

NOW IS THE TIME!

- Order your 10X Hunting Clothes
- Have your guns checked and repaired
- Have your sights and scopes installed
- Come in and browse!

WINCHESTER GUN ADVISORY CENTER
B. McDANIEL Co. 13333 Kercheval
 VA 1-8200

Prankster's Cruel Hoax

(Continued from Page 1)
 Farms police that she had received several calls from the man, and that she tried to stall him on his last call, talking to him for almost an hour, trying to keep him talking while she sought some way to notify police. Her efforts were fruitless. Mrs. Dill spoke to the man for about 10 minutes on the second call, as did Mrs. Christenson.

Mrs. Christensen told Woods police that she had received a few calls, but never any such as the second call from the hoaxer, who used shocking language. She cut him off by hanging up on him, she said.

Park Det. Lt. Arnold Hough said that his department had received a number of complaints from wives of doctors and lawyers in the Park regarding such phone calls. Chief Fred Duemling of the Shore Department said that his department was notified of one such call in the Shores about a week ago; and in the City, Chief Thomas Trombly said two calls were received by victims more than a month ago.

Some Became Panicky
 In most cases, it was said, the women called by the hoaxer, completely ignored the caller, although they informed police of the incidents, but others became hysterical and panicky. The chiefs of police urge all Pointe residents to remain calm, if and when they receive a call from the ominous phoner, and to call their respective police departments as soon as the caller hangs up. All the chiefs state that there is no reason to be alarmed by such calls.

Every effort is being made by authorities to apprehend the culprit, and it is believed that some time soon, the hoaxer's luck will run out, and he will receive the full penalty of the law.

Neighbor Report Parked Car Fire
 A neighbor called the Woods Police-Fire Department on Thursday, August 23, to report a fire in a '61 Chevrolet belonging to Roy Kirsch, 1914 Stanhope, and parked at his address. Officers arrived at the scene to find the automobile's rear seat and seat back smoldering, tore them out, and extinguished the blaze with a garden hose. No estimate of damage was given. The vehicle is insured.

Field Day
 (Continued from Page 1)
 at the field day was a 1962 Triumph-4 sports car, and the happy winner was George Bigley of 184 Merriweather, Grosse Pointe Farms.

Speeder
 (Continued from Page 1)
 Schollenberger bleeding from a severe facial cut. She was admitted to Bon Secours Hospital, where 14 stitches were required to close the wound in her face and she received treatment for a possible arm fracture. Bennett was unharmed. Shores police stood by the scene until the Edison Co. fixed the pole. It hung above Lakeshore, suspended only by a few wires, for several hours, and took the Edison Co. a long and difficult time to repair. And what ever happened to the off-shore callers for help? A passing craft heard them, responded, saw that their boat was disabled, and towed it into the GPYC harbor. Later, the boat's two owners and sole occupants, Ronald Paul Dombrowski, 20011 Mitchell, Detroit, and Richard Ralph Remund, 19974 Gallagher, Detroit, came to the Shores police station to make a full report. They said their Golden Eagle inboard struck an unknown submerged object, breaking prop and shaft so it was unable to continue. Damage to the boat is estimated at \$100. There were no injuries.

Fish Rodeo
 (Continued from Page 1)
 Carty and Mike Dulka grabbed third place honors. After the prizes were awarded came the downing of 80 pounds of hot dogs and all the pop the kids could drink. As usual in these events their success is due in large measure to the efforts of a hard working group of volunteers. One of the problems in mentioning their names is that invariably some are left out. Special mention and thanks are due to Clyde Putnam who has been co-chairman of this event for years. Clyde is vitally interested in the youngsters and although his own children have now grown up, he nevertheless continues to work tirelessly to promote events of this kind. Co-chairman Carl Lienemann, Bob German, Tony Delsener, Joe Crea, Dick Grabowski, Cliff Grabowski, Lloyd Jones, Bill Heels and Joe Gasko comprised the rest of the Rodeo Committee. The wives of the aforementioned men as well as Mesdames Hockstad, Tansley, Allar, Luberto, Meldrum and Wronski helped measure fish, serve food and generally insure the success of the event.

Girl Killed in Crash
 (Continued from Page 1)
 get the police. Bancroft made the young man sit down on a curb. He appeared unhurt except for superficial cuts, and was in a state of shock. Shores Police Chief Fred Duemling and Patrolman Joseph Vitale raced from the station in a police ambulance. Patrolman Ronald Klotz was already at the scene when they arrived. Linda was put in the ambulance and taken immediately to Bon Secours Hospital, where she died a few hours later. Admits Going Limit
 Kyser, bleeding from head wounds, was unable to make a statement. He was taken to Bon Secours Hospital, where he admitted to Patrolman Vitale that he "was going the speed limit," and stated that he had not been wearing corrective glasses, as stipulated on his driver's license. Kyser said his glasses were broken. Shores police have ticketed him before for not wearing the glasses. Hospital X-rays revealed Kyser to be injured more seriously than was first thought. He has five broken vertebrae, a punctured kidney, and suffered a diabetic reaction shortly after the tragedy. According to Shores Police Chief Fred Duemling, it may be a month before he is out of the hospital. Until he is able to make a statement, authorities contemplate charging him with negligent homicide. Didn't Know Passenger
 Kyser did not know the name of his passenger. Shores police contacted Woods police who, in turn, contacted Priem, the motorbike's owner. Priem identified Linda Ozark as the girl Kyser had taken for a ride. Linda, an eighth grader at St. Joan of Arc school, St. Clair Shores, has two surviving sisters, Denise Marie and Christine Ann Ozark, and a brother, Leon J. Ozark, Jr. Her grandparents are Mr. and Mrs. Clarence Hopp and Mr. and Mrs. Walter Ozark. Services were Saturday, September 1, at St. Joan of Arc Church.

Grosse Pointe News
 Published every Thursday by Anteebo Publishers, Inc. 99 Kercheval Avenue Grosse Pointe 36, Michigan Phone TU 2-6900 Three Trunk Lines Second Class Postage paid at Detroit, Michigan. 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 etc.) to 99 Kercheval Avenue, Grosse Pointe 36, Michigan.

Open Thursday Evenings Till 9:00
 PARKER — Maker of the World's Most Wanted Pens.

Surprising new pen that even helps pay for itself

new Parker 45

It's "convertible"

1. Loads with a cartridge
2. Fills from an ink bottle

The 45 helps pay for itself because the cartridges cost as much as 20¢ less per pack than the kind used with cheap pens: five for only 29¢. Another economy — the solid 14K gold points are instantly replaceable. If damaged, we can replace it in seconds.

