GUARDS BURGULAR PROOF Window, Door, Basement

Repair Aluminum Storm Sash - Screens - Doors Pick-Up and Delivery

Owner, C. A. Wines of Fisher Road.

AIR-TEC 440 E. 7 MILE TW. 2-7800

Center Offers Two Art Classes

Two excellent teachers will offer spring terms in painting for adults at the Grosse Pointe War Memorial. They are Professor Marco Nobili of the Society of Arts and Crafts and Professor Jerome Kamrowski of the faculty of the University of Michigan, College of Architecture and Design.

Professor Nobili will hold two classes. An intermediate group will meet on Tuesday afternoons beginning April 5 from 1:30 to 3:30 p.m. and there will be an evening class for beginners each Tuesday evening from 7:30-9:30 beginning the same date.

The course runs for twelve weeks. The charge is \$36 for the series of twelve two hour lessons. Classes are limited to 15 pupils each and advance enrollment is requested at the Center, TU 1-7511.

A special class for advanced painting students will be conducted by Professor Kamrowski on Thursday afternoons at the Center beginning April 7th from 1:30-3:30 p.m.

Gerome Kamrowski is a confirmed leader of the abstract school and is in the front rank of surrealists known internationally. His name is always linked with that of Metta, Gorki, Pollack, Motherwell and Bazliottes.

Professor Kamrowski's class will also be limited to 15 pupils and the charge will again be \$36 for 12 weekly two-hour lessons. Advance prepaid enrollment is requested at the Center.

Karl Lysingers Return From Trip to Mexico

Mr. and Mrs. Karl Lysinger of Whittier road are home after two and a half months in Mexico, their return hastened by Mr. Lysinger's serious illness of virus pneumonia.

During the critical period of Mr. Lysinger's illness in Mexico they were informed of the sudden death of their foster-son, Thomas J. McCormick of Maryland ave.

McCormick, a Grosse Pointe High graduate, class of 1941, and World War II Air Force veteran, died of a heart attack February 22, at the age of 38.

He had lived in Grosse Pointe Park most of his life and is survived by his wife, Edith, and three children. He was employed as an assistant purchasing agent at the Michigan Consolidated Gas Co.

Alligators are credited with killing more humans than any other animal, other humans excepted, of course.

Budding Artists Learn From Master

Talented Pointers with a yen to improve their skill report every Tuesday to the War Memorial where the Society of Arts and Crafts' MARCO NOBILI, also a Pointe resident, holds classes.

April Fool's Dance at Center

The young single adult group at the Grosse Pointe War Memorial Center is celebrating the coming of spring with an April Fool's Dance Friday evening, April 1, from 9 to 12 p.m.

The planning committee is delighted that their usual first Friday of the month date is falling on April First.

It has given the decorating committee a chance to follow a

definite fun theme and opened up wonderful possibilities for the entertainment committee which they have been quick to capitalize upon. It promises to be a hilarious evening packed with surprises.

Bill Knicey's orchestra who were last seen performing under Irish Derby's for March's St. Patrick's dance will again provide the music for the evening.

The Center Club devoutly hopes for good weather having faced blizzards for their last two monthly parties. But rain or shine Dick Gale and his committee are expecting a fine turn out. Each Grosse Pointer may bring a guest but dates are not necessary.

Ponchartrain DAR To Hear Defense Talk

Colonel James McPartlin of the Selfridge Air Force Base will speak on "Your Part in National Defense" at the March 25, meeting of the Fort Ponchartrain Chapter, Daughters of the American Revolution at the Women's City Club.

Luncheon is planned for 12 o'clock noon and at the meeting, immediately following, the Regent Mrs. John C. Shaw will ask for State Conference reports from the nominating committee chairman, Mrs. William M. Perrett of Kensington road.

For reservations call Mrs. Roy R. Riddle, Mrs. Herbert F. Buehler or Mrs. Edwin L. McClain.

People who can't control their temper need a new balance wheel.

You are invited to visit our Grosse Pointe Office

to talk about stocks or bonds, look at the Trans-Lux quotations or just relax and get acquainted.

FIRST OF MICHIGAN CORPORATION
STOCKS AND BONDS
17114 KERCHEVAL • TUXEDO 2-8004

New York Chicago Columbus Battle Creek Bay City
Flint Grand Rapids Grosse Pointe Lansing Saginaw

You are cordially invited to the **Grand Opening** of the Pointe's Newest and Largest Shoe Salon Friday and Saturday, March 25-26

GILLIES Famous Brand SHOES

Grosse Pointe Birmingham Pontiac

17045 Kercheval Parking in Rear Entrance from Parking Lot
Next to Sander's TUXEDO 4-4962

Save up to 50% on nationally advertised brands!

Our Price Range: **10⁸⁸ to 24⁸⁸**

Values to 39.95

Choose from these famous names:

- Palizzio
- D'Antonio
- I. Miller
- Puccini
- Sandlers
- Penobscot
- Joyce
- Italian Imports
- Valentis
- Fiancees
- Mademoiselles
- Jullianelli
- John Marino
- Cangemi
- Delmanettes
- De Angelo

All Sizes - All Colors - 4 to 12 - AAAA to C

"Come in and Get Acquainted!"

There'll be a Lovely Flower for every woman attending our Grand Opening

Open Daily 9:30 to 5:30 - Friday Evening Till 9:00

Let it snow! A gas clothes dryer ends weather worries before they begin. Just set a dial. Clothes come out light and fluffy as can be... sanitized by an ultraviolet lamp. And, you eliminate clothesline jungles, the toting of heavy wash baskets. A modern gas clothes dryer is **SURER THAN SUNSHINE**

At your Gas Company or dealer showroom

So much more for so much less - **GAS naturally**

MICHIGAN CONSOLIDATED GAS COMPANY

SEASON-WISE AND SMART! CASUALS

Wedgies and Flats

OUR PRICE **6⁸⁸ - 7⁸⁸**

Nationally Advertised to 12.95

Who's Seen The Lost Saw?

John Williams of 1815 Parkside in St. Clair Shores, the manager of Monday Cleaners, 369 Fisher road, reported a missing electric saw to City police on Thursday, March 17.

Mr. Williams said that he had left the Porto-Cable six and a half inch saw next to the rear door of the cleaning establishment on March 1. When he

looked there for it on the 17th, it was missing. The saw was valued at \$74.

A Russian scientist recently dug through 50 feet of ice in Siberia, and found a stable made of logs, hewn by crude axes, containing the well-preserved bodies of 10 horses, saddled and bridled.

Station House Has New Look

The City Police station-house has just undergone a face lifting, on the inside of the building.

On Thursday, March 17, a new, birch paneled desk was installed in place of the old familiar, but time worn one. The new desk covers, in addition to the area occupied by its predecessor, the area to the left of the entrance.

When a resident comes in on business now (or some of the other customers that from time to time appear, but not by choice, in a police station) they will be greeted by the desk sergeant as before. The sergeant on duty (either John Rabaut, Foster Mauck, John Onstwedder or Douglas Ailor) occupies the office on the left of the entrance now and the secretary, Mrs. Margaret Carrier, the newly glassed in area formerly used by the desk sergeant.

"We feel we can better serve the public with this new arrangement," said Chief Thomas V. Trombly.

BODMAN PAID HONOR

Henry T. Bodman, president and director of the National Bank of Detroit, has been named Chairman of the 1960 Armed Forces Week, for greater Detroit, May 15th to May 22nd.

Mr. Bodman said, "I consider the Chairmanship of Armed Forces Week an honor, and the fact that I have been selected makes me very happy. My long association with the military, both on active duty, and as an interested civilian has been most gratifying. It will be a real pleasure to serve as Chairman this year. I hope I will be worthy of the position."

CAR LEASING

Cheaper than owning your own car!

Daily: \$7 day, 7c mile.
Weekly: \$5 day, 7c mile.
Weekend SPECIAL!
Fri. 5 p.m. to Mon. 9 a.m.
\$15 plus 7c per mile

Above rates on Ford and Chev. Insurance included.

GROSSE POINTE DRIVE YOURSELF
(Kotcher Oldsmobile Co.)
TU. 4-7920

Evenings: TU. 5-4611
14350 E. Warren - VA 2-7941
Branch rental station:
16820 Kercheval, Grosse Pte.

Entrance to Norbert Neff Memorial Park

This recreation site on the lake-front is a familiar place to residents of the City of Grosse Pointe. The entrance is opposite University place in East Jefferson avenue. Last month the

city council unanimously approved naming the park after the man who has served the city so well for the last 39 years. He will retire as city clerk this Thursday.

—Picture by Fred Rannels

To Give Scroll To Norbert Neff

The resolution to name the city park Norbert P. Neff Memorial Park, which was passed at the February meeting of the City Council, will be signed by the officials of the City at the next Council meeting.

The March meeting, originally scheduled for the 21st, was changed to the 28th due to the lack of a quorum on the 21st. It was agreed, at the February meeting, that a copy of the resolution passed that night would be printed in scroll form, to be signed by the officials. It will then be framed and presented to "Norb".

The present Mayor of the City of Grosse Pointe, Kenneth Bergmann, followed by the councilmen, other City officials, former mayors and former councilmen, all will sign the scroll designated for framing. All of "Norb's" friends (residents of the City and others) will find a copy of the parchment scroll in the City offices on which they may sign their name. This

copy will be available as soon as the Council has signed their copy.
The resolution, as drawn up by City Attorney Charles Wright III and approved by the City Council of Grosse Pointe, was printed in the Grosse Pointe News the issue of February 18.

State Boosts License Fees

The Secretary of State's Office in Lansing announced that effective as of Saturday, March 19, driver's and chauffeur's licenses fees will be boosted 50 cents, to help defray the cost of the Driver Training program.

Henceforth, original driver's and chauffeur's licenses will cost \$4, and renewals will cost \$2.50 and \$2.75, respectively.

Secretary of State James M. Hare also announced that motorcyclists, as of the March 19 date, must have a permit to operate their cycles during the hours of darkness. This permit supplements, but does not replace a valid license to operate a motor vehicle.

Any permittee found operating in violation of any statute or ordinance during the hours of darkness and such violation endangers his safety, or the safety of others, or involves the use of the vehicle in a crime, shall have his right permit immediately rescinded, the new law reads.

It is not known whether adult motorcyclists are bound by this statute, but until a ruling is received from the State Attorney General's Office, all cyclists must apply for a night permit. Cyclists under the age of 18 years, must have their parents' or guardians' signature on applications for permits, before one can be issued to them. Applications can be obtained from local police departments.

CAR KEYS LOST
A set of two keys, belonging to a General Motors car, was turned over to the City police by the manager of Best and Co., March 16. The keys were found in the parking lot behind the store in the Village.

TV Dependable Repairs at Reasonable Cost

35 years' of experience, excellent modern equipment, plus a large staff of skilled technicians assures you of the best repairs at reasonable cost. Our work is guaranteed.

C. A. Nutting Co.
Radio Television
341 Fisher Rd.
TU. 5-0110

Special Introductory Offer

SARKAS TARZIAN De Luxe FM Radio

- 5 Tube Super-Het. • Three Tuned Circuits
- Hand Wired Chassis • Vernier Capacitor Tuning
- Built-in A.C. Line Filter • Static-Free Reception

Made in America 24⁹⁵ Choice of Colors

SEE US TODAY
GROSSE POINTE RADIO & TELEVISION
18472 Mack at Cloverly, Grosse Pointe Farms
C. A. NUTTING COMPANY
341 Fisher Road
Across from Grosse Pointe High School

CHET SAMPSON

invites you to join him on a tour to

RUSSIA

POLAND and FINLAND

BY DELUXE MOTORCOACH

May 21 - June 9 Price: \$1,195.30

Optional Scandinavian Extensions

See Helsinki, Warsaw, Leningrad, Moscow, Minsk, plus seldom-seen cities of Novgorod, Kalinin, Vyborg, Brest, Smolensk, seen only by overland coach.

Many other dates available

Tour leader for the April 29 and May 16 tours will be Arseny Korsakoff, American expert who interpreted for Krushchev's U.S.A. visit Arrangements by Maupintour, American specialists for U.S.S.R. travel. Groups limited to 26 persons.

Call or See Us for Any or All of Your Travel Needs.

Chet Sampson Travel Service.
100 Kercheval, on the Hill TUxedo 5-7510

dependable in any weather

GOLD LABEL

America's Most Wanted Gabardine

A good sturdy utility coat in just-the-right weight for comfort, and water repellent processed. You'll live in your Alligator Gold Label . . . in rain, sun, cold!

42.75

Also Alligator Raincoats, 14.75 to 35.95

WHALING'S

men's wear

520 Woodward
Just North of City-County Bldg.
Open 9 to 5:30—WO 2-1456

6329 W. 7 Mile
Near Livernois
Open Thurs., Fri. evens.—UN 4-2600

Hickey-Freeman CLOTHES

Why shouldn't you enjoy the kind of clothes you've always admired on other men? You can, if you select them in a store that has earned a reputation for style and top-notch quality—like this one.

Woodward Avenue at Grand Circus Park
Also in Chicago

... at Young's Men's Wear

Very, Very **SPECIAL!**

Thurs., Fri. and Sat. Only

Slacks - Slacks - Slacks

FLANNELS AND GABARDINES

Big savings on slacks with the season just coming on! There's a wonderful collection of colors and styles . . . plain fronts, Continentals and pleated fronts. Complete your slack wardrobe NOW!

Regularly 13.95 to 16.95 . . . now **11⁸⁸**

Reg. 18.95 to 21.50 . . . now **15⁸⁸**

Alterations Included

Thurs., Fri. and Sat. Only

Our Popular **Boat Neck Sweaters**

Regularly 10.00 and 10.95 **7⁴⁴**

Always a popular favorite at big savings! Stripes and plain colors in nubby and medium weaves.

Remember, **3 Days Only!**

Young's

MEN'S WEAR, INC.
16930 Kercheval, at Notre Dame

TUxedo 1-9252

FROM THE BOYS' & STUDENTS' DEPT.

Leading its class this spring:
Students Ivy Continental Suit . . . with Reversible Vest

Top honors in style go to the Ivy Continental this spring, and one of the best values we've seen is this one. It's tailored of fine, long-wearing worsted in the very popular black and white checks. Cutaway jacket with side vents, hacking pockets; continental style trousers. The matching worsted vest reverses to a smart foulard print (matches the coat lining). P.S. It gets an "A plus" for value, too!

44⁹⁵

Student sizes 35 to 42 reg. 36 to 42 long
Prep Sizes 13-20 34.95
Junior Sizes 6-12 29.95

Alpheus & Fletcher Harry Suffrin

OPEN THURS., FRI. AND SAT TO 9

at these stores: MACK and MOROSS TU. 4-4100 EASTLAND CENTER DR. 1-8500

Rep. Waldron to Talk to Young GOP's Tonight

Representative Robert Waldron from the 14th District will speak this Thursday at the Young Republicans Meeting to be held at 8 o'clock at the Amaranth Hall, 17569 E. Warren avenue, corner of Hereford. A large crowd is anticipated to hear Mr. Waldron speak on the subject of significant events for the coming election. Take part in America's fastest-growing political movement by joining the Young Republicans. Note the date and bring your friends.

THINK ABOUT TOMORROW ...
Have savings when you need it!

Start to save regularly and that spells SUCCESS.

Come into any of our offices. You receive friendly, courteous attention. Peoples Federal Savings is a Federally Chartered Savings Association

EACH ACCOUNT INSURED UP TO \$10,000

THREE IMPORTANT WORDS :

START ... Come in and get a FREE COPY
SAVE ... of chart that helps you plan your savings goal
SUCCESS!

PEOPLES FEDERAL SAVINGS

ASSETS OVER \$34,000,000

2301 GRISWOLD at STATE HARPER at OUTER DRIVE GRATIOT at TOEFFER
WO 1-0170 LA 7-7210 PR 2-5500

Smith, Hague and Co., Shows 'Ticker' Film

Shown here are nearly half a hundred members of the Grosse Pointe Business Men's Association who were luncheon guests of the Smith, Hague & Co., investment brokerage firm in the spacious conference room of its Grosse Pointe Office, Mack at Oxford Road, last Thursday noon. MANAGER JOSEPH PALETTA, shown fourth from left in first row and his assistant, THOMAS J. OFFER, shown at right in the same row, acted as hosts at the meeting. A "ticker," talking film of the New York Stock Exchange in action was shown, following which our inspection tour of the establishment was made.