Special "Switch-the-Point" Offer

If the point size isn't exactly right, we or any franchised Parker dealer U.S.A., will exchange an undamaged point at no charge, within 90 days of purchase. Simply use the card in the 45 box.

\$5

York JEWELERS

16835 Kercheval
 —in the Village
 Grosse Pointe
 TU 5-1232

Open Thursday Evenings Till 9:00

PARKER — Maker of the World's Most Wanted Pens.

FIRST FEDERAL SAVINGS OF DETROIT

4%

ON all SAVINGS paid quarterly

Open Your Savings Account by September 10th

Earn from September 1st ... Get your First

Earnings Payment September 28th

All First Federal savings accounts earn at the rate of 4% annually, right from the start — no waiting for a year! Earnings on savings are paid and compounded every 3 months at our big 4%-a-year current rate. Your savings are insured to \$10,000 by Federal Savings and Loan Insurance Corporation, an agency of the United States Government. Open your account with \$1 or more — no minimum balance required. Ask about our handy mail-saving plan.

Kercheval near St. Clair, Grosse Pointe

Field Day

(Continued from Page 1)
 at the field day was a 1962 Triumph-4 sports car, and the happy winner was George Bigley of 184 Merriweather, Grosse Pointe Farms.

Taking possession of a Cadillac now might well be one of the wisest investments of your life!

Visit Your Local Authorized Cadillac Dealer
O'LEARY CADILLAC, INC.
 17153 E. JEFFERSON AVENUE
 GROSSE POINTE 30, MICH.

DON'T BE BASHFUL ABOUT BORROWING!

If you're shy of the funds you need, don't be shy about borrowing at Manufacturers Bank. There's a time in most everyone's life when it's the right thing to do. At Manufacturers, making Personal Loans is our business. In fact, 99 out of 100 people may borrow on their signature alone at Manufacturers Bank. Whatever the need, whatever the amount, arrangements for a Personal Loan may be made quickly and confidentially at any office of Manufacturers Bank.

MANUFACTURERS NATIONAL BANK

35500 Grotat at 15 Mile Rd. Mack near Lochmoor
 Warren E. at Three Mile Drive Jefferson E. at Coplin

Girl Killed in Crash

(Continued from Page 1)
 get the police. Bancroft made the young man sit down on a curb. He appeared unhurt except for superficial cuts, and was in a state of shock. Shores Police Chief Fred Duemling and Patrolman Joseph Vitale raced from the station in a police ambulance. Patrolman Ronald Klotz was already at the scene when they arrived. Linda was put in the ambulance and taken immediately to Bon Secours Hospital, where she died a few hours later. Admits Going Limit
 Kyser, bleeding from head wounds, was unable to make a statement. He was taken to Bon Secours Hospital, where he admitted to Patrolman Vitale that he "was going the speed limit," and stated that he had not been wearing corrective glasses, as stipulated on his driver's license. Kyser said his glasses were broken. Shores police have ticketed him before for not wearing the glasses. Hospital X-rays revealed Kyser to be injured more seriously than was first thought. He has five broken vertebrae, a punctured kidney, and suffered a diabetic reaction shortly after the tragedy. According to Shores Police Chief Fred Duemling, it may be a month before he is out of the hospital. Until he is able to make a statement, authorities contemplate charging him with negligent homicide. Didn't Know Passenger
 Kyser did not know the name of his passenger. Shores police contacted Woods police who, in turn, contacted Priem, the motorbike's owner. Priem identified Linda Ozark as the girl Kyser had taken for a ride. Linda, an eighth grader at St. Joan of Arc school, St. Clair Shores, has two surviving sisters, Denise Marie and Christine Ann Ozark, and a brother, Leon J. Ozark, Jr. Her grandparents are Mr. and Mrs. Clarence Hopp and Mr. and Mrs. Walter Ozark. Services were Saturday, September 1, at St. Joan of Arc Church.

CHET SAMPSON

10th Year of Serving Grosse Pointe
CHET SAMPSON
 invites you to pick up your
Airline Tickets
 at his convenient office
 Even though you may have made your reservations directly with the airlines. All tickets and tours sold at the published prices.
HAVE YOU TAKEN ADVANTAGE OF HIS OTHER SERVICES?
STEAMSHIP TICKETS CRUISES
 ... all over the world
HOTELS and RESORTS
 ... both domestic and foreign
TOURS
 ... either packaged or tailored to your own specifications
Chet Sampson Travel Service
 100 Kercheval, on the Hill TUxedo 5-7510

Carry Out
TI Wo Kite
 A FAVORITE WITH
 A Smart Restaurants with
 USE WALK THRU FROM
Open A
 19261 MACK AVE. Next t

S
WE

 169
 Open

SCHO
W
RIGE

 FOUR ROBER SUIT WITH TRASTING SLACKS AND SEPA VEST

PLAID PULL-OVER SPORT SHIRTfrom

The Woods Kitchen
 Carry Out TU 6-1330
 A FAVORITE WITH GROSSE POINTERS
 A Smart Restaurant with a secluded dining room
 USE WALK THRU FROM REAR PARKING GROUNDS
Open All Night!
 19261 MACK AVE. Next to Woods Theater—Grosse Pointe

Hits Car Parked On Park Street
 James B. Darden, 13037 Flanders, was ticketed for failure to stop within the assured clear distance ahead on Thursday, August 30, when he struck a parked car in front of 1011 Maryland.
 Darden had been driving south on Maryland when he was unable to stop in time to avoid striking a car belonging to Clara Smith McKnight, 1011 Maryland.
 No one was injured but Darden's car had to be towed from the scene.

Signs of Impending Great Event

The line-up to purchase text books for the coming school year was long and winding when Grosse Pointe High School's bookstore opened for business Monday, August 27. Students reported that it took about an hour to work their way to the counter where busy bookstore manager MARGARET HICKEY and her assistants filled their orders.

16-Year-Old Girl Steals Cigarettes

Mort Keller, assistant manager of Kroger's 18919 Kercheval, phoned City police on Wednesday, August 22, and told them he was holding a shoplifter.
 Upon arrival at the store, police learned that a 16-year-old Park girl had taken a carton of cigarettes, valued at \$2.89. She was turned over to Capt. Andrew Teclart who took her home and released her to her mother.