Smith, Hague & Co., members of the New York Stock Exchange had members of the Grosse Pointe Men's Association hold their March 17 meeting and luncheon in its new Grosse Pointe offices, Mack at Oxford road. The luncheon was catered by a local restaurant. The members were given the opportunity to view the Trans-Lux ticker tape and the financial news wire in action. The methods of corporation analytical research were explained in the company's library.

After the regular business meeting the group viewed a New York Stock Exchange movie, "Your Share of Tomorrow," which depicted the history of the 165 year old exchange and explained the role it plays in the present day economy. Also it demonstrated how the public's "buy" and "sell" orders are transacted on the floor of the exchange.

The sometimes mystifying language spoken in investment circles was reduced to everyday terms. The members learned that the expansion of productive capacity has been, to a large extent, financed by investors who purchased shares in companies and thus provide much of the capital necessary for a corporation to grow.

Smith, Hague and Co. opened their Grosse Pointe branch last August. This is the fourth branch of this pioneer brokerage firm. Its opening marked the first time the facilities of a complete brokerage office were available in this area. The residents and business people seem to find it convenient to make their investment transactions in this well equipped branch.

Soroptimists To Buy Shirts

Grosse Pointe members of the Soroptimist Club are co-operating on a new project with Soroptimist members throughout the Detroit area.

On Easter 1800 Detroit boys will be wearing new shirts because of the fifth annual "Operation Dress Up" sponsored by the Soroptimists.

Members in this area working on the benefit include Mrs. Mary Clough, Mrs. Margaret Evans, Mrs. Noel Henry Munro and Mrs. Marie Gilbert.

The Soroptimist committee works with civic agencies to find out the need. Personal gifts may be mailed to Mrs. Kamma Lambert, Public Bank, Michigan at Shelby, Detroit 26.

The Amazon Valley produces 19,619 of the 22,760 classified species of plant life, 8,000 varieties of trees, 700 of butterflies, and 1,800 varieties of fish.

Two Pointers Ending Six Months Training

FORT BLISS, Tex. (AHTNC)—Army Privates John G. Russell and Dennis R. Nettle of Grosse Pointe, Mich., have received their final phase of six months active military training under the Reserve Forces Act program at Fort Bliss, Tex. The training ended March 5.

The idea that might makes right is just another fairy tale.

FOR SALE

1911 Empire
"Gentleman's Racy Roadster"

Beautifully restored. Now on display at Detroit Historical Museum until April 8. E. A. Skae, Jefferson 6-5070.

STRAY BIKE FOUND

The City police received a report from the Farms police of a stray bicycle, bearing a City license, found in front of 109 Mapleton road, Tuesday, March 15. The bike was taken to the back of the City police station until it was claimed later that day by the owner, Jim Auch of 539 Lakeland avenue.

Party Supplies, Tools, Invalid Aids
RENT IT
21431 MACK DR 1-8320
Rollaway and Hospital Beds
Open Sundays and Holidays

What type of an investor are you?

Investors are not all alike. There are, however, many different types of investors. There is the individual who wants security and must live the rest of his life on dividends, and the selection of his investments will determine his standard of living in the years to come. There is the investor who wants immediate income—and the man who wants capital growth.

Regardless of the category you are in, our staff is trained to advise you of the investments best suited to your needs. Our experts will be glad to go over your plan for the future with you and suggest to you a well rounded portfolio. No matter what type of an investor you may be, our staff is ready to serve you at any time. Here at Manley, Bennett, our main product is service.

MANLEY, BENNETT & COMPANY
MEMBERS NEW YORK STOCK EXCHANGE
Buhl Building, Detroit 26 Bloomfield Hills, Mich.
WO 5-1122 JORDAN 6-4650

ACT NOW! THIS OFFER FOR A LIMITED TIME ONLY!

Free Installation!
G.E. Fully Automatic DRYER

Normal 230 Volt Wiring Included Detroit Edison Lines Only
In any residential dwelling up to a four-family installation

\$159⁹⁵

TERMS TO SUIT YOUR BUDGET

This is the lowest price you'll ever see on a fully automatic G.E. clothes dryer! Imagine, it can be yours for just 159.95! Never again will you have to worry about the time and place for drying clothes. You'll like the way this G.E. handles a full-size 10-lb. load, the wide-opening door that makes it easiest to load, and the handy up-front Lint Trap that effectively filters lint. The clothes come out fluffy, sweet-smelling and wrinkle-free, ready for folding or ironing. Remember, every good housewife deserves a G.E. fully automatic clothes dryer... and this low price says you can choose yours tomorrow!

Model DA 320-T

DRIES A FULL 10-POUND "FAMILY SIZE" LOAD!
A saving of time and power, because this G.E. dryer holds a full 10-lb., requires fewer loadings to get washday chores done in a jiffy!

ONE YEAR FREE SERVICE
on parts and labor by G.E.'s own factory-trained experts. Additional 4 years parts warranty on transmission.

G.E. TRADE-IN ALLOWANCE COUPON
Please give me a Free Trade-In Allowance on my old washer or dryer. I understand there is no obligation to buy. I now own: washer, or dryer, _____ years old.
NAME _____
ADDRESS _____
CITY _____ PHONE _____

MARCH SPECIAL!
General Electric 50 gal. **99⁹⁵**
Water Heater

YOUR GENERAL ELECTRIC DEALER

REDDY KILOWATT DEALER
LIVE BETTER...Electrically

Curtis Mower, Inc.
GENERAL ELECTRIC APPLIANCES
18538 Mack, at Touraine
Open Friday Evenings till 9:00

- Exchange light bulbs, cords and fuses
- Pay electric bills
- Leave electric appliances for repair

New confidence on curves with road-holding Wide-Track Wheels!

Pontiac has the widest track (width between the wheels) of any car. It's the secret of Pontiac's better balance. It keeps the car on an even keel. You maneuver with greater ease and accuracy. Put a Pontiac through its paces soon. Your Pontiac dealer will be happy to oblige.

Pontiac—the only car with Wide-Track Wheels!

SEE YOUR LOCAL AUTHORIZED PONTIAC DEALER... WHO ALSO SELLS GOODWILL USED CARS WITH MORE BARGAIN MILES PER DOLLAR

JIM CAUSLEY PONTIAC, INC.
15210 MACK AVENUE, GROSSE POINTE PARK

Young Hoodlum to Stand Trial for \$1.50 Robbery

Douglas Sanner, 18, of 22802 Roy street, St. Clair Shores, will have to stand trial in Wayne County Circuit Court for a robbery that netted him only \$1.50.

Sanner, arraigned in Park court, before City Judge Douglas Paterson, on Monday March 14, entered a plea of guilty to a charge of robbery unarmed. He was remanded to the custody of the county sheriff when he could not meet a bond of \$2,000, and is now awaiting trial.

Judge Paterson presided in the Park court in the absence of Judge C. Joseph Belanger, who is on vacation.

The youth was arrested at his home by St. Clair Shores police at the request of Park authorities, who investigating a complaint made by an interested citizen, found that Sanner took "protection money" by force from a Park newsboy.

The victim, Phillip Reams, 14, of 1315 Lakepointe, was on his way home about 7:30 p.m., Saturday, March 12, when a car stopped, and Sanner got out, after telling three companions in the car "I've got to get my protection money."

Approaching young Reams, Sanner demanded whatever money he had in his possession. When the boy told him he did not have any, Sanner "shook him down," the chief said, and took about \$1.50 in change.

Before leaving his victim, the older boy struck Reams in the abdomen and said, "Keep your mouth shut."

The incident was reported to Park police by a witness, and the matter was referred to Park detectives, Lt. Stanley Enders and Cpl. Charles French, whose investigation resulted in the arrest of Sanner by St. Clair

Shores police, and his three companions by City and Park police.

Sanner's companions were released without charge when they proved they were not involved in the robbery and beating.

Chief Louwers said that Sanner has been in trouble with the law on previous occasions. At one time he was arrested by Park police for a burglary and car theft in St. Clair Shores and turned over to authorities in that city.

Prior to that, the chief said, Sanner was arrested for investigation of a burglary in the Park.

FINDS RED WALLET

John Orr, of 16929 Village lane, found a red leather wallet at the corner of Kercheval and Notre Dame, Tuesday, March 15, and took it to the City police station. The wallet contained three cents and had no identification. It is being held in the lost and found drawer.

The newly organized Culver Club of Grosse Pointe will show a color, sound movie, "Education for Responsibility," at the War Memorial Center on Sunday, March 27, at 4 p.m. The program is free and open to the public.

Persons interested in the Culver Military Academy are invited to attend. Light refreshments will be served. Ushers will be cadets of the academy who reside in the Pointe.

Col. John W. Henderson, who is a well-known speaker, and who has many friends in the Pointe, will give a short talk and will answer any questions concerning the military academy.

There are many residents in the Pointe who are Culver alumni.

Further information regarding the academy, the movie showing, or anything pertaining to the club, may be obtained from the following committee chair-

Culver Club To Show Film

men: Mr. and Mrs. Robert Vlasic, Membership, TU 1-9989; Mr. and Mrs. Herbert Herfurth, Social, TU 5-4892; Dr. and Mrs. C. F. Rueger, Admissions and Scholarships, TU 1-1669; Mrs. Rueger is also chairman of the Mothers' Club; Mr. and Mrs. Peter Galleto II, Publicity, TU 5-4593; and Mr. and Mrs. Charles Risdon, Jr., Investment in Youth, by personal contact, since their phone is unlisted. All live in the Pointe.

Others who can give information are Pointers: Mr. and Mrs. Edwin S. Ross, TU 2-9033, members of the new club; and Dr. and Mrs. Alec Whitley, PR 7-1155, of St. Clair Shores.

Culver Military Academy is located in the north central part of Indiana and has an enrollment of 800 boys in grades 8 through 12.

Students attending this school this year come from 39 states and 15 foreign countries. The educational philosophy

of Culver stresses preparation for a full life in a democracy, development of character with sound academic objectives, plus a well-rounded athletic program.

The Chapel Choir of Culver sang in the Cathedral Church of St. Paul, Detroit, on Sunday, March 20, accompanied by the Academy organist, Milford H. Myhre, and was heard over radio station WWJ.

The Choir has been asked to sing at the National Cathedral in Washington, D.C., on Saturday, April 2. This program will be shown on television. The choir-master is Claude Zetty.

Cadet Frederick Rueger, 17, son of Dr. and Mrs. Rueger, who live at 332 McKinley road, is one of the 40 cadets selected to be present with the choir.

IN YOUR LAP

There are dozens of rules for success, but none of them will work unless you do.

Richard Keller Is Top Speller

Following the regular monthly business meeting of the St. Joan of Arc Mothers' Club, which was held on Thursday evening, March 17, in the auditorium, the finals of the school spelling bee were held.

The winner of the spelling bee was Richard Keller, 7th grade, son of Mr. and Mrs. Richard L. Keller, 1750 Huntington, and the runners-up were Deborah Malewich, 6th grade, daughter of Mr. and Mrs. Edward Malewich, 1255 Aline; Alan Polack, 7th grade, son of Mr. and Mrs. Clifford Polack, of St. Clair Shores.

A trophy was presented to the winner and each of the runners-up received a plaque.

Other participants in the finals were: Grade 8—Nancy Cumming, Carol Connolly, Richard Carlson, Grade 7—Kathleen Szabowski, Julianna Bertin, Grade 6—Sandra Verschuer, Robert Lipsinski, Paul Garavaglia, Grade 5—Janet

Prion, Christine Miller, Mary Perlin, Kathleen Fitzgerald.

Previous to the finals, dictionaries were awarded to Richard Carlson, Julianna Bertin, Paul Garavaglia and Mary Perlin for being the winners in school for their particular grades.

FULBRIGHT SCHOLAR TO SPEAK ON PERU

Dr. C. Norman Guice, who recently returned from Peru, where he studied on a Fulbright scholarship, will speak Sunday, March 27, at 5 o'clock in McColester Hall, Unitarian-Universalist Church of Our Father, Cass and Forest, Detroit.

Dr. Guice, of 92 Mapleton road, will talk on United States-Latin American relations as the third speaker in a Wayne State University lecture series.

School days are the happiest days of the year—for mothers.

sand-
fashion's
palest new neutral

Easily the most versatile of the new pale tones, sand springs to life against fashion's entire color palette...sand, in all its lovely variations ranging from creamy blonde to honey beige.

Left: Driftwood beige wool boucle walking suit with a wonderful new standup collar. 10-18 sizes. 49.95

Center: Mam'selle junior costume of toast-on-beige raw silk...a scoop neck sheath under cover of its own fingertip triangle jacket. 7-15 junior sizes. 69.95

Right: Creamy beige linen-weave silk jacket dress with a chiffon blouson top. 10-18 sizes. 39.95.

Tritani's clever contrast: faceted jets and white enamel set in gold. Adjustable collar, 15.00. Bracelet, 7.50. Earrings, 5.00 plus tax.

Crescendo: white or beige hand-sewn double-woven cotton gloves. 4-button length classic, 3.50. 8-button length toileir, 4.00.

Silk chiffon oblong scarf to drape or tie for a smart costume accent. 18" x 45"; hand-rolled hems. Almond, beige, champagne, chamois. 3.00

Bone calf treasure chest handbag with a rigid bracelet handle, the palest of spring's neutrals, smart accent for any hue. 15.00 plus tax.

Mademoiselle bone colour pump, a chic allience of two leathers, delft suede in front, sleek calf in back and around the throat. 19.98

Hats shown, from our collection:
Left: Milan lampshade cloche. 12.98
Center: Drop, tafelto toque. 13.98
Right: Off-the-face straw hat. 16.98

Wear Belle-Sharmers nylon hose for that final costume touch. Full-fashion luxury sheer Coffee Beige, 1.95...sheer seamless Sahara, 1.65

Jacobson's

Homemaking Section

Interiors Need More Color

Home interiors are in the midst of a color revolution — a fact that will be apparent in this Spring's home improvement efforts. Kitchens and bathrooms are

saying good-bye to the "anti-septic look." Instead, there are colored appliances, warm paneling and cabinets, and cheerful wallpaper and floor coverings.

Through the rest of the house, colorful fabrics and plastics, and greater use of pigmented woods are taking the drab look and the cold look out of everyday living.

Hand in hand with this trend, the telephone is rapidly giving up its role as simply a utility instrument and is becoming an integral part of the cheery new interiors.

Color phones are now available in nine shades — white, pink, light gray, light beige, light blue, ivory, yellow, moss green, and cherry red.

An ideal way to pave your patio or terrace is with concrete, reinforced with rods or wire mesh.

Planting Enhances Effect

Good landscaping increases the value of the home. Here the formal lines of the house are 'softened' and enhanced by well-planned lovely plantings.

Landscaping Shows Off Your Home

Professional advice in landscaping the home property usually is more desirable for the home owner, says the American Association of Nurserymen.

However, there are some simple rules which every home owner should know.

• The purpose of landscaping is to tie your home into the surrounding land area in such a way that it will create a pleasing picture to you, and your neighbors.

• Frame the house with plants and trees.

• Foundation plants should be low growing in order not to obscure windows as the plants mature.

• Trees should be off the corners of the house so that they serve as a frame rather than obscuring the home. Stand directly in center front of your house; then look at the corners of the house. Trees should be placed outside the triangle formed by your position on the sidewalk and the two corners of the house.

• Garden living is a studied way of life. The garden "living room" should be planted for family dining and entertaining with privacy. This can be achieved with low plants in the foreground and higher plants in the background.

Landscape nurserymen are professionally trained in landscaping and perhaps can do the best job for you.

Many do-it-yourselfers working together with their nursery men, can achieve proper and good-looking results.

It is an established fact that good landscaping helps increase the resale value of the home, twenty-five percent or more.

Mirrors Make The Difference

Even the most perfect room attains a more gracious, modern feeling when mirrors are added.

Outdoor areas may be brought to both sides of a room with a mirror to reflect the beauty from out the window.

New and very handsome are the full-length sliding door mirrors. They are quite easy to install and come with a "fingertip" sliding unit.

PLANT BULBS IN OVAL

Plant small groups of bulbs in an oval pattern for best effect. Prepare soil by spading it up, breaking clumps, then raking it smooth.

NEED PLAYGROUND

In homes with children, a spacious, sturdy playground set is almost a must. It helps give the youngsters a healthful exercise and at the same time keeps them at home.

VILLAGE BATHS

Scientific Swedish Massage
The Whirlpool Baths
17194 E. Warren nr. Cadieux
Men's & Women's Departments
TU 1-6480 Individualized Service

BEAUTY SALON
YOUR Beauty is HIS Business

MR. ANDRE CARTIER AND GENEVIEVE OF THE JACK PAAR SHOW

Consult the Fabulous Mr. Cartier... Now at the New WOODS BEAUTY SALON. There's no charge.