SWEATERS WE HAVE SWEATERS
 WE HAVE LOTS AND LOTS OF SWEATERS
 FASHIONED BY TOWNE & KING FOR CAREFREE CAMPUS LIVING
 Bavarian fashion vigor with the zest of California color selections, such as the sweater shown on the left, is of 100% virgin wool in white or light olive. Sizes 40-46. \$21.95
 At the right—another example of Towne & King's knitwear mastery. Available in size 38-46, dark olive or brown. \$10.95
Young's MEN'S WEAR, INC.
 16930 Kercheval, at Notre Dame
 Open Thursday Evenings Till 9:00

Valuable Ring Believed Stolen

A ring valued at \$2,700 was stolen sometime last week from a City resident's home.
 The loss was reported by Robert Carden, 321 Piper, Detroit, who phoned City police on Wednesday, August 29, and told them that his aunt, Sarah Reinks, 781 Loraine, notified him of her missing ring.
 He described it as a platinum dinner ring with three diamonds across the band and several smaller diamonds on the sides.
 The ring was last seen Monday evening, August 27, and is valued at \$2,700.
NARROW-MINDED
 Cling stubbornly to your opinions, and you prove to the world you have stopped thinking.

Anti-Durants Form New Group

Republicans who worked to oust Richard Durant as vice-chairman of their Party's 14th District organization have formed a new group to campaign for George Romney's election as governor of Michigan.
 The "Republican Committee of 109 Plus," named for the 109 precinct delegates who voted for Robert E. Waldron at the district's August 15 convention, is an outgrowth of the Republican Action Committee formed to unseat Durant.
 Waldron was defeated in his bid for convention chairman by Mrs. Lois V. Nair, Durant's candidate. The vote was 164-109.
 The "Plus" refers to those who supported Waldron but were not precinct delegates, and who want to do precinct work.
 According to Charles H. King, dean of the Detroit College of Law, former chairman of the Republican Action Committee, and now chairman of the "Republican Committee of 109 Plus," the new organization stands for more than "just a change in name."
 "The object of the Republican Action Committee was to bring about a change in the organization of the party machinery," said King.
 "From now to November 6, the sole purpose of the new group, many of whom were not members of the Republican Action Committee, is to get every possible vote for George Romney and the entire Republican ticket in precincts where our members were elected precinct delegates."
 The "Republican Committee of 109 Plus" held its first organizational meeting at the Whittier Hotel. Sixty-seven of Waldron's 109 delegate supporters agreed to join the new group, according to King.
 Officers include George N. Bashara, Jr., vice chairman; Amalia Pasternacki, secretary; and Chauncey A. Norton, treasurer.
 Robert Herdegen, Jr., was named to the Board of Directors. Other directors are Mary Susan Davis, Aldo Cardosi, Edward Peterson, Douglas Dow, Kurt Keydel, Craig Langrill, Alda Hodge and Robert Frost.
 Included, among committee members are Wilber M. Brucker, ex-governor and ex-Secretary of the Army; Paul D. Bagwell, former GOP candidate for governor; Edith Bagwell, his wife; and John Felkens, former Republican state chairman.
 The "Republican Committee of 109 Plus" will operate in former Action Committee headquarters, 14827 Jefferson east.

Three Radios Taken off Boat

Donald Galloway, 8314 Cloverlawn, Detroit, phoned Farms police on Wednesday, August 22, and told them that three transistor radios had been taken from his boat at Crescent Sail Club.
 Farms Officers Harold Beupre and Russell Roland took the theft report from Galloway. Taken were two tan Motorolas and one black and silver A.M.C. long range transistor.
 The theft occurred between Saturday, August 18, and Wednesday, August 22.
 Thursday Mr. Galloway phoned the police and reported that in addition two pair of "Renaud" sun glasses, valued at \$28; and two men's size 44 cashmere sweaters, one dark green and one dark blue, total value \$70, were also missing from his boat.
REPORTS THEFT
 Dr. Vincent Adams of 455 Moran road, complained to Farms police on Saturday, September 1, that someone broke into his garage and stole a tackle box containing fishing equipment valued at \$150, and a pair of sunglasses valued at \$30.
 Man's greatest problem seems to be to find time to do the things he would like to do if he had the time.

FOR FUND RAISING IDEAS...
see Mitchell
"MAKE EXTRA MONEY FOR YOUR GROUP OR YOURSELF"
 Mitchell has a thousand ideas for any group, churches, schools, women's groups, scouts, PTA and men's groups.
 Mitchell features **Nancy Richards HAT PARTIES**
 Latest Style, Ladies Hats. Twice the number of hats you need, all on consignment.
ALL ONE PRICE...\$3.98
 TABLE PRIZES WHOLESALE TO GROUPS
 Mitchell has candy, greeting cards, household items, Christmas decorations, fruit cake, cookies, and numerous other fund raising ideas.
40 YEARS EXPERIENCE IN FUND RAISING
Mitchell GREETINGS CO.
 47 W. 7 MILE ROAD AT JOHN R
 11000 GRAND RIVER AT OAKMAN
 DETROIT, MICHIGAN
Call Forest 6-9030

SCHOOL IS FUN WITH THE RIGHT CLOTHES
 There is much fashion to be seen within the portals of this establishment. The selection of which has been influenced by the preferences of gentlemen attending universities east and west, south and north. Each garment to be seen is correct in cut, fabric, proportion, number of buttons, placement of buttons, texture, color and craftsmanship. Also correct are the prices.
FOUR ROBER SUIT WITH CONTRASTING SLACKS AND SEPARATE VEST \$79.50
LAMB'S WOOL OR CAMEL'S HAIR CARDIGAN \$18.95 & \$20.00
PLAID PULL-OVER SPORT SHIRT from \$5.95
ODD VEST from 12.95
REGIMENTAL REPP NECKWEAR 2.50
BRITISH STRIPES, TAB COLLAR 5.95
CAMEL SHADE CAMPUS COAT, ALPACA LINING & COLLAR \$0.00
Hickey's
 GROSSE POINTE, AT 17140 KERCHEVAL
 Tuxedo, 2-8970
 Charge Accounts Invited Convenient Free Parking

SCHOOL WINDOWS BROKEN
 Woods police are keeping a special watch in the Parcels Junior High School area. In the past few weeks, several school windows have been broken during the night, and police are anxious to catch the vandals before school re-opens.
BACKS INTO CAR
 Ernie N. Fox, 2549 Lenox, was ticketed for improper backing on Wednesday, August 22, when he struck a car parked on Nottingham.
 Fox was backing his car out of the service department of Simms-Dawson Ford when he struck a parked car owned by Howard L. Hunt, 28856 Maple, Roseville.
49th Semi-Annual Redford-Detroit
 22521 GRAND RIVER AVE.
 (Between Lohr & Telegraph)
ANTIQUE SHOW
 FRIDAY SATURDAY SUNDAY
 SEPT. 7-9
 7-9 P.M.
 Adm. 75c
 HOURS 12-10
 26 LEADING EXHIBITORS
 ALL FOR SALE
 So Popular with Grosse Pointers