This creative genius has won fame with New York's top fashion models. So, if you're bored with "the same old look" and you feel you need a change, talk to the man who can perform magic. This may well be the most important beauty announcement you will ever read. Fashion trim, under the supervision of Mr. Cartier... 1.50

Special! Our 12.50 Luxury Permanent 8.75

Call TU 4-9353 or come in anytime
WOODS BEAUTY SALON 7-Mack Center
Between Penny's and Wrigley's — 2nd Floor

EYEBROW AND EYE LINER PENCIL
YOUR'S FREE... LIMITED OFFER!

SHEPLER'S

Famed for DRY CLEANING and Reshaping of Fine DRAPERIES

Send Your Very Finest Draperies to SHEPLER'S... send them in fullest confidence. Call for Pickup TU 1-1900

We're Just Off the Expressway at Cadieux

Shepler's

DRY CLEANERS

16901 Harper, near Cadieux

TU 1-1900

Do you want to sell Your Grosse Pointe house?

CALL A MAN from MAXON BROTHERS, Inc.

You'll like him. You'll find him courteous, informed and helpful.

Tuxedo 2-8000

Best Materials Least Expensive

In home construction and improvement, as in other things, the best is usually the cheapest. Using materials such as copper plumbing, seasoned lumber and genuine ceramic tile may cost a little more initially, but in the long run the saving is going to be substantial.

In many cases, first-rate materials never have to be replaced during the entire life of the home, while, in addition, maintenance costs are kept to a minimum.

Ceramic tile on floors, walls, counter tops and elsewhere, such as are to be seen in many modern homes, is virtually indestructible; it never needs paint or other protective coatings and it requires no periodic special cleaning or re-surfacing.

In relation to the total cost, the difference between really fine materials and cheaper substitutes is often negligible.

CLEAN WASHING MACHINE

Wiping washing machines and galvanized or porcelain wash tubs with a rag dampened in kerosene eliminates soap scum and gives the tubs a high polish. The kerosene odor soon disappears.

LAMP TROUBLE

Bring it to us!

WE CAN

- REWIRE
- REPLACE PARTS

Raise or Lower the base.

IF IT'S A LAMP WE Can Fix It

Ollig Electric Shop
17222 E. WARREN AVE.
Opp. E. Warren Bowling Alleys
TU 1-1977

THINKING OF BUYING AN ORGAN?

WHY WAIT?

New Lorey Holiday — From \$895

Only \$796 Per Week

Free Lessons Included

GALLAGHER MUSIC CO.

18332 Mack Grosse Pointe TU 5-5848
Open Mon. & Fri. Evs: 76 E. Vernor, Detroit WO 1-7766
Open Daily till 5:30 Also stores in Royal Oak & Pontiac

Think small.

The Volkswagen is 4 feet shorter than a conventional car, yet has as much leg room up front as many big cars. 18 college students have gotten into a sun-roof VW; a tight fit. Mother, father and three growing kids suit it nicely. So does regular gas, in surprisingly tiny amounts. The VW uses only 5 pints of oil, and you can forget about adding any between changes.

Volkswagen spare parts are inexpensive. The Authorized Dealer price for a new front fender is

\$21.75.* A cylinder head, \$19.95.* The nice thing is, they're seldom needed.

Another nice thing: a new Volkswagen is \$1,731. Other than radio and side view mirror, we can't think of anything important that isn't included at the price.

Last year, almost 120,000 Americans thought small and bought VW Sedans.

You think about it, too. And while you have it in mind, come in and drive one.

*SUGGESTED RETAIL PRICE

Wood Motors, Inc.

13211 Gratiot Avenue, Detroit 5, Mich.

LA 1-6900

A RANCH HOUSE IN A RANCH HOUSE SETTING

Large lot. Deep setback. Circular Drive. Plenty of elbow room outside and inside. Preferred neighborhood near Lake. Two Bedrooms (14'x18') (13'2"x13'5") Two tiled baths. Built 1957. Exceptionally convenient for small family accustomed to the best. \$52,500. Shown by appointment.

We Have Many Other Grosse Pointe Houses
Our system of photographs and small floor plans can shorten time-consuming period of preliminary inspections

MAXON BROTHERS, Inc.

83 KERCHEVAL AVENUE

Deal with Full Time, Informed Grosse Pointe Specialists

Tuxedo 2-6000

SEMINARY CHOIR CONCERT
On Sunday morning, March 27, at 11 o'clock, the Chicago Lutheran Seminary Concert Choir under the direction of

Dr. Robert H. Fischer will present a program of sacred music in the Lutheran Church of the Reformation, Lakeview and E. Vernor Highway.

FINAL CLOSE OUT!

Every piece of Modern and Traditional furniture and lamps must go regardless of cost. We have an Early American shop and other pieces do not fit in. If you wish to furnish a recreation room or den or fill in a piece in your living room we can supply quality furniture at prices far below wholesale. Come and see!

LIVING ROOM

10 Easy chairs. Now priced from \$7.95, 12.95, 17.95, 22.95, 29.95, 39.95, that were marked \$19.95 to 169.95. These are all quality pieces we are sacrificing to close out.

TABLES

26" all mahogany lamp tables now reduced to only \$4.95. Matching cocktail tables 5.95. 39.95 tables with leather tops, 12.95. \$65 nest of tables, 14.95.

GLASS TOPS - SOLID MAHOGANY DINING PIECES

79.95 blond extension table, well designed, 19.95. 79.95 Daystrom extension table with bronze legs, 19.95. 19.95 mahogany dining chairs with upholstered seats, 4.95.

DRIVE OUT HARPER TO JUST PAST 9 MILE TO FIRST LIGHT, BEAR LEFT ON LITTLE MACK AVE. 1 1/2 MILES. LOOK FOR LARGE RED BRICK FARM HOUSE. PLENTY OF FREE PARKING.

E. C. White Co.

26717 Little Mack Ave.

PR. 6-6230

Mother Nature's Popsicles Spring Harbinger

Drops of water that normally fall harmlessly from the eaves and go unnoticed down the drain, rebelled during last week's cold snap and grew into giant icicles all over the Pointe. Warm spring sun and cold winter winds collaborate to produce Mother Nature's Popsicles.

New Shoe Shop Opens in Village

Gillies Shoes at 17045 Kercheval avenue in the Village is the newest addition to that popular Pointe shopping center.

Located in the block between Notre Dame and St. Clair avenues, this store features ladies shoes, both casuals and high styles. In addition to many nationally advertised labels, Gillies will also have in stock fine, hand made imports.

The sales personnel are all qualified and experienced in shoe sales. The management's aim is to give red carpet service to all of Gillies customers.

The owner of the store is the H. and G. Shoe Corp. Irving D. Gillies is the president; his wife, Mildred, secretary-treasurer; and T. W. Hayward is the vice president.

Mr. and Mrs. Gillies have been in the retail shoe business in the Metropolitan Detroit area for over 25 years.

Mr. Hayward, who is the buyer for Gillies Shoes, has had 30 years experience in buying and merchandising for a number of the country's large stores, including such cities as Cleveland, Dallas, and Los Angeles, as well as Detroit.

The company presently operates two other stores, Gillies Shoes in Birmingham and Theodore's Salon in Pontiac.

The Atlantic entrance of the Panama Canal is 27 miles WEST of the Pacific entrance. Thus, a ship travels east, to move westward.

New Shades
GIVE OLD LAMPS A LIFE!
Stock or Custom Made in our own Lamp Shade Studio
Complete Lamp Repair Service
OPAL
Btw. Kercheval and Neff - in the Village

CHURCH TO SHOW LENTEN FILM

At the Lenten service of St. Paul Ev. Lutheran Church, Chalfonte and Lothrop, the fifth in the series of sermons on "The Prodigal Son" will be discussed: "The Waiting Father."

The passion story is told by means of a filmstrip with recorded commentary adapted especially for children. A question and answer period is conducted at the close of each service.

CHOICE WINES and LIQUORS
Blue Cross Drug Store
17511 Mack, at Neff Rd.
PRESCRIPTIONS TU 5-0828
Registered Pharmacist Always on Duty HOURS: 10 a.m. to 10 p.m. Closed Sundays

Let Hershey's fill your FREEZER
With **TOP QUALITY MEATS** FREE DELIVERY
Strictly Fresh, Whole **Frying Chickens . . . 29¢ lb**
Young Steer **Beef Chuck Roast . . . 45¢ lb**
Strictly Fresh, Whole **Beef Tenderloin . . . lb. 1⁰⁹**
Strictly Fresh, Small **Barbecue Ribs . . . 45¢ lb**
Fresh **Ground Round Steak 69¢ lb**
Strictly Fresh Rib End **Pork Loin Steak . . . 29¢ lb**
HERSHEY'S
14316 E. Jefferson Between Lakewood and Chalmers
Phone VA 1-4377—Your order will be waiting
Convenient Parking for 100 Cars Across the Street

DID YOU KNOW by Ken

TOTAL CARS INSURED WITH STATE FARM WOULD REACH FROM NEW YORK TO SINGAPORE!

That's 5 1/2 million cars—all protected by State Farm's "Home-town Service wherever you drive." And you get this service at rock-bottom rates, because State Farm aims to insure only careful drivers. Can you qualify? Four out of five drivers can. Ask about it today.

Joel H. Sutherland
14434 E. Jefferson, at Chalmers
VA 2-4381 VA 2-4190

STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY
HOME OFFICE: BLOOMINGTON, ILLINOIS PB9572

6 Series - 18 Models

FIAT of ITALY

Model 1200-Full Light Sedan

- Top Speed Over 85 Miles Per Hr.
- Beautifully Upholstered
- Wrap-Around Rear Window
- Duo-Tone Finish
- Big Luggage Capacity
- Safety Glass
- Roll-up Windows
- Bumpers & Bumpersettes
- White Wall Tires
- Lights in Trunk and under Hood
- Heater and Defroster
- Windshield Washer
- Electric Windshield Wipers
- Undercoated
- 4 Cylinders, Water-Cooled Engine
- 4 Forward Speeds and Reverse
- Overhead Valves
- 12-V. Elec. System
- Hydraulic Brakes

Factory-Trained Mechanics—Over a Million Dollar Parts Depot

Ray Whyte
Italian Motors, Inc.

14801 E. Jefferson Phone VA Alley 3-1600

Pointers Exhibit Wrigleys Builds Store Addition

The Sixth annual Veteran Motor Car Club Album exhibit is now on display in the John and Horace Dodge Memorial Hall of Industry of the Detroit Historical Museum.

Among the automobiles on the display will be a 1911 Empire roadster owned by Ed Skae of 217 Lakeshore road and a 1925 Flint touring car owned by Harold Emmons, Jr., of 8 Radnor circle.

The Museum will also have on display some autos just recently acquired, including a 1914 Detroit Electric presented by Henry B. Joy, Jr., of 274 Provençal road and a 1924 Cadillac Cloverleaf Roadster from John N. Lord of 239 Touraine road.

The exhibit, sponsored by the Detroit Chapter of the Veteran Motor Car Club, will be open until April 8. The Museum hours are: Tuesday through Sunday, 1 to 10 p.m.; Saturday, 9 a.m. to 6 p.m.; closed Mondays. Admission is free.

In addition to the automobiles, there are several special exhibits. Since 1960 marks the 50th anniversary of the Michigan automobile license plate, there will be an exhibit of the Michigan plates from 1910 to 1960.

Also on hand will be the leather plates required by the City of Detroit prior to 1910 and several registered vehicle tags which were issued by the State prior to that date.

Two automobile pioneers will be honored in exhibits. William G. Wagenhals, who invented the three wheeled Wagenhals delivery truck which he produced in Detroit from about 1910 to 1916, and, Joseph M. Sullivan, who at the age of 17, built one of the first, if not the first, gasoline propelled vehicles in Detroit. Mr. Sullivan recalls that he built in in 1885 for his father.

The autos in the Motor Album range from a 1901 Huntington Ruckboard to a 1954 Chrysler Airflow Sedan.

Kathleen G. Moncrieff, R.N.
has resumed management of the
MONCRIEFF NURSING HOME
and invites your inspection.
1564 CADILLAC BLVD.
VA 3-0435

Go Places with **SPIEKERMAN TRAVEL SERVICE, Inc.**
Steamship and Airline Reservations to Europe
Holiday tours to Europe, Hawaii, Bermuda, Florida, Mexico, etc.
Cruises to the West Indies and Around the World
EUROPEAN CAR RENTAL AND SALES
Special Care of Immigrants and Visitors
ALL SERVICES FREE OF CHARGE
Write or phone for Free Booklet
VE 9-9308-9
SPIEKERMANN TRAVEL SERVICE, INC.
12351-3 Gratiot Ave.
Vogt's Import House
Detroit 5, Michigan

ASSOCIATE M MUTSCHLER DESIGN SERVICE
As announced in *Living for Young Homemakers* magazine
PROFESSIONAL PLANS OF
YOUR NEW KITCHEN
BY MUTSCHLER DESIGN ASSOCIATE
Robert E. Mozena
MUTSCHLER KITCHENS, INC.
20489 Mack Ave., Grosse Pointe Woods TUxedo 4-3700

MOST ELIGIBLE
for **ECON-O-CHECKS** (20 for \$2.50)
SALEMEN & SECRETARIES. Housewives and hairdressers. Barbers and bachelors. Almost ANYONE is eligible for ECON-O-CHECKS®. Anyone who wants the wonderful convenience of his very own checking account, yet writes less than a dozen or so checks each month and keeps a moderate bank balance. A husband, for example, whose wife keeps the family's REGULAR account. Or a student who handles just HIS money.
ECON-O-CHECKS COME PERSONALIZED in books of 20 checks for \$2.50, bound in an attractive wallet-type, purse-size carrying case, complete with a convenient check register. There's no basic monthly service charge, no charge for deposits and there's no minimum balance requirement. Ask about ECON-O-CHECKS, and regular checks, too. Choose the checking account that suits you best at any of National Bank of Detroit's 65 Detroit or suburban offices.
NATIONAL BANK OF DETROIT
Member Federal Deposit Insurance Corporation

Police Honor Calvin Collard

Calvin Collard of 5240 Newport, Detroit, was presented a 1959-60 School Safety Officers Trophy by the Woods Police Department, on Friday, March 18, at ceremonies held in the Woods Theater.

The trophy, donated by the

APTITUDE TESTS

Enable you to learn the kind of work in which you can best succeed, the studies best for you. For men, women, boys and girls.

G & J Electric Co.

OF GROSSE POINTE Jim Krausmann, Owner EXPERT Electrical Repairs Appliance Circuits TU 4-2738

Grosse Pointe Lions Club, was award to Collard by Woods Director of Public Safety Vern Bailey and Patrolman Jack Mast, Woods school safety officer.

Collard, who is the manager of the theater, was cited for his encouraging support of the school safety program in the city's schools by rewarding Safety Patrol Boys and Safety Service Squad Girls, for their outstanding work through the school year.

Patrolman Mast said that where the Safety Patrol Boys see to the safety of the school children outside of the schools, the Safety Service Squad does an equally fine job in seeing to the safety of children in the school buildings.

The officer said that Collard has taken a special interest in the boys and girls of the Patrol and Squad, and each year contributes passes to movies in his theater.

Last year, Mast said, Collard donated approximately 600 passes for distribution to these boys and girls.

What Goes On at Your Library

by Jean Taylor

The announcement of the Newbery and Caldecott awards is always news in the children's book world.

Almost four decades have passed since the Newbery award was established in 1921. This recognition of the best in books for children was inspired by Frederick G. Melcher, for many years editor of Publisher's Weekly, and began its ascent up the ladder shortly after World War I. At that time only two publishers, Doubleday and Macmillan, had special editors for children's books. Now almost every publishing house of any importance has its children's editor.

In searching for a name for this award, Mr. Melcher decided upon John Newbery, whose bookshop in London in 1744 was the first to give a place to books for children. Up to this time, there were no books designed to give children pleasure without attempting to instruct or improve.

Fifteen years after the initial Newbery award came an additional medal, the Caldecott, to honor the picture-book artist. Mr. Melcher chose for this award the name of Randolph Caldecott, an English artist. Mr. Melcher chose for this award the name of Randolph Caldecott, an English artist whose work came to the fore in the late 1800's.