Jacobson's
SALE! MEN'S WHITE SHIRTS 3.79
 Regularly \$5.00
 Stock-up sale of fine oxford cloth shirts with button-down collars and barrel cuffs... handsome broadcloth shirts with medium spread collars and barrel or French cuffs. Buy now at great savings! Sizes 14 1/2 to 17 1/2.
 Men's Shop—First Floor
TWO HOURS FREE PARKING—Ticket validated when you make a purchase

Two Girls Lose Wallets at Club

Two girls had their wallets stolen from their car on Tuesday, August 28, while it was parked near the tennis courts at the Country Club of Detroit. Susan Wardwell, 420 Kercheval, and Laura Ford, 2 Woodland place, told Farms police that between 4 and 6 p. m. their wallets were stolen from Laura's car. Susan's wallet was cream-colored with a gold buckle and contained her drivers' license and various papers. Laura's is a green tapestry wallet; it contained \$5 in bills.

Republican Club Adopts Project

The Fourteenth District Young Republican Club is sponsoring "Operation Bumper-Sticker" next weekend on the east side of Detroit. The Young Republicans hope to put 2000 Romney bumper-stickers on cars in this area. The project, under the direction of Romney's campaign manager, Art Elliott Jr., will be co-ordinated for the club by Norma Laskey, publicity chairman of the club. Among members participating will be: Steve Angelescu, Jim Russell, Herb Knutson, Ed Hirnbryer, and Bob Squires.

Mack and Kerby Scene of Crash

Two drivers were ticketed Tuesday, August 28, for driving without their automobiles under control after they collided at the intersection of Mack and Kerby. Paul C. Mellinger, 248 Kerby, told Farms police that he had stopped his car on Mack for the red light at Kerby earlier that afternoon. He said he was in the right-hand lane with his turn signal on, waiting to make a right turn. However, when the light turned green Mellinger's car struck Jock W. Jensen, 20943 Norwood, Harper Woods, who had stopped for the light in the parking lane and, when the light changed, was attempting to pass Mellinger. Damage to Jensen's car was \$95 and to Mellinger's \$40.

Men's Chorus Seeks Singers

The Grosse Pointe Men's Chorus sponsored by the Grosse Pointe Wa. Memorial Association will have its first meeting and rehearsal at the Center, 32 Lake Shore road on Monday evening, September 17 at 8:30 o'clock. It will be under the direction of John Finch, head of vocal music at Grosse Pointe High School. The Men's Chorus welcomes males of all ages into its ranks and solicits tenors, baritones and basses indiscriminately. Previous vocal training is not at all necessary and Mr. Finch quickly teaches everyone the basics of sight reading—this in itself an inducement to join. No candidate is made to feel awkward because of an audition. All are welcomed to the fellowship and start out on an equal footing. Throughout the season, rehearsals are held weekly on Monday nights and concerts are given not only at the Center, but the chorus adds spark to many occasions throughout the community, as for instance, Men's Night in the Village. No previous contact need be made. All interested in singing are simply asked to show up at the Center Monday evening, September 17.

Edison Retiring Admiral Jacobi

Rear Admiral Leon J. Jacobi, USNR, retires September 1 as director of Detroit Edison's civil defense department after 36 years of service with the company. Admiral Jacobi, a native of Mt. Clemens, was graduated from the United States Naval Academy at Annapolis in 1920 as an ensign with a degree of bachelor of science in mechanical engineering. After five years as a Navy officer, he joined Detroit Edison as an engineer in the company's purchasing department. In 1940 he was recalled to active duty, encompassing the entire period of World War II, during which he served in the Atlantic Fleet, as executive and commanding officer of the USS Dubuque. He was awarded the Bronze Star medal for meritorious service. In 1948, after returning to Detroit Edison, he served on the Hoover Commission for reorganization of the executive branch of the U.S. Government. The following year he was selected Rear Admiral, United States Naval Reserve. In 1961 he was awarded the "Chrome Dome" citation by the Detroit Armed Forces Information Council "in appreciation for distinguished service in furthering the mutual understanding and exceptionally fine relationship between the Armed Forces of the United States and the Metropolitan Detroit Area and the State of Michigan."

John T. Short Honored by 'Y'

John T. Short of Grosse Pointe Farms has been appointed to the State of Michigan Y.M.C.A. Board of Trustees. Over 100,000 boys and girls and men and women are now actively engaged in Y.M.C.A. The concept of the Y.M.C.A. as strictly a young men's organization has changed through the years and today the "Y" is active in many areas. Adult education classes, activities for recreation, job training for unemployed youth, are a few. Locally in Grosse Pointe the Hannan Y.M.C.A. sponsors eighteen Indian Guide groups in the elementary schools and at Grosse Pointe High School has two Hi-Y Chapters. Mr. Short is Chairman of the Board of Management of the Hannan Y.M.C.A. and is a member of the Board of Directors of the Detroit Y.M.C.A. Active in many community activities, Mr. Short is vice-moderator of the Board of Deacons of Grosse Pointe Memorial Church and is vice-chairman of the Program committee of the Grosse Pointe War Memorial. Associated with Maxon Brothers Real Estate, Mr. Short lives at 17 Lake Shore road.

ALL SAVERS GET THE HIGH RATE...

Funds placed on or before the tenth of the month start to earn 4% from the first of that month. Begin to save now! Each account is insured up to \$10,000 by the Federal Savings and Loan Insurance Corp., an Agency of the U.S. Government.

4% Current Rate Per Annum Paid and Compounded Quarterly

PEOPLES FEDERAL SAVINGS

MAIN OFFICE: 1201 GRISWOLD ST. WO 1-0170

East Side Branch Harper at Outer Drive LA 7-7210 East Detroit Branch Gratiot at Toepfer PR 2-5500 Royal Oak Branch 3100 N. Woodward Ave. LI 9-6600

Low-Cost mortgages available

Hurt in Fall From Truck

Robert M. Fruit, 54, of 1718 North Bentloul, Baltimore, Maryland, suffered serious injuries on Saturday, September 1, when he fell from a van while unloading furniture. According to Shores police, Fruit was unloading the furniture in front of 535 Lake Shore road, when he slipped and fell to the pavement, fracturing several ribs and his arms. The injured man was taken to Bon Secours Hospital by Paramour Gordon Swartz. The emergency call was relayed to the Shores police by the Farms authorities who first received the call.