In a Caldecott picture book, each picture tells a story, and one of the reasons for Mr. Melcher's choice was his belief that, although the interest of Caldecott's work lay chiefly in the pictures, yet in no book of his was the text inconsequential. In keeping with this thinking, the judges today are primarily concerned with the pictures for the Caldecott award, but the text must be worthy of the illustrations.

Joseph Krungold's "Onion John" has just been awarded the Newbery award for the most distinguished contribution to American literature for children in 1959.

This is the story of a boy's growing up, of his friendship with a lovable old eccentric, the town character Onion John, and of the understanding not without conflict, that exists between 12-year-old Andy and his father.

It is a warm, moving story of family life in a small town, with excellent characterization and fine writing. Published in late 1959, we have not yet had time to discover the children's reactions. We believe young people, particularly boys, from 10 to 13 years, will like it, and we think it will have a more general appeal than the author's earlier book "And Now Miguel," which received the Newbery in 1954, and also won a prize as a film.

The Caldecott medal went this year to Marie Hall Ets for her pictures in "Nine Days to Christmas." Mrs. Ets is also co-author of this book with Aurora Labastida.

It is a charming Christmas story about a little Mexican girl who, after her fifth birthday, is promised a part in the posados, the Mexican fiestas celebrated each of the nine nights before Christmas. We believe children from five to eight will enjoy this, but it arrived too late to be used with children during the 1959 Christmas season.

Mrs. Ets has written and illustrated a number of well-liked books for small children. "Mr. Penny," "Play With Me," "In the Forest," et al.

Two recent books about which we are enthusiastic were runners-up for the Newbery award. "America Is Born" by Gerald W. Johnson, the first of a three volume history of the United States, is a dramatic and beautiful book written especially for the author's grandson, Peter. "My Side of the Mountain" by Jean George is an unusual story of a young boy who spends a

year completely on his own in the Catskill Mountains.

The author's husband, Dr. John George, Curator of Mammals, New York Zoological Society, has taught at the University of Michigan and Vassar College. Together they have written many excellent stories of wild life.

Runners-up for the Caldecott include "Houses from the Sea," with pictures by Adrienne Adams and text by Alice Goudy, and "The Moon Jumpers" by Janice Udry, illustrated by Maurice Sendak.

All of the books mentioned above are available at the three Grosse Pointe Libraries.

In the Adult Room of the Central Library you will find copies of all the Newbery and Caldecott award books from 1921 to date.

DEAF EAR

It's always a poor rule that won't work both ways—money talks, but it just won't listen.

The heaviest artillery barrage ever heard on the Western Hemisphere was released on July 1, 1863, when 218 cannon were in action at Gettysburg.

Street Light Shade Removed

The Farms council on Monday, March 21, heeded a petition by three Farms residents to remove a shade from a street light in front of a neighbor's home because it made the street too dark.

The light is in front of the home of Walter S. Ross, 465 Colonial road, and has been shaded since last fall, according to City Engineer Murray Smith.

Mrs. Lloyd A. Eckhardt of 467 Colonial, was the only petitioner present at the meeting, and she said that she spoke for the other two, Carl Wotring of 463 Colonial; and Mrs. John Hancock of 469 Colonial.

Mrs. Eckhardt stated that the shade darkens the street and also keeps the light from shining in her back yard. She said she likes to walk, but is afraid to do so under the present condition of the light.

She said that when the shade was initially installed, none of the neighbors were consulted, and that Ross wanted the shade because the street light shined into his bedroom at night, preventing him from getting his sleep.

The council approved the city engineer's recommendation that the shade be removed and that Detroit Edison be notified, and further, that if future requests for street light shades be made by residents, consent should be obtained from immediate neighbors.

Celebrating Our Golden Anniversary Year! SUCH FLAVOR! Such Goodness! Such Savings! Specials for Thursday, Friday, Saturday, Mar. 24-25-26

C. Verbrugge Market

The Pointe's Oldest Market 898 St. Clair Ave. near Mack TU 5-1565 TU 5-1566

U.S.D.A. Prime & Choice LEG O' LAMB 69¢ lb. Fresh Ground Beef 55¢ lb. 3 lbs. \$1.49

Birds Eye Premium Flavor Mixed Vegetables, 10-oz. pkg. 2 for 43¢ Cauliflower, 10-oz. pkg. 2 for 53¢

McInerney's Baked, All Meat Chicken Pies Heat and serve! 8-oz. 65¢

Johnson's Wax Pint Cream Wax Furniture Polish or 14-oz. can Klear Floor Wax. 39¢

SEALTEST Cherry Nougat ICE CREAM 79¢ Half-Gallon

FREE DELIVERY You can always be sure of QUALITY FOODS at Verbrugge's FREE DELIVERY

ION OPTICIANS 23 WEST ADAMS AVENUE, DETROIT, MICHIGAN Now in a new branch office at 20183 MACK AVENUE Between 7 and 8 Mile Roads GROSSE POINTE WOODS PRESCRIPTIONS FILLED... CONTACT LENS SERVICE... ZEISS PUNKAL LENSES Free parking in rear TUxedo 4-5770

Complete Alterations Ladies' - Men's We convert double-breasted suits to single-breasted models. Skilled workmanship. La Cristy CLEANERS & TAILORS 904 Chalmers VA 1-4063 Near Jefferson FURS FURS BY ORIGINAL FURRIER Restyling any style you prefer MINK SPECIALISTS COMPLETE FUR SERVICE C. GOUNARIS EXCLUSIVE FURRIER 904 Chalmers VA 1-4063

Finest Dry Cleaning Costs Less Here! Charge Accounts Available for Your Convenience 30¢ off on Dresses, Suits and Coats 20¢ off on Pants, Jackets, Sweaters, Skirts Shirts Laundered 5 for \$1 with Cleaning Expert Tailoring and Alterations Cafana Cleaners AND TAILORS 17233 Mack - TU 1-1224 10634 Morang - VE 9-5566 Betw. Notre Dame and St. Clair At Cadieux Road Open Daily 7:30 a.m. - 7:30 p.m.

Driver of the Year! In behalf of the trucking industry—and the people of Michigan whose needs the industry serves—we salute Lawrence E. Durham, the Wolverine State's 1959 Driver of the Year! Mr. Durham, who drives for White Star Trucking, Inc., of Lincoln Park, has driven over 2,000,000 miles without a single chargeable accident—and half of this congested city driving... Married, the father of one son—who is also a truck driver—Mr. Durham has driven trucks for 30 years. He and eleven other truck drivers who competed for the number one honor have spent a combined total of 245 years driving 13,893,000 miles with only one very minor chargeable accident... No wonder they call them professional truck drivers! Michigan Trucking Association Fort Shelby Hotel • Detroit

MOVING AND STORAGE We've served the Pointes since 1895 Get the Original Grosse Pointe Moving & Storage Modern Fireproof Constructed Warehouse Sanitized Vans and Equipment Main Office 15408 Mack Avenue Grosse Pointe Park TU 2-5480 Branch & Warehouse 18164 E. Nine Mile East Detroit PR 9-1933 Agents—United Van Lines—World-wide Endorsed by Welcome Wagon

Open Sundays 10:00 to 4:00 WE DELIVER ON FAMILY ORDERS OF \$5.00 OR OVER Open Thurs. and Fri. Evenings Till 9:00 Sundays 10 to 4 ROSLYN MARKET Oldest in the Woods 21020 MACK at Roslyn Rd. TU 4-9021 Grosse Pointe Woods

Damman's Spruce up for Spring

SERVICE is our business!

All types of repairs, relative to the home, are handled by our Service staff. DAMMAN'S is at your SERVICE to be of GOOD SERVICE! We give attention to ALL details... whether it's merely replacing a faucet washer, remodeling your kitchen or bathroom completely. Call our Service Department. We have a complete service for all of your home needs and improvements.

Plumbing Supplies & Fixtures

Electrical Supplies & Fixtures

Floor Coverings and Formica Sink Tops

Kitchen & Bathroom Remodeling

Additions and Alterations

PLUMBING Our line of plumbing supplies is complete. It includes all supplies and accessories. You'll find beautiful displays of modern bathrooms, too. Damman's licensed plumbers will install.

ELECTRICAL We have fixtures for every room and purpose, even to pre-wired recess lights. Licensed electricians on Damman's staff will install. Complete line of wiring supplies.

Distributors of St. Charles One-of-a-Kind Kitchens

KITCHEN AND BATHROOM REMODELING Our skilled designing staff will furnish plans and color sketches for your approval... and Damman's expert installation men complete the work.

FLOOR AND WALL COVERINGS Newest types and patterns of floor and wall coverings are on display. Linoleum, asphalt and vinyl tile, wallpapers and paints for complete redecorating. Install yourself, or we will furnish expert workmen.

ADDITIONS AND ALTERATIONS Attics, recreation rooms and additions carefully planned by Damman's own staff. Estimates are free on all work. Combination storms and screens start at 29.95.

Damman's Service includes Courtesy, Craftsmanship and a Keen Job Interest!

FREE ESTIMATES BUDGET TERMS G.L. Damman Co. 9941 HAYES, 1 Mile North of Harper Call LAkeview 7-9600 No Job Too Big! No Job Too Small!

Society

WOMEN PAGES

Grosse Pointe News

From Another Pointe of View

By Patricia Talbot

"Spring will be a little late this year" it seems and those fortunate residents who have not already sought the sun are off and away.

A trio of ladies are flying this week for a thrilling sojourn in Spain and Portugal. Mrs. Wick Henry, Mrs. Gari Stroh and Mrs. Hilary H. Micou have joined forces for a two month stay in these Latin countries.

Last week they were honored at a bon voyage party given by the Joseph S. Sherrers, Jr., of Ridge road.

The William R. Witherells, Jr., of Rivard boulevard, will take Candy, K. C., and Bussy to Clearwater Beach, Fla., on April 12 where they will be the guests of her parents, the Andrew Scarboroughs.

Off to Jamaica this week are the James I. McClintocks, of Beverly road. Mrs. Wendell W. Anderson will be going to her Paget, Bermuda home on April 8 but before that she will make a brief visit to Mr. and Mrs. Charles P. Sagar, of Short Hills, N. J.

Home from a visit with the Ernest Kanzlers, in Hobe Sound, are Mr. and Mrs. Robert Kanzler.

The J. Henry Pichlers will be traveling to New York this Thursday for the first stop, at the St. Regis, on a tour to South America.

Four Birthday Cakes

Four birthdays were celebrated at the Saturday evening party given by the Earl Meyers, of Touraine road. Dr. Kennard Jones, Mrs. Carroll Kennedy, Cheri Meyers and Mrs. Meyers marked their anniversaries and then went on to the Fine Arts' performance of "Guys and Dolls".

In the party were Dick Meyer, Dennis Kennedy and Linda Locke, who are all vacationing from Lee Lanau Preparatory School in Glen Arbor, Mich.

Also home last week-end was Ginny Evans, daughter of the Edward S. Evanses, of Oldbrook lane, who has been working in Montreal.

Mrs. James Parker of Centerville, Ind., arrived over the week-end to spend a few days with Mr. and Mrs. Fredrick W. Parker, Jr., of Washington road.

The John Scotts, of Vernier road, spent the week-end in Pittsburgh. And Mrs. Joseph F. Maycock left to reunion with daughter Anne, who is working in New York.

In Carnegie Hall

This Thursday Kay Wunsch, daughter of the Edward Wunsch, of McKinley place, is leaving with the University of Michigan concert band on an exciting tour.

Kay, the only freshman in the band, which is directed by Dr. William Revelli, plays the flute. The band will play 13 concerts climaxed by a sold out appearance in Carnegie Hall in New York.

She just joined the band in February, did most of her studying here at GPHS, where she was also a stellar player in the band. Congress has selected the U of M band to represent the U.S. in Europe this summer and

Continued on Page 14)

Short and to the Pointe

An honor guest at the spring luncheon-meeting of Michigan Court of the National Society, Women Descendants of the Ancient and Honorable Artillery Company, will be MRS. LLOYD DEWITT SMITH, of Grand Marais boulevard, honorary president-national. The luncheon will be held Tuesday, March 29, at the Iroquois avenue home of the state president, Mrs. C. Upton Shreve, with luncheon set for 12:30 o'clock. Co-hostess at the luncheon will be MRS. EDWARD J. SAVAGE, of Yorkshire road, state press chairman.

WILLIAM MICHAEL BREMER, freshman, son of Dr. and Mrs. WILLIAM M. BREMER of Touraine road, and NANCY LORAIN LENZ, freshman, daughter of Dr. and Mrs. WILLARD R. LENZ of Moran road, have been named to the Dean's List at Albion College because of their high scholastic standing during the first semester of the present college year, according to an announcement just received from the college.

CAROLYN L. RAYMOND, daughter of Mr. and Mrs. LOREN T. RAYMOND, of Lincoln road, is completing one semester of classroom experience with students to meet one requirement for teacher certification in the state of Michigan. She is a student at Western Michigan University, Kalamazoo. Carolyn is teaching third grade at Paw Paw School in Paw Paw. A graduate of Wheaton Academy in Illinois, Carolyn is active in Inter-Varsity Christian Fellowship and Sigma Alpha Iota, honorary music sorority, at Western.

MRS. LANSSING M. PITTMAN, of Renaud road, entertained Wednesday at a cocktail party honoring her husband on his birthday.

On April 2 the E. IRVING BOOKS, of Oxford road, will give a cocktail party to mark Mrs. Book's birthday.

MRS. RUDOLPH WALTER, of Allard road, has been elected president of the Women's Auxiliary of the Lutheran Social Services of Michigan.

MR. and MRS. W. HOWIE MUIR II, of Simsbury, Conn., announce the birth of a daughter, CHRISTINA GRAHAM, on March 5. Mrs. Muir is the former Ann Mayo Hartzell, daughter of Dr. and Mrs. JOHN B. HARTZELL, of Ridge road. The paternal grandparents are WILLIAM K. MUIRS, of Ridge road.

Sun Shines on Sisters

On vacation from Rollins College in Florida is PAT STANDART (right), who is visiting in Fort Lauderdale, Fla., with her sister JUDY (left) and parents, MR. and MRS. DAVID G. STANDART, of Kerby road. The latter three expect to return home this Friday when Pat returns to college.

and the paternal great grandparents are the HENRY E. BODMANS, of Lakeshore road. This baby is also the eleventh great grandchild of MRS. W. HOWIE MUIR, of Ridge road.

BOB DIEHL, of Bedford road, is a member of the Wayne State University Glee Club which will present a program "Three for Tonight" at the Ford Auditorium April 8. The program which will feature the three state university glee clubs is in co-operation with the "Detroit Adventure".

The Children of the American Revolution of Michigan will hold their twenty-seventh Annual State Conference at the Detroit Leland Hotel March 25-28. The State President is NANCY KAY ARTNER, daughter of Mr. and Mrs. ROBERT O. ARTNER of Yorkshire road.

MR. and MRS. JOHN S. RICHARDSON of St. Clair avenue announce the birth of a daughter, JENNIE MARION, on Sunday, March 20. Mrs. Richardson is the former Jennie Hagen, daughter of the JOHN HAGENS of Trombley road. MRS. ERNEST RAY, of University place, is the paternal grandmother.

On their return from a vacation at Marathon, Fla., Dr. and Mrs. EARL G. KRIEG, of Middlesex road, spent the week-end with their son, JERE, who is an honor student at the DeVeaux School in Niagara Falls, N. Y.

Participating in a special Lenten drama-dance program at Mercy College this Sunday are VIRGINIA BLESSING, of Lewiston road; CAROLYN CARPENTER, of Lakeland avenue; JOANN KRAMER, of Lancaster road; and MERRIE GAY TOUCHTON, of Hidden lane.

League to Study Foreign Aid

An all-day institute on Facts on Foreign Aid will be held on Monday, March 28th, at 10 o'clock at Michigan State University-Oakland in Rochester.

The eight local Leagues of the League of Women Voters in Oakland and Macomb Counties and the new University's Department of Continuing Education, sponsors of the institute, have invited League members of neighboring counties to participate.

This institute is being provided as a culmination of the League's two year nationwide study of Foreign Economic Development. The conference is intended to give members information on such topics as capital assistance, development assistance programs, U.S. goals and goals of developing countries, and defense support.

Men from Michigan State University who have participated in technical assistance programs in Africa, India, and South America will speak on problems in those areas.

Dr. Stanley Andrews, first administrator of Point Four under President Truman, will deal with problems of Foreign Aid administration in Washington. Congressman Alvin S. Bentley, a member of the Foreign Affairs Committee of the House of Representatives, will speak on Mutual Security legislation.