Issue Warrants For Bad Drivers

Warrants have been issued for three traffic violators who failed to appear as scheduled before Judge John H. Gillis in Grosse Pointe Shores Justice Court on Monday, August 20. Wanted are Buford Easterling, Jr., 3638 Mt. Elliott, Detroit; Philip John Doherty, 42724 Loni drive, Utica; and Michael H. Kanakry, 467 Manistique, Detroit. Easterling, arrested at 1:50 p.m. on June 29, is charged with speeding. He was clocked doing 50 miles per hour on Lakeshore, a 35-mile zone. Doherty is also wanted for speeding. He was charged with traveling 47 miles per hour on Lakeshore at 5:20 p.m. on June 2, at which time he was also ticketed for not having his car registration on his person. Kanakry, arrested at 11:07 p.m. on June 14, was ticketed for driving without a taillight. A fourth offender, James Dickerson Arnold, 19, 1921 Alard, charged with reckless driving, also failed to appear as scheduled before Judge Gillis. Lt. George LaForest originally arrested Dickerson. He was observed doing 70 miles an hour on Lakeshore from Vernier to Oxford at 7 p.m. on June 30, charged with reckless driving, and released on \$100 bond the same day. When Dickerson failed to appear, Judge Gillis issued a warrant for his immediate apprehension. Picked up within hours, he was held overnight in the Village Jail. Dickerson appeared before the judge on Tuesday. Found guilty, he was ordered sent to the Wayne County Jail, to be transferred to the Detroit House of Correction where he will serve the major portion of his 45-day sentence.

Receives Ticket For Pushing Car

Thomas Scafe, 10483 Balfour, was ticketed by Park police on Friday, August 24, for pushing a car and causing an accident. Scafe pulled his car up behind Michael Stackpoole, 1113 Nottingham, who was stopped at the intersection of St. Paul and Beaconsfield. According to Stackpoole he "motioned four times for him (Scafe) to go around me because I wanted to park." Instead Scafe bumped the rear of Stackpoole's car and pushed both of them around the corner. Then he pulled out and drove off. Fortunately Stackpoole got the license number of the other car and police traced it to Scafe.

RACER BIKE STOLEN

Rick Hamann, 441 Rivard, reported to Farms police on Monday, August 20, that his 26-inch black English racer was stolen from the Central Library, Kercheval and Fisher, that day.

Organ Study Class Offered

The Grosse Pointe War Memorial Association is making available the study of organ to those in the Grosse Pointe area who are interested. Both note and chord method will be taught in the Center's Terrace Room under the direction of Mrs. Jane Poucher. The instruction will be applicable to all types of home organs. These organ lessons will be offered in semi-private classes of three or four each for 45 minute periods scheduled between 7 and 10 o'clock on Tuesday evenings beginning September 18. The fee is \$15 for a ten week course and advance enrollment is advised. Mrs. Poucher, herself a skilled organist and teacher, is happy to adapt the lessons to whatever form of music the student wishes to master whether popular, classical or religious. As an added convenience the organ at the Center is available for practice for those who do not yet have an instrument. Scheduling of practice time is set up individually through the Center's office. The giant dish antenna of the University of Michigan's radio telescope on Peach Mountain stands as high as a 10-story building.

Prescriptions Filled Ray-Ban Sun Glasses

As an added convenience the organ at the Center is available for practice for those who do not yet have an instrument. Scheduling of practice time is set up individually through the Center's office. The giant dish antenna of the University of Michigan's radio telescope on Peach Mountain stands as high as a 10-story building.

DON'T WALK...

WRITE A CHECK!

20 step-saving, time-saving checks just \$2.50

Write it, sign it and send it. It's the easiest, safest, most businesslike way to get money where you want it to go. There's no doubt of payment; your cancelled check is proof. When you pay by check you have a record in writing... and you can pay 20 bills by check for just \$2.50. That's all it costs for 20 Special Checking Account checks and your name is imprinted on them free at Detroit Bank & Trust. Stop in at our nearest office and open an account.

the Most Experienced Bank in town

DETROIT BANK & TRUST

60 COMMERCIAL OFFICES

Advertisement for English Ivy Serv-A-Dish Party-Pak. Includes illustration of people at a party and a large tray. Text: 'be a guest at your own party... no dishes to wash! ENGLISH IVY SERV-A-DISH PARTY-PAK For party, picnic, barbecue... whenever wherever you entertain, indoors or out. Party-Pak includes 8 enamel-finish metal trays, 10 3/4" square... PLUS 32 disposable plastic-coated compartmented tray refills. The 40-pc. set, \$5.95 Package of 48 refills, 1.98 Package of 20 refills, .98 Individual trays, .75' Includes 'Home Decorative Shop Kercheval at St. Clair' and 'TWO HOURS FREE PARKING—Ticket validated when you make a purchase'.

DIRTY WOMEN

Changing a flat tire or a party dress is difficult. Auto Club members Emergency Road Service and wherever they car trouble. What do you do when...

AUTOMOBILE of Michigan

GROSSE POINTE 15415 E. Jefferson PHONE: 821-1111 George Measel, Jr.

Prescriptions Filled Ray-Ban Sun Glasses

ION OPTIC 20183 MACK Between 7 and 8 M

Annual Toothbrush Sale

Friday and Saturday September 7-8 Sponsored by Grosse Pointe Exchange All proceeds used for Local Youth Programs

CONVERTIBLE

You'll want research... Convertible Deben IOU's of a corporate general credit rather. Thus, you become company's full faithful member, and you have should a rising market call on the company, sell your bond at a profit. Write today for literature.

FIRST OF MICHIGAN

Members GROSS 17144 Kercheval William R. DeBaeke Peter C.

FIRST OF MICHIGAN CORPORATION 17144 Kercheval Avenue Grosse Pointe 30, Michigan Please send me latest research bulletin NAME ADDRESS CITY

DIRTY WORK

Changing a flat tire in a business suit or a party dress is dirty work.

Auto Club Members call for Free Emergency Road Service whenever and wherever they need help for car trouble.

What do you do when you need help?

Join
AUTOMOBILE CLUB
of Michigan

GROSSE POINTE DIVISION
15415 E. Jefferson
PHONE: 821-8000
George Measel, Manager

See first page of local phone books for offices in other cities

Prescriptions Filled
Ray-Ban Sun Glasses

ION OPTICIANS

20183 MACK AVENUE
Between 7 and 8 Mile Roads

Tuxedo 4-5770

Annual Toothbrush Sale!