Members of the Grosse Pointe League who will participate in the all-day institute are: Mrs. H. Ross Hume, Mrs. Hamilton Stillwell, Mrs. George Brown, Mrs. William T. Kreba, Mrs. John Remillet, Mrs. Harlan L. Hagman, Mrs. Verne Sidnam, Mrs. Edward D. Cox, Mrs. Leonard Slowin, Mrs. Kenneth Eckert, Mrs. David D. Williams.

MRS. EDSEL FORD of Lakeshore road, arrived home this past week-end after spending two weeks in Hobe Sound, Fla., where she was the guest of the ERNEST KANZLERS, of Lakeshore road, who are wintering there.

J. PETER SMITH is one of four Centre College students chosen from among seventeen applicants to attend the Principia College government conference at Elmhurst, Ill., April 27-31. The conference will discuss the question of the Russian threat to the United States.

The JOHN S. ALBERTS, of Lakeland avenue, are home after two weeks visiting the John R. Suttons, Jr., of Tequesta, Fla., and staying at the Pilot House Club in Nassau.

The ARTHUR H. BUHLS, Jr., of Provincial road, are home from a two-week cruise through the Florida Keys on the yacht of the Richard Grants, of Dayton, O.

Home from a cruise to Puerto Rico are MR. and MRS. ELMER O. BRADY, of Audubon road. They sailed from New Orleans.

Chapters of 10 national fraternities at Denison University, Granville, Ohio, have initiated 125 men students. A scholastic attainment is required of pledges to qualify for initiation. From this area are DANIEL C. BOOK, son of Mr. and Mrs. J. B. BOOK, of Merriweather road, initiated into Delta Up-

Junior Record Hop Friday at Boat Club

Charleston Contest and Special Favors to be Features Of Dance for Junior High Members; Juniors at Seven Clubs in Area Invited to Attend

The Junior high set will have a dance all of its own this Friday evening from 7:30 to 10:30 o'clock at the Detroit Boat Club when Dick French is master of ceremonies at a Junior Record Hop.

Invitations have been issued to juniors at Lochmoor, Oakland Hills, Grosse Pointe Yacht Club, the Country Club, the Little Club, the Detroit Golf Club and Hunt Club for the dance.

Chaperons for the party will be the Earl G. Meyers, the Paul L. Nagels, the Robert J. Barretts, the Milton B. Osgoods, the Arthur O. A. Schmidts, the Curtis V. Mowers and the Edwin J. O'Connells.

Although the dance is sponsored by the Women's Committee the juniors are doing all the decorations, giant sized records and balloons.

In preparation for the party Diane Fuller, Cathy Birdseye, Dick Crawford, Maureen Smith, Susan Feikens, Karen Harriga, Cheri Meyer, John and Sue O'Connell, Ann Nolting, Becky Taylor, Jack Evans, Lisa Mower and Greg Hykes met at the club Tuesday evening to create the decorations.

Sue O'Connell will come to dance from Parcels Junior High School where she will be appearing in the school's play "The Pampered Darlings," one of the "Night of Plays".

Jack Thomas and Tommy Schmidt will be attending as will Sara Hammond, Kim MacLeod, Cindy Kammer, Mary Zinn, Dick MacLeod, Ricky Aiken and Johnny Mabley; these the guests of Diane Fuller.

Ann Nolting has invited Cathy Wicks, Pat Johnson, Lewis Klein, Ann Swanson and Louis Curel, Becky Taylor and Marcia Murray have invited 50 boys and girls.

In Dick Crawford's party will be Lin Nash, Tom Dobbie, Jim Stoetzer, Tom Seiter, Joan Miller, Kathy Blenman, Mary McGinty.

Scott, Kathy Miller and Sally McConachie.

Spring Swings Into Center

After a lapse of nearly two months the Grosse Pointe War Memorial's Youth Council is planning a record hop to welcome the arrival of spring. The dance will take place Saturday evening, March 26th, from 8:30-11:30 p.m. All teens in grades 9 through 12 of the Pointes' public, private and parochial schools are cordially invited to attend. It is a couples only dance and the dress is casual.

Vince LoCicero of Austin High School who is in charge of music and entertainment has secured the fine services of Joe Van, popular disc jockey of radio station CKLW. Joe will play the current most popular records and give away a number of the best "piatters".

He will bring with him in person some of the star performers featured on the records and they will give "live" performances of records still to be cut.

Students from Grosse Pointe High School, Austin High School, Grosse Pointe University School, St. Paul's High School, St. Ambrose High School, and ninth graders from Pierce Junior High School, Brownell Junior High School and Parcels Junior High are expected.

Judy Graffius is chairman of the party. Beverly Shannon is inviting the chaperones, Judy Corriveau is in charge of decorating, and the very important refreshments are in the hands of the Center's capable Mrs. McGinty.

Ready To Try On Fabulous Furs for Spring

New Colors! New Fashions!

Furs by Robert

1550 Broadway Also Grosse Pointe, Birmingham

Open Monday through Saturday 9:30 A. M. - 5:30 P. M.

Special Purchase!

Oriental Silk Blouses 7.90 usually 11.95

A fashion find at this price! These pure silk gaily multi-color striped blouses that perk up a suit or skirt in an instant. Interlined collar, hand hound button holes, ocean pearly buttons and exquisite detailing. Sizes 30 to 38. Mail and phone orders filled

BEST & CO.

GROSSE POINTE—Kercheval Ave. near Cadioux • TUxedo 2-3700

In Keeping With the Times . . . from our Jewellery Boutique Mrs. William Rust Pierce Presents This Solid Gold Elephant Pin

Once you see this cunning elephant in all his glory, you'll want to wear him for all to see. A sapphire for an eye, a collar of diamonds, bracelets of rubes . . . and to top it off he flaunts a ruby in the tip of his trunk. They say that elephants never forget and you'll find this captivating elephant pin truly unforgettable.

\$138, Federal tax included

WALTON-PIERCE

KERGHEVAL AT ST. CLAIR GROSSE POINTE

heralding spring . . . millinery week, March 24th through 31st

During this week, come in and see our outstanding collection of spring millinery, taking shape in many ways. New emphasis on subtle colorings, upswept halos, high crowns, wide brims, sleek clothes . . . all fashioned in the season's most beautiful fabrics with smart tailored styling or cascades of flowers. Select your Easter chapeau from moderately priced or famed designer creations.

Jacobson's

Enjoy a delightful lunch in the new St. Clair Room JACOBSON'S—Second Floor

Millinery Salon

Society News Gathered from All of the Pointes

From Another Pointe of View

(Continued from Page 13)

If funds can be raised for the tour this lucky freshman will accompany the band to the Continent.

Another Muscial Journey

Mrs. Frank W. Coolidge, of McKinley avenue, has just returned from a trip with a musical impetus. She has been spending the past week at the Plaza in New York.

She went to attend the 25th anniversary recital of Eugene List at Carnegie Hall this past Tuesday. Mr. List and his wife, Carroll Glenn, the violinist, were Mrs. Coolidge's hosts last summer at their vacation retreat, Red Gate, in Dorset, Vt.

Mrs. Coolidge was among the guests at a post concert supper given by the Frederick Steinways.

Brunch for Bon Secours

Brunch at Al Green's this Sunday, the first of a series, will benefit the Bon Secours Assistance League. Mrs. William Lilly is chairman.

Following Bon Secours on successive Sundays many charitable organizations about town will benefit from the brunches.

Planning on attending this Sunday are the Howard O'Learys, the Claude Greiners, the Chilton Drysdals, the Louis Fishers, the Peter Koenigs, the A. D. Freydis, and Dr. and Mrs. John Murphy.

Mock Trial

Members and friends of St. John's Hospital Men's Guild have been booked for an exciting evening at the Hunt Club next Wednesday.

At 7 o'clock the club's adult group will stage a musical ride and at 8 o'clock there will be a mock trial. This is an actual court trial of a murder case with the Honorable Frank G. Schemanske, of Recorder's Court, presiding. Others assisting at this legal-dramatic proceeding will be Assistant Prosecutor Stephen Danielson, Chief Assistant Prosecutor Arthur Koscinski, and Assistant Prosecutor William Flanagan.

Archives Group Plans Dinner

The first meeting of the Executive Board of the Detroit Society of Contributors to the Archives of American Art met for lunch at the University Club Thursday.

The newly organized group intends to conduct fund raising activities in benefit of the Archives of American Art.

Board members are: Harold O. Love, president; Mrs. Joseph L. Whelan, vice president; Mrs. Oscar D. Schwartz, secretary; Lloyd Grinnell, treasurer; Dr. Irving Burton; Lawrence A. Fleischman; Mrs. Henry C. Johnson and F. Sibley Moore. The Society began laying plans for a Gourmets' Dinner to be held late next fall in one of Detroit's leading restaurants. The dinner will coincide with the annual membership meeting and will offer an informal opportunity to meet the National Trustees of the Archives.

The Archives Trustees are: Lawrence A. Fleischman, chairman; Mrs. Edsel B. Ford, vice chairman; Vincent Price, vice chairman; Frank W. Donovan, treasurer; Mrs. Frederick M. Alger, Jr.; Al Capp; Henry F. duPont; Senator Fulbright; Joseph H. Hirshhorn; Howard W. Phipps; Harold C. Love; Charles F. Moore, Jr.; John Walden Myer; Mrs. Aline B. Saarinen; Mrs. Otto L. Spaeth; Mrs. Charles F. Willis, Jr.

THE FLOOD

The spring poems are ready—they will be released as soon as the weather man gives the word.

Troth Told

Mr. and Mrs. Donald Delling, of Huntington boulevard, announce the engagement of their daughter, DIANE MARIE, to Robert Picie, son of the David Piches, of Moross road. The wedding plans are not complete as yet.

June Rites

—Photo by O'Connor
June 25 wedding is being planned by MARY KATHERINE McNALLY and Louis James Hart. The bride-elect's parents are the James N. McNallys, of Buckingham road, and her fiancé is the son of the Rex Harts of Grand Blanc, Mich.

AAUW Hears Wayne Prof

Poets have more leeway than other people in describing their suicidal operations, William D. Snodgrass, Professor of English at Wayne State University, told the American Association of University Women at its general meeting on Thursday, March 17, at the War Memorial.

For poets, Mr. Snodgrass said, make symbolisms out of the experience as he did in his poem "The Operation" which related his feeling of being a sacrifice at some pagan ritual.

Giving readings from his book "Heart's Needle" which won the first \$1,000 award in poetry of the Ingram Merrill Foundation, Mr. Snodgrass showed how a poem may take itself out of the poet's well-meaning hands and decide for itself what it will say.

"Sometimes you will find that your poem has taken you into an area where words have resonance, where the words and images echo through many areas of your thinking, and you find out something of what your meaning is.

Nine times out of ten, this is something far different from the well-intended pseudo-beliefs which you offer yourself and your world," declared Mr. Snodgrass.

In this aim of identifying oneself with a poem instead of contriving it, Mr. Snodgrass quoted the poet Robert Frost who said of the "composed" poem, "it is but a trick poem, and no poem at all if the best." Other meetings of AAUW are Music Appreciation on Thursday, March 24, at 8 o'clock, and Status of Women on Monday, March 28, at 8 o'clock. The music group will study the works of Wagner at the home of Miss Virginia Becker of Marlborough avenue.

Miss Mabel V. Conn, the State Status of Women chairman, will speak on "Women in Public Office" for the Status group. Hostess to the members will be Mrs. Albert D. Conkey of Pemberton road.

Pointe U of M Club To Hold Bridge at GPYC

This Friday the University of Michigan Club of Grosse Pointe will hold its annual bridge party at Grosse Pointe Yacht Club commencing at 8 o'clock in the evening.

All club members and prospective members will be welcome.

GENTLY, PLEASE

Handle that rayon blouse carefully when you wash it. Home economists at Michigan State University explain that rayon loses its strength when it is wet.

Pointe Players to Give Comedy

The Pointe Players, of Grosse Pointe High School, are now rehearsing their next production, "George Washington Slept Here," a comedy by Moss Hart and George Kaufmann, for presentation April 7, 8 and 9.

The play will be given those evenings, Thursday, Friday and Saturday nights in the High School auditorium at 8:15. Tickets for the first night will be sold by the Mothers' Club, with the proceeds to be used for the scholarship fund.

The cast, under the direction of Frederick Nelson and his student assistant Darcy Pulliam, includes Jeffery Fair and Diane Menezes in the lead roles. The ingenue part is taken by Ann Hock and the juvenile lead by Michael David.

Other members of the cast are John Snyder, Patricia Fleming, Margarie Horn, Chris Bret, Jan Conwy, Nancy Berzel, Bruce McConachie, Dale Anderson, Robert Haworth, Ben Weyhing, Helen Clement, Milita Miculs and Paul Boulanger.

The setting for the play is an old rundown farmhouse. The windows are boarded, the cracks in the wall are large enough to see through and the plaster is falling off the walls. In charge of the set construction are Ron and Tom Heinrichs.

Head of the costume committee is Nancy Pierson. Make-up committee chairman is Judy Parsons. In charge of printing and selling tickets is the business committee, headed by Barbara Horn.

Publicity chairman is Mary Funk. Lighting the production

in the job of Roger Carothers and his crew. Sharon Kuhl is in charge of the ushers and the props are in the hands of Jane Fortunski and her committee.

Y to Salute Women at Work

Central Branch YWCA, a Torch Drive agency, will honor its own members during "Salute to Women Who Work Week" Friday evening, March 25, at 7 p.m.

At that time YWCA members and their friends will have an opportunity to meet some of the outstanding women who have been named Detroit's "Top Ten" in the "Salute to Women who Work Week" of this and other years.

Fran Harris, women's editor of WWJ and WWJ-TV, will emcee the program. Annetta B. Eldridge, YWCA metropolitan director, and poet Anne Campbell will salute women-who-work.

A panel exploring "The Many Roles of Women" will be moderated by Attorney Elizabeth Stack, with panelists Lois Verner, recreation director at the Ford Motor Co.; Regene Freund Cohane, lawyer; Shirley R. Williams, personnel director of the Fred Sanders Co.; Ruth Rutzen, librarian; Mary Berger, chief spectrographer of the Great Lakes Steel Corp.; and Genevieve Hazard, account executive of Campbell-Ewald Co.

The event is open to the public, and there is no charge.

St. John Auxiliary To Sell Rummage

Fontbonne Auxiliary of St. John Hospital Asks for Household Discards and Clothing for Sale March 31, April 1 and 2

The Fontbonne Auxiliary of St. John Hospital pleads for a house or even a car. If you are so generously inclined such expensive items need not be your contribution, the Auxiliary will take any household discards.

The used clothing, furniture and china, toys will be sold March 31, April 1 and 2 at 12157 Joseph Campeau, to aid the needy as well as the hospital.

Mrs. John Madison is chairman and Mrs. Eugene McCafferty is president of the auxiliary which asks for donations to this annual rummage sale.

On their committee are Mrs. Vernon P. Johnson, Mrs. Martin Wietzel, Mrs. Joseph Green, Mrs. Fred B. Klein, Mrs. Arthur D. Kerwin, Mrs. C. J. DiLaura and Mrs. C. P. Lundy.

If you have donations collected from donating cleaning call any of the committee members or the hospital TU 1-8200, ext. 214.

Rare Print Collection in Pure Silks from 49.95

THE CLOTHES LINE
377 Fisher Road
Private parking... entrance on St. Paul

In flight—see wing-sleeve jacket dress

the fashion news for Spring 1960

WALTON-PIERCE
KERCHEVAL AT ST. CLAIR GROSSE POINTE

catherine scott

From A Collection... exclusive with Irving — this refreshing young designer's fashions... mobile costume in deep blue Italian silk with sleeveless dress and print-lined jacket.

Irving
31 E. Adams, WO 1-5126
82 Kercheval, Grosse Pt.
TU 4-3880

Touched with Stardust

She'll walk in beauty like the night, as her wrist shows off the artistry of a Movado Diamond Watch. So perfect in its individual styling, so radiant... she'll feel gracious and privileged as a princess.

MOVADO
For Those Whose Moments Are Precious

14K gold... Full cut diamonds
A. \$375 B. \$395 C. \$210 D. \$185
Fed. Tax Incl.

CHARLES W. WARREN & COMPANY
JEWELERS AND SILVERSMITHS
STUBEN GLASS
1520 WASHINGTON BOULEVARD
Detroit 26, Michigan—Telephone WO 1-5161—Store Hours 9:30 to 5
BRANCH STORE: The Belleview Biltmore, Belleair, Florida

Woman's Page . . . by, of, and for Pointe Women

Peattie-Halbrook Vows Solemnized

Pair Traveling to Florida After Ceremony Saturday in Central Methodist Church and Reception at Women's City Club; to Live Here

Virginia Grace Halbrook, daughter of the Robert LeRoy Halbrooks, of Lakepointe avenue, was married Saturday in Central Methodist Church to William Wilson Peattie.