Friday and Saturday
September 14-15

Sponsored by the

Grosse Pointe Exchange Club

All proceeds used for Local Youth Projects

Introducing Pointe's Newest Teachers

Progress of construction on the two-room addition being made to Richard School is viewed by Principal RICHARD W. KAY and the two teachers new to the school staff this fall, MRS. MARILYN OLSEN (left) and MISS NANCY HOUSE (right) recognized along with Mr. Kay and other school administrators that the addition would not be ready for use as soon as had been anticipated when

bids were let last spring. A steel strike and other complications have slowed the work so that completion appears to be at least several months away, much to the disappointment of all concerned. Several groups of children and their teachers will have to double up in other rooms until such time as the new rooms can be occupied, Mr. Kay stated.

continuing a practice of recent years the News will again carry a series of articles and photographs introducing the teachers who are new to The Grosse Pointe Public School System this fall. One building's newcomers will be featured each week until all 14 public schools have been covered. In this way it is hoped that the community at large will feel better acquainted with these important new arrivals in our midst and help make them feel welcome in Grosse Pointe.

Richard School, located in McKinley avenue, has been selected to open the series. The school not only has two classroom teachers new to the system but a new principal as well. Richard W. Kay has assumed the leadership of this building, succeeding Dr. Clarence J. Messner who headed the unit for 32 years and who retired last June.

Mr. Kay comes to Grosse Pointe from the Northville Public School where he has been principal of the Amerman Elementary School for seven years. Service as a classroom teacher and athletic coach preceded that. A graduate of Wayne State University (two degrees), Mr. Kay is married and has two daughters, Pamela, 16, and Cynthia, 13. Service in the Naval Air Corps as a carrier pilot was performed during WW II. He still keeps his hand in things athletic by refereeing high school basketball and football games.

Mrs. Marilyn Olsen will teach the fifth grade at Richard this fall. A native of Illinois she attended high school in Toledo and earned a bachelors degree at the University of Toledo (cum laude) and a masters at the University of Michigan. She was a member of Peppers Women's Honorary and National Collegiate Players while in college and listed in Who's Who in American Colleges. Alpha Omicron Pi was her sorority. Previous teaching experience was gained in the Lincoln Park and River Rouge schools. Community Theatre work is a con-

tinuing road. She resides in McMillan street.

A former student returned home to teach is Miss Nancy House. As a teacher of third graders at Richard she joins her mother on the Grosse Pointe faculty, Mrs. Lillian House being a teacher of physical education at Brownell. Nancy attended Richard as a student as well as Pierce and Grosse Pointe High School. She earned her degree at Western Michigan University last June and is beginning her initial teaching experience this week. While at Western she served as a student assistant, counseling other students in her dormitory. A brother, Jim, is a student at the University of Michigan. The family residence is in Fisher road.

Drivers Ticketed After Accident

Two drivers were ticketed on Wednesday, August 22, after they collided on Wayburn.

Shirley G. D'Angelo, 2642 Anderdo, was driving south on Wayburn, and Gisela Roessler, 1146 Maryland, was driving north, approaching her.

Miss Roessler's car crossed left of the center as the cars

passed, sideswiping Mrs. D'Angelo's car.

Miss Roessler was ticketed for driving left of the center. Mrs. D'Angelo received a ticket for not having her driver's license with her.

Theater Makes Center Donation

A check for over \$140 was presented to the Grosse Pointe War Memorial Association on Friday, August 24. The Grosse Pointe Children's Theater of the Grosse Pointe War Memorial was the donor.

The money represented proceeds from the Theater's most recent production, "Daddy Longlegs," and will be used to help defray costs of purchasing lighting equipment for the new William Hayes Fries Auditorium, now under construction on War Memorial grounds.

OPPORTUNIST

He's a man with an open mind—open only to ideas that will suit his own purpose.

Vandals Damage Parked Bicycles

Two bicycles left in the rack at the Lochmoor Club entrance Tuesday afternoon, August 28, were damaged by vandals some time after 1 p.m.

The bikes' owners, 10-year-old Jonathan Bullard, 1330 S. Oxford, and his companion David Henderson, also 10, of 671 S. Oxford, returned to their 26-inch Schwinnas at approximately 2 o'clock, to find that their generator wires had been cut and the air let out of their tires.

Woods police are investigating the incident.

Petty Quarrel Is King Size

A family quarrel turned into quite a brawl for one couple Friday evening, August 24.

Ralph and Minnie Petty, a young Negro couple who reside at 517 Jefferson court, Detroit, were out socializing with friends early Friday evening. After a few rounds of drinks, they decided to stop in on another friend who manages a parking lot on Jefferson in the Park.

Apparently on their way to Grosse Pointe the Petty got into a small quarrel. When they alighted from their car at Jefferson and Beaconsfield the argument became heated.

It must have been a doozie. When Park officers Charles Sussler and Ralph Moore found Mrs. Petty shortly after 10:30 p.m. her throat was slashed from ear to ear. She told the officers as they escorted her

to Bon Secours Hospital that her husband had knifed her and then taken off in their car.

Later that same evening, the officers carrying out the investigation learned from the Petty's neighbors that Mr. Petty was in Deaconess Hospital. Lt. Stanley Enders and Sgt. Charles French went over to chat with him. They arrived at the right moment—Mr. Petty had just been treated for multiple stab wounds in both arms.

Mr. Petty told the gentlemen that like any proper officer he let Minnie go first. That is—she stabbed him (she was conveniently carrying a knife in her dress) before a knife in her

Sunday the Petty's were reunited in a tearful scene. Ralph apologized to Minnie and Minnie to Ralph. They both agreed, of course, that neither would

Caution Traps Wanted Drivers

Woods police stopped a '55 Dodge for driving too slowly in the left lane of Mack at Newcastle on Thursday morning, August 23, and discovered that two of its three occupants were wanted by Detroit police on outstanding traffic warrants.

Albert Henry, 25, 147 Leicester, and Norman Jeffrey Hanes, 23, 1980 Philadelphia, were turned over to Detroit authorities.

The third occupant, Jerome James Gill, Jr., 23, 1412 East Grand boulevard, was released at the Woods station.

sign a complaint against the other.

And really there was no reason for any hurt feelings—it was just a Petty quarrel.

STORE HOURS: 9:30 to 5:30 DAILY
OPEN THURSDAY EVENINGS UNTIL 9 P.M.

Jacobson's

Christine sees the pillbox with texture contrasts as a headliner this fall... sleek panned with an overlay of latticed chenille and a sprinkling of jet beads. Black, coffee, moss and other rich colorings. 16.98

Millinery Salon
First Floor

simply sensational,

our Marion McCoy wool jerseys

have unlimited fashion versatility, day or evening... remarkable sheaths to wear, to accessorize as your good

taste decrees. Sizes 8 to 18.