For the rites the bride wore a crystal white peau de soie gown with Alencon lace accenting the bouffant bell shaped skirt. A crown of seed pearls caught her illusion veil and she carried white roses and ivy.

Nancy June Gordon was maid of honor in a lavender tissue linen frock with a wreath of ivy. Her bouquet was of ivy and violets.

Dressed like the honor maid were the attendants Marcia Elaine Murphy, Mrs. Charles Insley and Mrs. Robert Halbrook, Jr.

Charles Insley was best man for Mr. Peattie, son of the William W. Peatties, of Touraine road. Ushering were David Marentette, Richard Johnson and Robert Halbrook, Jr.

For her daughter's wedding Mrs. Halbrook chose a beige lace gown and Mrs. Peattie wore a blue print chiffon. Both mothers wore cymbidium orchids.

Following a reception at the Women's City Club the newlyweds left for Florida. For traveling the bride wore a navy wool suit with a yellow and white silk blouse and navy accessories.

They will be at home in Somerset road.

Lutheran Missionary League to Hold Service

The Our Saviour Unit of the Lutheran Women's Missionary League will sponsor a day of "Christian Growth" on Wednesday, March 30, at Our Saviour Lutheran Church.

For reservations call Mrs. Hugh Stone, TU 1-5564.

REAL MENACE

The man who insists on taking chances on the highway is sure to bring grief to himself, and others.

Jane Addams Dinner Monday

To honor the memory of Jane Addams, social worker of Hull House fame, and founder, in 1915, of Women's International League for Peace and Freedom Detroit Branch of WIL will celebrate at a Jane Addams centennial dinner Monday, March 28.

With Helen Gahagan Douglas as featured speaker, the occasion will mark the 45th anniversary year of the league, as well as the 100th anniversary of the birth of Miss Addams, first American woman to receive the Nobel Peace Prize. Similar salutes will be staged during the centennial year throughout the United States. Topic of the dinner-lecture will be "Approaches to Peace".

Mrs. Douglas, former stage, opera, screen and concert personality, is currently lecturing on foreign affairs. As a member of the House of Representatives, she served on the Foreign Affairs Committee and worked for some of the most vital and far-reaching legislation passed by Congress. Married to actor Melvyn Douglas, she has an active family life. The Douglases have two children, Peter and Mary and one grandchild, William.

Mrs. Douglas was named as "among Washington's 10 most powerful women", by Doris Fleson, in an article in McCall's. An editor's poll selected her as "one of the 12 smartest women in the world".

Mrs. George A. Schemm is chairman of the centennial dinner committee and Mrs. B. R. Donaldson will serve as master of ceremonies. The affair will be staged at 6:30 p.m. in the Crystal room of the Masonic Temple.

Dinner tickets are \$5.00 and patron tickets, at \$10 each or \$15 for a couple, will help swell the national WIL fund for support of four special projects.

The are: Maintenance of a refugee house for 32 families in Spittal, Austria (the UN is closing all remaining refugee camps in Europe by the end of 1960); dissolving the Jane Addams House mortgage in Philadelphia and building of an emergency peace project. Work of the Jane Addams Peace Association, to finance educational and non-political programs, will also be continued.

Theta Sigs to Sell Books at Press Club

Hundreds of books, of the hardcover and paperback variety, will be available when Theta Sigma Phi stages its second annual Book Fair this Thursday, in the Detroit Press Club at the Detroit-Leland Hotel.

Prices will be reasonable and many of the books will be autographed by such well-known personalities as John Gunther, Art Linkletter, Steve Allen, Groucho Marx and others.

Hours will be from 11 a.m. to 10 p.m. The fair is open to the public and those attending will have an opportunity to use the facilities of the Press Club. Buffet luncheon and supper will be available.

Bettelou Middlemas and Sibyl Gill are chairmen for the event. Theta Sigma Phi is a national honorary fraternity for women in journalism.

Charity covers a multitude of sins—not yours, of course, but the other fellow's.

Mrs. William W. Peattie

—Photo by Beatrice Zwan
VIRGINIA GRACE HALBROOK, daughter of the Robert LeRoy Halbrooks, of Lakepointe avenue, was married Saturday in the Central Methodist Church to Mr. Peattie, son of the William W. Peatties, of Touraine road.

U-M Women To Hold Benefit

The Detroit Association of University of Michigan Women will hold its annual Scholarship Fund Raising Card Party and Tea at the J. L. Hudson Company in the main auditorium on Saturday, from 1-4:30 o'clock.

A portion of the proceeds from the party will be used as emergency aid grants. This is a fund from which women students can borrow small amounts which need not be repaid.

Proceeds are also given to Henderson House, a cooperative house administered by the Alumnae Council, and the oldest cooperative house on the campus.

Grosse Pointe women have figured prominently in the development of the house. Two fine scholarships are named after Claire M. Sanders and Daisy Murfin. The latter scholarship has been substantially augmented by the Roy D. Chapin Foundation.

The president of the organization is Miss Joan Edmonds. Mrs. Gaylord H. Todd is general chairman of the party with Mrs. Oliver D. Marcks, Mrs. Frederick C. Weyher, Mrs. James L. Frey and Mrs. M. Alfred Darling, Jr., coordinating chairmen.

Among the Pointers planning to attend are Mrs. Oscar F. Keydel, Mrs. James A. Lafer, Mrs. Manfred G. Whittingham, Mrs. David H. Preston, Mrs. Thornton E. Waterfall, Mrs. Edward Lambrecht, Mrs. L. B. Sappington, Mrs. Harold Love, Mrs. J. Douglas Dow, Mrs. Raymond J. Hodgson, Mrs. John Feikens, Mrs. Phillip Dickinson, Mrs. Don Farkas, Mrs. Robert Dice and Mrs. S. Schaafsma.

Alpha Chi Omegas To Elect Officers Friday

The East Side afternoon Alumnae group of Alpha Chi Omega sorority will meet at the home of Mrs. C. R. Cummings, 547 Marlborough, on Friday, March 25.

At this meeting, the annual election of officers will be held. Final plans will be discussed, also, for the telephone bridge, to be held on April 6 in the home of Mrs. Dorothy Schmidt. Cancer pads will be sewed at Friday's meeting, also.

HOME RULE

In well regulated communities there has always been a curfew law, ably enforced by parents.

Judge Picard to Talk To Lutheran Women

The Honorable Frank A. Picard, presiding U. S. District Judge, will speak at the April general meeting and banquet of the "Women of the Church" organization Tuesday, April 5, at 6:30 o'clock in the social room of St. Paul Evangelical Lutheran Church, Chalfonte and Lothrop road.

Judge Picard will speak on "The Trial of Jesus From a Legal Standpoint". Many Grosse Pointers are familiar with the volatile and dramatic speaker who has spent more than 20 years on research for the preparation of his topic.

Born in Saginaw where he resides with Mrs. Picard, he is a graduate of law from the University of Michigan, where he was on the varsity football team as well as a reporter for

the Detroit News.

He first served as Judge in Detroit, appointed by the late President Roosevelt, March 31, 1939. He had extensive war experience as a captain in World War I.

The women of the church have extended an invitation to their husbands and friends to hear this colorful speaker who will motor from Bay City where he is presiding at court during March and April. Reservations must be made before April 3rd.

"SWEET SUCCESS" Monday

See perfume king EDOUARD COURNAND

7:00-7:30 P.M. • CHANNEL 4

Watch Edouard Cournand, President of Lanvin Parfums, enjoy the fruit of "Sweet Success". See how he lives...meet the celebrities that people his business and social world. Another star-studded half hour in this new series presented by

DETROIT BANK & TRUST

87 CONVENIENT OFFICES

MEMBER FDIC

wonderful fashions

. . . navy silk liner, fashioned by Travilla . . . simulated vestee of folded navy and white dots. One from our Springtime collection of couturier fashions.

145.00

Margaret Rice
GROSSE POINTE

76 Kercheval . . . on the hill

Announcing . . .

two new special services

the Vogue Room

Shampoo and Set 3.00
Haircutting 2.00
Permanent Waves . . . from 10.00

our new Haircutting Room

featuring

Mr. R. R. Kruse

formerly of Kern's

Specializing in Children and Teen-age
Haircutting 2.00 and 2.50

Leon's
HAIRDRESSERS

Our New and Greater Salon

17888 Mack Ave.

Bet. Washington and Rivard

grosse pointe

Appointments — TU 4-9393

FRENCH ETAIN

For a "country look" kitchen

French Imports With The Qualities of Copper at Half The Price!

French Etain, specially processed and crafted like copper. For cooking and durability—requires little or no polishing!

Milk Jug, \$13.00; Tea Kettle-palm handle, \$9.00; Guernsey Jug from \$3.50; 1 Qt. Casserole, \$4.00; Au Gratin pans from \$1.40; Individual Soup, \$2.00; and many more!

The League Shops, Inc

72 KERCHEVAL-ON-THE-HILL TU. 5-5062

B. Siegel

Eastland Store

B. Siegel Invites You to a Fashion Tea Wednesday, March 30 Sponsored by Kappa Kappa Gamma Mrs. Frances Dewey announces the following hostesses: Mrs. Oscar F. Keydel Mrs. Robert R. Bridge Mrs. Manfred Whittingham Mrs. Cleary Swanson

Fun Fashions

by Margie Webb of Laguna Beach, Calif.

An exciting collection of cotton fun clothes in a thrilling shade of Desert Gold . . . gay with appliqued patterns. Pants, 12.98; Shirt, 19.98; Hat, 7.98.

Other pieces from: 10.98 to 25.00

See Them Modeled Wednesday from 1 p.m. to 4 p.m.

Society News Gathered from All of the Pointes

Cinerama Opening Preceded by Dinners

Mervyn Gaskins, Home from Travels, Entertain at DAC Wednesday; Elmer Rolleys, John H. Rickels, Januarius A. Mullens Also Dine at Club

Mr. and Mrs. Mervyn G. Gaskin of Oxford road entertained at a dinner party at the Detroit Athletic Club this Wednesday, March 23, before taking their guests a block away to the Music Hall for the Detroit premiere of Louis De Rochemont's "Windjammer," the new Cinerama presentation.

Sponsoring the opener was the Women's Auxiliary of Detroit Memorial Hospital for the benefit of patient facilities at the hospital, of which Mr. Gaskin is president. And it's a happy circumstance that he's also owner of Music Hall.

Mr. and Mrs. Gaskin returned from extensive travels only in time to complete arrangements for their dinner party - Mrs. Gaskin and their daughter Vicki arrived home Monday night and Mr. Gaskin flew in the day before.

He separated from the Board of Commerce tour February fourteenth at Tokyo where it had been arranged he would be joined by his wife and daughter and also by his brother and sister-in-law, the Arthur Gaskins, of Whittier, Calif. After two weeks in Japan, they went to Hong Kong for a week, then spent some 12 days in Hawaii.

AAUW To Give Drama at Church

"Scattered Showers," a psycho-drama, will be presented at the quarterly meeting of the Women of Salem Memorial Lutheran Church, 21230 Moross Road, on Monday evening, March 28, at 8 o'clock.

The drama emphasizing mental health will be presented by the Recent Graduates Group of the American Association of University Women from Grosse Pointe.

Participating in the presentation are Mrs. Ross Fazio, Mrs. Jack Grenard, Mrs. Thomas Rice and Miss Regina Wachtler. Mrs. Charles Sandrock will lead the discussion after the presentation.

Mrs. Erwin Debandt, the president of the Women of Salem Memorial, emphasizes that this meeting is open to all who are interested in a discussion of mental health. A brief summary of the quarter's business will follow the evening's program.

Circle 6, under the leadership of Mrs. James Mickey, is in charge of refreshments and arrangements. Mrs. Herman Labenz is general program chairwoman of the Women of Salem Memorial.

Regular April Circle meetings will be held on April 7, 12 and 13 in the lounge of the church.

Alice and the Robert Schiffrers.

The Januarius A. Mullens and the Martin Haydens were a foursome; the Joseph H. Spitzlews entertained the Robert Reids of Birmingham, and another pre-Music Hall dining quartet were Mr. and Mrs. Carl Geortl, Jr., with the Lawrence R. Nelsons of Birmingham.

Auxiliary Speaks For Children

Voice of the American Legion Auxiliary throughout the country is being raised in behalf of mentally retarded children, according to Mrs. Lucille Klingler, Child Welfare Chairman of the Grosse Pointe Unit No. 303.

"If we can make ourselves heard effectively in their behalf, many of the retarded children may be able to speak for themselves someday," said Mrs. Klingler.

"The problem of retarded children is part of the great new challenge the American Legion Auxiliary is facing in its long efforts for the welfare of children of war veterans," explained Mrs. Klingler. "With more than half of the children in the United States now being of veteran parentage the Auxiliary has direct interest in improving facilities for the education of the mentally retarded.

"It is estimated that there are five million retarded children in the United States today, with an average of 300 more being born every day," stated the Auxiliary chairman. "Everything possible must be done to help these children—to help them make the most of their abilities—and you can be sure that our American Legion Auxiliary will be helping in every way we can."

Engaged

—Photo by O'Connor

Mr. and Mrs. Robert Wayne Smith, of North Edgewood drive, announce the engagement of their daughter, SALLY SUZANNE, to John Bedrosian, son of the Charles Bedrosians, of Dearborn. Sally attended Laurei School in Cleveland and was graduated from Liggett School. She is an alumna of Marygrove College. Her fiancé is attending Wayne State University. A June wedding is planned.

Colzani to Sing At Met Opening

A noted Italian baritone, Anselmo Colzani, will replace the late Leonard Warren in the title role of "Simon Boccanegra" in the Metropolitan Opera's opening night performance at Masonic Temple May 23.

Mr. Warren died during a performance at the Metropolitan Opera House in New York March 4.

The Detroit Grand Opera Association has been notified that Colzani will fly from Rome to make his debut with the Metropolitan in "Simon Boccanegra" April 7 in New York and will join the famed American opera company on its spring tour.

Colzani is 41 years old and has sung in leading opera houses throughout Europe, including the famed La Scala in Milan, Italy, and the popular outdoor Arena Verona and Baths of Caracalla near Rome. He also has appeared with the San Francisco Opera Company.

The Detroit Grand Opera Association also announced that baritone Mario Sereni will take Mr. Warren's place as Carlo Gerardi in the Detroit performance of "Andrea Chenier" May 26.

Other operas in the Detroit repertory this year are "The Gypsy Baron" May 24, "Le Nozze di Figaro" May 25, and "Il Trovatore" May 27. All five are evening performances.

St. Clair Yacht Club Plans Fashion Show on April 2

On Saturday, April 2, at 12 o'clock, the ladies of St. Clair Yacht Club will entertain their guests at a bridge-luncheon and fashion show at their club house on the Detroit river. Reservations for tables have been made by Mrs. Milton J. Schemm of Whittier road, Mrs. Carl DeBuisine of Ballantyne road and Mrs. Bud Berkey of Westchester road.

Mistletoe Mart To Be Held Nov. 17

Congregational Church Women's Association Already Busy on Fall Holiday Fair; Mrs. Stanley Smith Appointed General Chairman

The scent of pine and the sound of sleighbells are nothing but a pleasant memory of Christmas past to most of us, but for the busy workers of the Womens' Association of Grosse Pointe Congregational Church, the aura of the holiday season has never departed.

Mrs. Robert Choate, president of the Association, announces that Mrs. Stanley C. Smith has been selected as the General Chairman of the church's bi-annual Christmas fair, the "Mistletoe Mart".

Thursday, November 17, is the date chosen, and the church at Chalfonte at Lothrop in Grosse Pointe Farms will be open that day from 9:30 to 9 o'clock.

The "Mistletoe Mart" is a term that has become almost tradition for the Grosse Pointe Congregational Christmas fair, but Mrs. Stanley C. Smith promises that along with the traditional Christmas cookies, candies, decorations, and gifts, there will also be some very new features for the Christmas-minded shopper.

Appointment of the following officers to direct the Mart activities was recently announced: coordinator of foods, Mrs. Monte Edelen; coordinator of personnel, Mrs. Kenneth Kopin; secretary, Mrs. Edward Stanley; treasurer, Mrs. Donald Carson; publicity, Mrs. William C. Potter, and layout-decorations, Mrs. Wray Donaldson.

Holiday food items are being grouped under the heading, "The Country Store," whose co-chairmen are Mrs. Alfred Tapert and Mrs. Sam Toepel.

Other food chairmen selected

are Mrs. George Brigham and Mrs. Hughitt Moltzau, co-chairmen of Baked Goods; Mrs. Everett Moeller and Mrs. Paul West, Candies; Mrs. Stanley Lindow and Mrs. William Hulswit, co-chairmen of Fruit Cakes.

Coffee, snacks, luncheon, and dinner will also be served at the Mart, and busy planning these activities are Mrs. Edgar Gore, Dinner chairman; Mrs. Max Crowder, Dinner ticket chairman; Luncheon co-chairmen, Mrs. Floyd Dargel and Mrs. Neil Lossing; Coffee Shoppe, Mrs. Douglas Hoerner; and Snack Shop, Mrs. John Norris and Mrs. John Baker.

Christmas gift project chairmen are as follows: Jewelry, Catherine Beattie; Knitting, Mrs. Edward Kothe; Linens, Mrs. Rex Regan; Men's Esquire Shop, Mrs. Kenneth Bergmann; Parisienne Shoppe, Mrs. Joseph Burns and Mrs. Edward Luss; Senior Sixteens, Mrs. Robert Hannah; Christmas Decorations, Mrs. Howard Poppen and Mrs. John Henderson; Party Cake Boards, Mrs. James Bushong; Boutique, Mrs. Alton Huntington; Gift Aprons, Mrs. Verle Ryon; Workers' Aprons, Mrs. John Lindsay; and Attie Treasures, Mrs. John Chandler.

The chairman of the Mistletoe Mart, Mrs. Stanley C. Smith, promises that on November 17th there will truly be "a fair to remember."

Great Books Study at Library

The Detroit Area Great Books Program will hold another Great Books Leadership Guidance Course beginning Tuesday evening, April 5, from 8 to 10 o'clock in the auditorium of the Detroit Main Library, 5201 Woodward.

The leadership training course is offered tuition free to all interested adults regardless of formal education. It is taught by staff members of the Great Books Foundation of Chicago, for the purpose of training leaders for discussion groups which are held throughout the Detroit area.

Two such discussion groups are presently active in the Pointe. Under the sponsorship of the Friends of the Grosse Pointe Library, both of these Great Books discussion groups meet at the Central Branch of the Pointe Library, 10 Kercheval avenue.

One group, in its fourth year, meets on the second and fourth Tuesday of each month, under the leadership of Mr. and Mrs. Jack Frey of 355 Washington road. The other, a third year group, meets on the first and

third Wednesday of each month, and is led by Walter Gibbs of 501 University place.

For further information on the leadership training course, call Mrs. James Worley, coordinator of the Great Books Program, Lincoln 2-2721, or Robert Orr, director of the Grosse Pointe Public Library, TU 4-2200.

Eastern Deanery to Hold 22nd Day Convention

The Detroit Archdiocesan Council of Catholic Women will hold its 22nd Annual Day Convention March 28 at the Statler Hilton.

Participating from Grosse Pointe will be Mrs. Edgar Kennedy, Jr., Mrs. Clarence Lambert, Mrs. Walter Slowik, Mrs. Joseph Price and Mrs. John Gornick.

PERFORMANCE COUNTS

It's better to carry out one good idea than it is to have a number of theories that you merely talk about.

REPLACEMENT Silk and Parchment LAMP SHADES Wright's GIFT AND LAMP SHOP 18650 MACK GROSSE POINTE TU 5-8839

Camp Deerhorn FOR BOYS 7 TO 16 Rhinelander, Wisconsin In the beautiful Land O Lakes region. All land and water sports. Swimming, Sailing, Riding, Tennis, Fencing, Rifle, Fishing, Water Skiing, Canoe Trips with Guides, Overnight Horseback Trips, Houseboat Cruises. Excellent Food. Modern Equipment, Physician, Registered Nurse, Mature Staff. 31st Season—June 30th to Aug. 18th. 3 Miles from Camp Bryn Afon, sister camp of Deerhorn. Dr. and Mrs. Don C. Broadbridge, Owner-Director 42 Edgemere Road, Grosse Pointe Farms, Mich. TU 5-0346

Public Auction Tuesday, March 29 Afternoon at 1:00—Evening at 8:00 Wednesday, March 30 Evening, 8:00 Tuesday afternoon sale March 29 at 1 p.m., evening 8 p.m. Also Wednesday evening, March 30, at 8 p.m. Large collection of European paintings recently received from a famous collector. We are selling such items as French settee, breakfront, chairs, Aubusson settee, Steinway piano, hutch cabinet, Robert Irwin dining room suite, custom made davenport, grandfathers clock, sectional sofa, Windsor chairs, Victorian settee and chairs, wheel chair. Porcelain, tea sets, Wedgwood, Sevres clock set, Lustres, service plates, bronze, marble figures, Derigold sets, plates, goblets and flat wear. About Fifty Important Paintings Oriental rugs, Eerapl, Sarouks, Kermans, Keshans, Cabistans. Electrical appliances. Du Mouchelle ART GALLERIES CO. 409 E. JEFFERSON Lawrence F. DuMouchelle, Appraiser and Liquidator For Information Call WO 3-6255

SALE of Bedroom Suites French Provincial, Modern, Italian Provincial, Colonial . . . whatever your decor . . . now is the time to beautify your boudoir for years to come . . . at savings beyond compare. At sale prices . . . you will find America's finest Bedroom Collections including Horizon, Cellini, Drexel's, Touraine, Triennale, Laurente, Kling's, Colonial and many, many others. "Spring Air" Mattresses specially priced for this event! NORMAN Fine Furniture 16550 East Warren, at Kensington TUxedo 2-5060 OPEN THURSDAY AND FRIDAY EVENINGS TILL 9:00

Your Easter Gift Problem Solved! Never to be forgotten . . . an Easter holiday gift of treasured TOWLE. The piece, place setting or complete service—reasonably priced. TOWLE STERLING Apr. Place Settings, from \$22.00 Tea Spoons, from \$4.50 Serving Pieces, from \$8.00 VALENTE JEWELRY 16601 E WARREN at Kensington TU. 1-4800

Flower sprigged linen teamed with matching solid linen makes crisp variables to assemble in many ways depending on your whim. Solid linen comes in Capri blue, wood violet and Eucalyptus green. Print comes in blue violet, or Eucalyptus olive combinations. S.s. print blouse 11.95 Slim skirt 14.95 White s.s. linen blouse with embroidered flowers to match. 12.95 Print jamaicas 9.95 Bermuda coverall 14.95 Finishing touch, matching print Capezios 10.95 and wooden bucket painted to match print. 6.95. F.T. add 3% sales tax 50¢ postage mail orders rushed THE VILLAGE STORE GROSSE PTE. BIRMINGHAM SAGINAW ANN ARBOR TU 4-7100 BI 4-7100 FL 2-5297 MD 5-6462

Business Men List Candidates

The special nominating committee of the Grosse Pointe Business Men's Association...

The candidates suggested are: President, Robert Wilcox, Jacobson's; Vice-President, Robert Harrison, Harrison's...

Bransby, Bransby Studio; Ted Ewald, Ted Ewald Chevrolet Co.; Frank Galda, J. C. Penny Co.; Ralph Kirchner, Ralph Kirchner & Assoc...

President Norman Kopperschmidt accepted the list and in accordance with the by-laws then opened the meeting for any additional nominations...

Secretary, Dr. Robert O'Neill advised that the forthcoming "Cuff Notes" will carry the place of the election meeting...

The Association, one of the largest in the Detroit Metropolitan area is often lauded for its work in keeping pace with demands from this fine community of residents.

Volleyball Begins For Girls at Club

The Junior and Senior Girl Sports Groups will be starting their volleyball practice sessions this Thursday at the Neighborhood Club.

Any girls interested in this sport are invited to join either of these groups. The Junior Girls (teenage) meet from 6:30 to 7:30 p.m. and the Senior Girls (adult) from 7:30 till 9 p.m., every Thursday.

Earn First Swim Title in Blue Devil History

Coach Paul Wheeler in his second year as head swimming coach piloted the Grosse Pointe Blue Devils to the first State Class A swimming championship in the history of the school Saturday, March 12, in the University of Michigan pool in Ann Arbor, Michigan.

JOHNSON, DON HAYNOR, DAVE DAVENPORT, HAROLD REGAL, ART POST and TOM JOHNSON. Third row: MIKE TARSNEY, JOHN HOWARD, MIKE LAFOREST, NEAL BAUER, PETE ARONSON, BARRY BRINK, CY JUDSON, CHUCK WATTS, JIM GAUSS, and GREG TAUBENECK.

Warrant Denied In Burglary

A warrant charging Edward Jezierski, alias Jack Thompson, 42, with breaking and entering, was denied by the Wayne County Prosecutor's office...

Jezierski, who was arrested on Monday, March 14, after trying to break into the home of Phillip Leon, 15637 Windmill Pointe drive, was declared mentally incompetent...

Police Cpl. Thomas Martin, and Patrolman Adhemar Mouton and Donald DePlace, pursued Jezierski from Three Mile drive, down Korte, to about three-quarters of a mile out on Lake St. Clair ice.

The officers remained at the shoreline, and witnessed Jezierski falling through the ice up to his armpits, just this side of the channel bank. He pulled himself out. A few steps further and the man would have plunged into about 20 feet of water, it was said.

When Jezierski failed to heed the officers' shouts to return to shore, Patrolman Nouton drew his service revolver and fired a warning shot into the air. Startled, Jezierski, again fell through the ice, and after climbing out of the water, came toward the shore and meekly surrendered.

At the station, where he was questioned, Jezierski admitted he tried to break into the Leon home, and also tried to get into two other homes in Pemberton.

The man confessed that he broke into four garages in the Barrington-Pemberton area, and in one garage, owned by Mrs. Willema Greenlee, he took a

Brilliant Cast Booked By Cass

One of the outstanding casts of the season will be seen at the Cass beginning March 28 when Shirley Booth, Jean Pierre Aumont, Nina Foch and Cathleen Nesbitt will be starred in the late Colette's "La Seconde" which has been adapted from her novel of the same name by Lucienne Hill.

The engagement is for two weeks and will be presented by Leonard Sillman and Carroll and Harris Masterson who will take the comedy-drama to New York the week of April 18.

Colette is best known to American theatergoers for her brilliant "Gigi" which was published during the last war when she had reached the age of seventy. As a book, a film and as a play, in France and the United States, "Gigi" proved to be the biggest success of her career.

In "La Seconde" Colette introduces us to a cannibal household, typical of the great French authoress' vast imagination. The wife, a beauty, lavishes her affections on husband and son. The husband, a celebrated playwright, is devoted to his profession, his family—and his secretary.

Nevertheless, we have a picture of blissful happiness despite constant rumors as to the extra-marital affairs of a film man. In the play, as in the novel, the same light touch prevails.

wallet and a set of car keys from a car parked there. The items were found in his possession when he was searched.

Chief Louwers said that Jezierski did not give any address, when questioned, but it was found that he was on leave from the State Hospital. He was returned when the warrant was refused, the chief said.

gas heat burners & furnaces BRUCE WILCOX PLUMBING & HEATING CO.

Before You Close On FORDS SEE Dick Warner Simms-Dawson Ford, Inc.

Custom Stereo You will find full control stereo throughout your home amazingly inexpensive when you consult... Lincoln ELECTRONICS TW 1-1581

GAS HEAT Complete Installation One Year Free Service Ring Brothers Heating Co. Serving Greater Detroit 43 Years PR 1-0050

Confirmation Cakes \$1.29 Decorated, 2 layer, 8" 2 1/4-lb., French cream frosting. Baked Fresh to Your Order! Lee's Home Bakery 19023 MACK Free parking lot at rear for 60 cars TU 2-0201 15c OFF On any \$2.00 order with THIS COUPON

Harold Beardsley Service Manager at Randin Rambler says this week: There's nothing about a car (new or old, large or small) that can "stump" our heads - up service men. Regardless of the make or model of your present car, let us show you how we excel in service. Our skilled mechanics work in a modern, well equipped shop... and costs are reasonable. Safe, carefree motoring for you is our main interest. FIND A BETTER WAY... FIND YOUR WAY TO... Randin Rambler, Inc. 14811 Kercheval at Alter Rd. VA 1-4411 QUALITY THROUGHOUT... PRODUCT, PERSONNEL, SALES & SERVICE

Church to Hear Consul on Camus

A commemorative program on the life and work of Albert Camus, French philosopher and novelist, will be held at the Grosse Pointe Unitarian Church on Sunday evening, March 27, at 8 o'clock.

Speakers of the evening will be M. Jean Desparmet, French Consul General in Detroit, who will speak on "Camus as a Compatriot Saw Him" and Rev. Karel F. Botermans, Unitarian minister from Flint, Michigan, who will speak on "Camus' Revolt as an Affirmation."

Albert Camus received the Nobel Prize for Literature, in 1957, just as intellectuals the world over were beginning to recognize the power and promise in his approach to the problem of "the human predicament."

Interest in his work and anticipation of his next major opus were great and widespread when his life came to a shattering end in an auto crash this past January.

Unitarians have always evinced a particularly strong interest in Camus, so it seemed appropriate for a Unitarian Church to organize a Commemorative Program as a tribute to him.

This interest has been particularly strong in the case of Rev. Botermans, who has made an intensive study of Camus over a period of many years. Rev. Botermans first became interested in Camus during the last war. At this time Camus was a leader of the French Underground, and was serving as editor of the Underground paper "Combat."

Rev. Botermans was then a teen-ager, serving with the Dutch Underground, and was attracted and interested in the personality of Camus.

M. Desparmet acquired a collection of some twenty photographs of Camus during a recent trip to Paris. He has generously loaned these for display, as a supplement to the program.

Interested individuals are cordially invited to attend, provided they obtain tickets. These are available at no charge, but are limited in number. They may be obtained by calling the church office, TU 1-0420. This procedure is necessary, since the capacity of the chapel hall is somewhat limited.

RICHARD CONDER RECEIVES TRAINING AT FORT SLOCUM FORT SLOCUM, N. Y. (AHTNC)—Airman Third Class Richard K. Conder, son of Mr. and Mrs. Robert W. Conder, 315 Touraine road, Grosse Pointe Farms, Mich., graduated March 4 from The Information School at Fort Slocum, N.Y.

FAMOUS CANTONESE CHINESE FOODS HONG KONG Chop Suey CARRY OUT SERVICE Phone TU 2-0102 Hours: Sun thru Fri., 12:30 Noon to 9 p.m. Sat., 12:30 Noon thru 11:00 p.m. 16719 Mack, at Yorkshire 2 bks. from Outer Dr.

Henry Earle Named to Society

Henry Earle of 390 Washington road, the senior vice president of the First of Michigan Corporation, has been elected secretary of the American Cancer Society, Southeastern Michigan Committee, Inc.

The election of seven officers was announced last week by the volunteer Board of Directors.

Pointers serving on the Board are: William J. Young, Jr., of 312 Touraine road, president of Coca-Cola Bottling Co., in Detroit; Dr. Michael J. Brennan of 1176 Grayton road, physician in charge, Henry Ford Hospital; and Dr. Robert C. Horn, Jr., 505 Pemberton road, director of laboratories, Henry Ford Hospital.

The Society's Southeastern Michigan Committee, Inc., has its headquarters at 2895 West Grand Boulevard and serves

MASONIC AUDITORIUM Sun., Mar. 27—8:20 THE FINEST ENTERTAINER IN THE WORLD VICTOR BORGE IN PERSON "COMEDY IN MUSIC" Main Fl.: \$2.00, \$3.00, \$4.00. Balcony: \$1.00, \$2.00, \$3.00, \$4.00. Downtown Grinnell's and Masonic Temple

UNIDENTIFIED BIKE FOUND

A stray bicycle was found in front of a store in the Village by a City police officer, Tuesday, March 15. The bike had no license and the fenders were missing. It is being held in back of the station house.

PUNCH & JUDY KERCHEVAL AT FISHER RD. LUXURIOUS LOGE SEATS Now Thru Saturday Mario Lanza sings 12 Terrific Songs in "For the First Time" in color Saturday Matinee Only George Montgomery "Canyon River" in color Starting Sunday Frank Sinatra Gina Lollobrigida "Never So Few"

WORLD PREMIERE! MONDAY EVENING, MARCH 28 AT 8:30 ONLY CITY ANYWHERE TO SEE THIS PLAY BEFORE ITS BROADWAY OPENING!