A. Black, bright navy or berry red scoop-neck princess with long sleeves and waist-defining stitching.

B. Winesap, black or nutmeg sheath with open drape panel, slot seam detailing.

39.95

Jacobson's

Accessory Bar
First Floor

GENUINE CALF HANDBAGS

Specially priced at 16.88

Tailored pouches, elongated satchels, classic top handles with covered or golden frames... each a wonderful buy at this price! We show the spacious vagona-bag with polished wood top bar and deeply recessed golden frame. Black, navy or brown. Price, plus tax.

CONVERTIBLE DEBENTURES

You'll want a free copy of our latest research study on this type of security.

Convertible Debentures are basically promissory notes or IOU's of a corporation and they are usually backed by its general credit rather than by property mortgages or liens. Thus, you become a creditor of the corporation with the company's full faith and good credit behind your investment, and you have less risk than a stockholder. Also, should a rising market be indicated, you have a long term call on the company's common stock—the option to convert your bond at a contracted (pre-set) conversion price. Write today for latest bulletin. No obligation, of course.

FIRST OF MICHIGAN CORPORATION

Members New York Stock Exchange

GROSSE POINTE OFFICE

17144 Kercheval Avenue • TU 2-8004

William R. DeBaeke Peter C. Higbie Jerome J. Karrer Raymond C. Leonard

FIRST OF MICHIGAN CORPORATION
17144 Kercheval Avenue
Grosse Pointe 30, Michigan

Please send me latest research bulletin on Convertible Debentures.

NAME _____
ADDRESS _____
CITY _____ STATE _____

1st

TWO HOURS FREE PARKING — Tickets Validated When You Make a Purchase

Head

The Norton Gallery of Art in Palm Beach, Fla. has been the scene of a tenured at Norton... by service durb...

Mr. de ned the cur-the Art School to e Informal art d education classes, ion in ballet and eams.

Programs instituted by to develop greater in Gallery activi- readings of plays- concerts by promi- trists in the Palm and invitations to clubs to hold per- at the Gallery.

also was in great a speaker on art made appearances y organizations in st, as well as dis- on the radio and rograms.

broader art interests Oriental art to ating, with particu- in Chinese artifi- ck of the 15th and kish painters. a wide range of particularly is ap- at he now heads Institute, since its on embraces works all periods of man hools, spanning 7 years of history, also is a painter is gaining increas- as an American

ing to Palm Beach, Assistant Director at n Gallery in Wash- and had worked onal Gallery of Art arator of the Wat- y in the nation's

is and his wife, Ann ed for the last two sistant to the Direc- have three chil-

can and Swiss TCH and CK REPAIRS

father Clocks Specialty ely repairing, ond remounting eberling Jewelry is in Same Location 3 Kercheval Near Alter A 2-8509

LECTIONS Paul Gsch

each GGRAPHY RD TU 1-0500

WING Chet Sampson's 16 country world tour begins November 1 to December 17. \$2,500. GHET SAMPSON number 100 TU 5-7510

THE HILL'S LINCOLN-MERCURY SALES AND SERVICE FRANK ADAM number 130 TU 1-5000

AVENUE WITE TU 2-8884

Two Rescued As Car Burns

A Farms woman driver and her daughter received minor injuries on Saturday, September 1, when their car went out of control at Moran and Ridge roads and struck a tree, bursting into flames.

Injured were Mrs. Alice M. McKinney, 24, of 65 Mapleton, and her daughter, Ruth, 8. They were helped from their automobile by the driver of the car that hit theirs, Francis Huxley, 67, of 741 St. Clair.

Farms police said that Mrs. McKinney was driving south on Moran and ran through a stop street at the Ridge intersection. Huxley, a chauffeur employed by Hal H. Smith of 380 Provenal, was traveling east on Ridge, when the McKinney car crossed the road, but he could not avoid the collision.

The woman's car jumped the curb in front of 194 Moran and crashed into a tree and burst into flames. Black smoke billowed from beneath the vehicle.

Huxley stopped and helped the woman and her daughter from the burning car. Firemen arrived at the scene and extinguished the flames with a tank extinguisher.

Mrs. McKinney and her

daughter were conveyed to Cottage Hospital, where the mother was treated for head and side injuries, and the girl for a lacerated right knee.

The officers who responded to the accident call, Patrolmen James Bliss and Earl Field, said that the impact tore the front seat loose, forcing it out the left front door.

Mrs. McKinney was given a ticket for not having her car under control and causing an accident. She is scheduled for a court hearing on Wednesday, September 19.

Fire Extinguishers Discovered in Lake

Four large fire extinguishers missing from the Detroit City Airport were found in Lake St. Clair on Tuesday, August 28.

Ronald Farmer, 2198 Malborough, who found the extinguishers, turned them over to Park Officer George McDowell.

Total value of the four extinguishers is \$200.

The fellow who retires without a hobby finds it's a poor policy.

Open Car Door Causes Crash

Woods police ticketed both drivers involved in a minor accident at 19613 Mack on Monday, August 27.

Charged with not having her car under control is Florence Hubert, 1902 Prestwick. Mrs. Hubert was behind the wheel of her '60 Chevrolet, travelling south on Mack in the right lane, when Mary Wilkins, 903 Crescent lane, pushed open the left front door of her '59 Oldsmobile, parked at the curb in front of 19613 Mack.

Mrs. Hubert's vehicle rammed into the open door of Mrs. Wilkins' Oldsmobile. Both cars were damaged, the Chevy in its right front bumper and fender, the Olds in its left front door and side.

Mary Wilkins received a ticket for interfering with moving traffic.

Both drivers are scheduled to appear in Woods Justice Court September 15.

ON THE BALL Be prepared—the successful men, were, on hand, fully equipped, when opportunity arrived.

Offering Course On Real Estate

Room 58, Community Building, 43 Grosse Pointe boulevard will be the location for a course in Real Estate Management in Grosse Pointe this fall. The course, offered by The University of Michigan Extension Service and Schools of Business Administration in cooperation with the Detroit Real Estate Board, will be held for sixteen weekly sessions beginning on Wednesday evening, September 19, at 7 o'clock.

Wherever this course has been offered, there has been popular appeal for persons in many fields. As well as real estate brokers and salesmen, there have been represented in the classes many appraisers, builders, mortgage loan personnel, teachers, business men, students, farmers, personnel from city and state governmental departments and apartment office building managers and personnel, individual property owners, investors, etc.