LEONARD SILLMAN and CARROLL & HARRIS MASTERSON present SHIRLEY BOOTH JEAN PIERRE AUMONT NINA FOCH CATHLEEN NESBITT

"A SECOND STRING" BEN PIAZZA and CARRIE NYE from a novel by COLETTE directed by LUCIENNE HILL designed by RAYMOND GEROME with lighting by BEN EDWARDS costumes designed by ROBERT MACKINTOSH musical prod. by DAN FISHER Mail Orders Promptly Filled: Prices: Evs, Mon, thru Thurs, and Sun., April 3; Orch: 4.85; Bal: 4.85, 4.30, 3.20, 2.10; Fri. & Sat. evs: Orch: 5.40; Bal: 5.40, 4.85, 3.75, 2.65. Mot. Wed. (March 30) and Sat. (April 2 and 9) Orch: 4.30; Bal: 4.30, 3.75, 2.65, 2.10. SPECIAL SUNDAY EVE. PERFORMANCE, APRIL 3 at 7:30. Box Office Open Daily 10 to 6 Phone Reservations, WO 5-1070 Tickets also at Marwill's Northland, Eastland

CHAMPINE'S GRILL NOW OPEN on EAST JEFFERSON North of 10 Mile Special FISH FRY on FRIDAYS CARRY-OUT ORDERS 25875 E. Jefferson, St. Clair Shores PR 5-9436

BRASS RAIL CHOP HOUSE ADAMS AT WOODWARD Served From 5 to 9 In Our Theatre Lounge Every Evening U.S. Prime 12-Oz. Filet Mignon Complete Dinner—From Appetizer to Dessert Exotic entertainment nightly beginning at 8:30 in our theatre lounge Diner's Club and American Express Cards Honored. AT AN UNBELEAVABLE \$2.75

The Roostertail 100 Marquette Drive East of Waterworks Park on the River VA 3-2000 NOW! THE THREE SUNS RCA Victor Recording Artists NO COVER • NO MINIMUM • CLOSED SUNDAY Six Course Dinners—\$3.75 5:30-9:30 p.m. • Cocktails SPECIAL BUSINESSMEN'S LUNCHEON—\$1.50 Monday thru Friday Luncheon from 11:30 a.m. Complete Party and Banquet Accommodations including Sunday Fashion Show and Luncheon Every Mon. & Sat., 1 p.m. Reservations, please.

Dinner at THE RED CARPET Sunday Dinner 3 to 10 p.m. 16423 EAST WARREN at Outer Drive TU 5-8880

NOW OPEN!... THE PRIME RIB ROOM! Al Green's ... Detroit's only HAWAIIAN ROOM Serving authentic Cantonese and Polynesian foods... South Sea Island Tropical Drinks BAR OF MUSIC Excellent entertainment for your listening or dancing pleasure... Dancing from 10:00 P.M. THE WALNUT ROOM World famous Continental and American menu served graciously in an atmosphere of dignity. THE PRIME RIB ROOM Delightful Standing Prime Rib Roast and Yorkshire Pudding! A real favorite with the men. BANQUET ROOM AVAILABLE NOW APPEARING AL NAVARRO and His Society Orchestra Dancing Starts at 10 p.m. All foods on our Cantonese Menu available for carry-out Only 20 minutes from downtown! Reservations suggested — Valley 2-4118 15301 E. JEFFERSON AT BEACONSFIELD — GROSSE POINTE

Feature Page

who, where and whatnot

by whoozit

Our Southern neighbors are not as well prepared as we hardly Michigansers for these snowy blasts. David Burgess, the City councilman, enjoyed his Florida stay but on the way home ran into a tremendous wintery blizzard and his car was stuck for hours... in Kentucky.

And speaking of the South, one local matron was watching the kaleidoscopic scene at the Miami Airport saw an Amish couple, the gentlemen in long black frock coat, tall hat and beard, his wife in pioneer sun bonnet and shoe touching skirts about to board a jet, and behind them a white haired goateed Southern colonel in a purple raw silk jacket and pale saffron pants carrying a bamboo cane bludgeon size.

Dr. Carroll Kennedy, who played in the orchestra for Fine Arts' week-end performances of "Guys and Dolls" is an old hand at this type of music... used to be a member of Guy Lombardo's band.

Mr. and Mrs. Jerry Huvaere heard an eye witness report on Russia last week, and from an expert, dinner hostess Mrs. Jules Lederer, of Chicago. Mrs. L., better known as columnist Ann Landers, will be the first speaker on next fall's Celebrity Series roster at the Esquire Theater to benefit Bon Secours Hospital.

Since the Pointe's bird population is becoming scarce visitors to feeders are closely studied and appreciated... one bird lover carefully puts out goodies for the winter birds in the feeder and peanuts (in the shell) for the squirrels. How contrary is nature! The squirrels eat the bird feed, and a quartet of blue jays peck away at the peanuts.

PILFERINGS

From office memo: Please don't invite him to the meeting. He would only monopolize the conversation.

From the Coos' Bay North Bend Ore., World: Mrs. MacIvor has urged that all parents attend this meeting and bring the youngsters and other problems.

Her suit fitted as though it appreciated the opportunity... An executive is a person who can take two hours for lunch without having anybody miss him... Parking spaces every time never face the same way I'm.

An insurance salesman was getting nowhere in his efforts to sell a policy to a farmer. "Look at it this way", he finally said. "How would your wife carry on if you should die?"

"Well," answered the farmer reasonably, "I don't reckon that's any concern of mine—so long as she behaves herself while I'm alive."

See Page 8 For "When The Pointe Was Growing Up"

PAUL WHEELER, OF ROSLYN ROAD

by Patricia Talbot

For the first time in 31 years the Blue Devils swimming team of Grosse Pointe High School has won a state championship and to Coach Paul Wheeler must go most of the credit.

For weeks the varsity swimming team worked out at 7 in the morning (bringing breakfast

to school after rising at 6) and again in the afternoon after classes. Paul Wheeler is a tough coach. "The boy who is to be a champion works the hardest" is one of his beliefs, and the Blue Devils responded to his challenge.

Several of the swimmers dropped in to see the coach

after the meet in Lansing to talk over the events over a cup of cocoa. They were proud of their feat, but rather than wanting to tear the town apart, they were longing for a good night's sleep. Championship swimming is tiring.

Hoosier Life Guard

Coach Wheeler, so successful at getting top performance from his team, is not a champion swimmer himself. He played football at Valpariso University for swimming wasn't a varsity sport. A Hoosier, Mr. Wheeler lived in Valpariso, spent his summers as a life guard and gymnastics teacher at Indiana Dunes State Park. He attended Eastern Illinois State College and then received his masters degree from West Virginia University.

With his crewcut and Ivy league wardrobe Coach Wheeler looks but a few years older than some of his star swimmers. He is married to a former teacher and the father of Paul III, 21 months and Polly 7 months. Quite adept at do-it-yourself work about his Roslyn road home he admits his heavy schedule both summer and winter is causing his wife some concern. He has ripped out the fireplace in the living room and not replaced it, so the Wheelers have been without the family hearth for about a year.

Coaches at Golf Club

Paul Wheeler coaches football in the fall and about mid-October the swimming begins in earnest. Now with the state meet gloriously won he concentrates on gymnastics, then tennis and golf. He carries a 28 hour schedule of classes and teaches night classes at Brownell and Parcels. After school lets out in June there is no chance for a vacation for he is the swimming pro at the Detroit Golf Club where his coaching efforts for the past several years have produced some top club teams. This rugged work plan leaves little time to spend with his family, but during spring vacation he will take his wife on a trip to the Porcupine Mountains, if the grandparents will take the children.

Rules for Winners

In his three years at the Grosse Pointe High School he has built a great record. He came here from Monroe High School where he was assistant swimming coach. He is a disciplinarian but he says if a boy has competitive spirit, the will to win, hard discipline isn't necessary. To be a star swimmer practise is demanded and of course training rules. Coach Wheeler smokes himself but says absolutely no for the boys. He admits he can't swim 100 yards with the dash he could in his high school and Navy day. No extra candy bars for swimmers and the boys have to do a brisk course in calisthenics before the swimming season begins.

Top Students Too

In the high school athletic program boys should have an individual sport, a team sport and an aquatic experience before graduation. Varsity swimming is an individual skill but the team effort is important. It was the relay event which

Good Taste

Favorite Recipes of People in The Know

ROQUEFORT CHEESE RING

Contributed by Mrs. James E. Atkinson
1 package of lemon juice
1 cup boiling water
1 Tb. vinegar
8 oz. Philadelphia cream cheese
4-oz. roquefort cheese
1 cup crushed pineapple
1 cup whipping cream
grated rind of one lemon.
Dissolve jello in water, add vinegar. Mash cream cheese and roquefort cheese until smooth paste and add pineapple. When almost cold fold in whipped cream. When very cold turn out on water-cress and lettuce. Garnish with peach quarters filled with cherries, avocado quarters and pear quarters.

won Grosse Pointe the state meet. Among team members there is stiff rivalry which Coach Wheeler encourages but when the varsity faces a tough meet with such rivals as Birmingham or Ann Arbor the boys pull together. This spirit of competition is carried over into the classroom. All the varsity swimmers are good students. If they begin to slip the coach brings them into his office for an extra study period. There is no inelegibility because of grades.

Olympics Next

Star swimmers the team may be, but the dream of every swimming coach's life has yet to come true for Paul Wheeler. He would like to see one of his boys try out for the Olympic team. There is a possibility that among the coming sophomores and juniors this Olympic dream will be realized. With Paul Wheeler piloting teams to state championships many athletes will report to the pool to share the glory.

Now that the trophies have been won Paul Wheeler is busy with his gymnastic classes but you can be sure he will be working and planning for another championship with all the competitive spirit which makes him such a great coach.

GPHS Juniors Tested Saturday

Some 450 Grosse Pointe High School juniors took part in a nation-wide test on Saturday, March 19, to find a select few who would be most likely to benefit from a college education. This is an increase of 80 over the number taking the test last year.

This year the National Merit Scholarship qualifying test will be offered to an estimated 600,000 high school juniors. From these will be selected 10,000 semi-finalists who will be given a second test in December to determine the 1961 National Merit Scholarship winners.

Last year Grosse Pointe High School had 10 finalists who have now passed a second test to so qualify. The eventual scholarship winners will be announced late in April.

The finalists from GPHS for this year are: Bill E. Allen, Holmes C. Brown, Carol Lou Carbone, Diane M. Churley, Vicki Elmer, Fred T. Gilson, Susan L. Harkonen, Karen R. Holvick, Charles M. Watts, and Roger W. Wilner.

Since fewer than one percent of those taking the test qualified as finalists, this year the National Merit Scholarship Corporation, for the first time, issued Letters of Commendation to those students who have shown superior performance. These are those in the upper 2 1/2 per cent of the group tested. Grosse Pointe High School had 39 students of the present graduating class in this category.

The winners will be assured sufficient financial assistance to see them through four years of college. The runners-up are almost certain to receive offers of financial assistance from other scholarship donors. Although the primary condition for receiving financial aid from the Scholarship Corporation, after being declared a merit scholar, is proving the need for financial help, the fact that a student has been so designated makes the possibility of acceptance to the highly competitive collegiate institution very good.

For non-finalists the test will provide opportunity to see how they compare with students across the country and also will give them some indication of

6% TO 20% MONTHLY RETURN
Carefully Selected First Mortgages & Land Contracts Guaranteed Title
Detroit Bond & Mortgage Co
14544 East Jefferson EBT. 1925
VA. 2-0701

Pointe Counter Points

By Pat Rousseau

A Fashionable Beginning to Spring... starts now! Make your appearance in an elegant little fur jacket from Walton-Pierce. We particularly like the collection of Broadtail-type jackets by Mr. J. Diamond... because of the meticulous attention paid to styling. The jackets start at five hundred seventy-five dollars, federal tax included.

"The Bells Are Ringing"... and if you're planning a Spring wedding be sure to register your choice of silver, china and crystal at Pongracz. Their fine collection includes... silver by Gorham, Towle and International... to mention a few... 91 Kercheval on The Hill.

Spring Is In The Air... when you surround yourself with the fragrance of Jean d'Albret's Casaque (reminiscent of Valley Lilies). At Trail Pharmacy you'll find Casaque or Ecusson Bath Oil at a special introductory price... two dollars. These delightful scents are available in perfume, cologne and dusting powder.

One of Spring's most important fashion stories... is told visually at Al Green's... 1:30 p.m., Tuesday, March, twenty-second. Make a luncheon reservation and see The Irving Fashion Show.

Step Into Spring... Step Up In Fashion... Wear Delman Shoes! Just go through the archway at The Irving Shop, Downtown... or preview them at Irving, Grosse Pointe. We love the elegance of The Christian Dior shoes designed for Delman and also the delightful, fun loving Pappagallo for casual wear.

Traditionally Spring... basically elegant and oh, so ladylike! The light-weight wool suit from D. J. Healy! The new management has a wonderful philosophy and has assembled a beautiful new collection of suits. One that caught my eye was a pale beige tweed... with a relaxed jacket-line and pocket detail... forty-nine ninety-five.

At Last... a new Futurama Compact by Revlon! A well designed simulated gold refillable case that holds your favorite shade of "Love-Pat" make-up. The regular size is two seventy-five... the petite size... two dollars at The Notre Dame Pharmacy.

Head First... to Barton of The Pointe... then into Spring with a becoming hair do that's smoothly polished. Two basics establish this effect... a strategic haircut and a light-body permanent. The permanent at Barton's is carefully keyed to individual hair texture to assure just the right amount of body. Call TUXEDO 5-9181 for an appointment... 17008 Kercheval, is the convenient location.

"The Sound of The Music" comes to you lyrically via Mary Martin and Broadway. It also comes to you with greater listening pleasure via Audio Center and Stereo. At 17001 Kercheval, you'll find the best audio equipment and experienced engineers to help you assemble your Audio System.

Spring Fever... has many cures! One can be found at home. There is a way to make spring cleaning... ALMOST carefree! Call Wanemaker's Studio, TUXEDO 1-2100 and inquire about their many fine services... which includes everything from expert carpet cleaning to complete redecorating plans.

"She'll Be The Grandest Lady in The Easter Parade"... because she took a positive approach to beauty at The Lock-moor Salon of Beauty... right now! So call TUXEDO 1-7252 for an appointment with Miss. Charlotte, whose Parisian training in the care of the face, hands, body and feet have made her international famous.

chance to make a better appraisal of his own abilities and also to see where emphasis might be placed in his final year in high school. The test was administered under the direction of Dr. Robert Hanson, Guidance Coordinator, counselors and faculty members, was a three-hour examination on English, mathematics, word usage, social studies, and natural science reading.

Bigelow's Pebble Twist All Wool \$995 Sq. Yd. Pebble Twist is woven from extra hardtwist yarns. It is cushiony, sound absorbing and blends with any room decor. It is permanently moth-proofed. Choose from 13 color tones: Pebble Beige, Rose Beige, Sandalwood, Buckskin, Turquoise, Wedgewood Blue, Scarlet, Silver Grey, Gold, Nutric, Amethyst, Valley Green, Moss Green. Frank R. Brown CARPETS "The best in carpets at reasonable prices" 18520 Mack at Touraine TU 1-4484 Open until 9 p.m. on Mon., Thurs., Fri.

Roland Gray's Racquet & Sport Shop

(Grosse Pointe's Own Sport Shop)

See Gray... and Play

BASEBALL

A Message... and Our Policy

Gray's is an authorized distributor for:

- The Rawlings Sporting Goods Co.
A. G. Spalding & Bros.
Wilson Sporting Goods Co.

The above firms are, and have been since baseball was first played, the leaders in the field—we will continue to carry their complete lines of baseball equipment and, in conjunction with them, stand behind every piece of equipment we sell.

Nineteen hundred and sixty will see an influx of imported baseball gloves; some good, some fair, some poor—all priced to sell far below our market.

Gray's — in fairness to our KNOWN reputation of selling only merchandise we can recommend — will carry NO IMPORTED baseball gloves at this time; — because we do not know the manufacturers and question their lack of American inspection.

Since the inception of Little League and Babe Ruth baseball in Grosse Pointe we have had the privilege and distinction to be the official supplier of the Babe Ruth League of Grosse Pointe, Inc., Grosse Pointe City, Farms and Park Little Leagues—we are very grateful.

All our baseball gloves are clearly IDENTIFIED and PRICED.

Roland Gray

THE SIGN OF YOUR SPECIALIST IN SPORTS

106 Kercheval— on the Hill
TU 1-5262 TU 1-2262