All have been interested in the basic principles and practical procedures in the management of real property. Due to today's trend for early retirement and the need for more income, many are vitally interested in

learning what to look for in buying income properties—and how to most efficiently maintain such properties. Many are interested in the growing opportunities for those trained in professional property management. Many are interested in technical aspects covered in the course such as selection of tenants for apartments and business varieties, rental agreement, various types of leases, eviction procedures, techniques of efficient maintenance but at least cost necessary, proper fees, etc. Many other aspects are covered such as budgets, records, rehabilitation, insurance, heating and plumbing, insulation, decorating and insect control.

Kenneth J. Lincoln, instructor for the course, attended both Wayne University and the Detroit College of Law. He is a Property Manager for the Detroit Bank and Trust Company. Formerly he was engaged in the real estate business in Royal Oak. A member of the Board of Review for the city of Troy, Lincoln has been extremely active in many, many professional and civic organizations.

For those who are also in-

Theft of \$106 Pinned on Boy

Park police arrested a 14-year-old Detroit boy on Tuesday, August 28, for the theft of more than \$100 from a Park residence.

The boy is a jumper for a milk truck. On Saturday, August 25, he entered the Phil Costa residence, 1134 Nottingham, and grabbed a wallet containing \$106 from the kitchen. Costa reported the theft to police that day.

When the young boy was apprehended he still had \$84 of the money. The wallet and identification, which the boy had thrown into Fox Creek, were recovered.

Interested in enrolling in other courses, most of them will be offered this fall in Detroit at the Rackham Educational Memorial the week of September 17th. For a Bulletin or further information about any of the courses, please write to Real Estate Program, University of Michigan Extension Service, 412 Maynard Street, Ann Arbor. Registration may be made at the first class session.

Traffic Cases Heard in Shores

Patrick Michael Burns, 22315 Grove street, St. Clair Shores, has been found guilty of leaving the scene of an accident and ordered to pay a \$100 fine. Burns was one of several persons appearing before Shores Judge John H. Gillis on Monday, August 27.

Judge Gillis also ordered Burns' placed on six months' probation.

Eugene Cowan, 636 Benton, Detroit, charged with driving on Lakeshore while his operator's license was suspended, was also found guilty, and assessed \$75 plus two days in the Village jail.

Judge Gillis fined Florence Edith Smith, 1344 Nicolet, Detroit, \$30. She was stopped on Lakeshore July 24, at which time it was discovered she had no valid Michigan operator's license.

George Campbell Spencer, 22921 Gary Lane, Saint Clair Shores; Robert Jennings Berr, 12794 Rosemary, Detroit; and Charles Louis Boykins, 3939 12th street, Detroit, all received fines.

Spencer was ordered to pay \$8.50 for driving with only one headlight. Berr, arrested August 6 on Lakeshore and charged

with going 45 miles an hour in a 35 mile zone, parted with \$14. Boykins, arrested August 7 and charged with driving on a revoked license, was assessed \$75.

William Carl Renda, 587 Lochmoor, arrested at Vernier and Lakeshore July 28 and charged with driving without ever acquiring an operator's license, received a \$15 fine.

State Penalizes Pointe Drivers

Two Pointers had their drivers' licenses suspended during the week of August 3 by the Michigan Department of State.

Donald C. Clement, 1737 Anita, had his license suspended from August 4 to August 18 for driving while his license was already suspended.

The license of Richard B. Unti, 1346 Hampton, was suspended from July 24 to August 3 because of an unsatisfactory driving record.

A man's state of mind may be overtaxed, but that doesn't necessarily mean the tax is too high.

DINNER IS SERVED IN STYLE... IN "STAINLESS" FLATWARE IN PATTERNS BOTH TRADITIONAL AND CONTEMPORARY... 5 PC. SETTINGS FROM 7.95 HARMONIZING PLATTERS... VEGETABLE BOWLS... AND SERVING PIECES... ALL WITH OVEN TO TABLE GRACE. THE LEAGUE SHOP number 72

LUMPS FROM APIS MELLIFERA Most people avoid bees. Rheumatism sufferers of old, however, tried to get stung. They thought bee stings were an effective treatment for rheumatism. Now most of us prefer the more reliable... and painless... remedies of today. Thanks to medical science we have many safe, fact-acting pain relievers. Other powerful drugs, too. When you're ill, take advantage of these newer medications... but only upon the advice of your physician. Then let us render complete prescription service. TRAIL APOTHECARY SHOP number 121

... COLOR IS RAMPANT ... at the Dants... color bags... color boxes... foils gold... tag and twist... and a portpourri of glazed papers! THE DANTS number 98

back to school in a gay, two-way BOLERO DRESS Brief button-back bolero tops a sleeveless frock of fine cotton with full, full skirt. Delft blue trimmed in white pique. 3 - 6X \$8.98 7 - 14 \$10.98 YOUNG CLOTHES, INC. number 110

BACK-TO-SCHOOL WATCHES New shipment direct from Switzerland. Water-proof models from 29.95... boys and girls models. PONGRACZ JEWELER number 91 TU 1-6400

It's kitchen-soft it's featherlight and it can be worn all year-round our basketweave robe of 100% Virgin Wool fully-lined with Rayon Chiffon. Showing in our accessory salon. ANTHONY'S number 115 TU 5-9955

... COSTUME DRESSES ... go so many more places... each is fashioned with a basic dress PLUS a coat or jacket... new arrivals daily... from 55.00 Gowns IRVING'S Millinery number 82

Antique and reproduction furniture Picture gallery Lamps and accessories MAURICE WOOD, Interior Designers number 70 TU 2-2840

Sweatshirts navy, blue, white, oxford grey 3.25 GOLF BALLS 75c and 1.00 GOLF UMBRELLAS "Open Thursday Evenings" GRAY'S RACQUET AND SPORT SHOP number 106

... PICK 'EM 'N MIX 'EM ... Our very new CANDY COUNTER features Pascall... fine English Sweets... all individually wrapped... assorted flavors... yummp... so good! 79c per lb. HAMLIN'S INC. "Fine Foods and Wine for the Gourmet" number 89 TU 5-8400

SMILES OF BEAUTY WARRANTED TO KILL Bachelors and other Nuisances. ... VINYL PLACE MATS ... Monogrammed especially for you... synthetic foam backing... tested for durability by UNITED STATES TESTING CO... easy to clean... washable... scuff-proof... stain-proof and colorfast. 14 colors. Matching linen napkins available. Set of four 10.95. TOP O' THE HILL number 104

Chet Sampson's 16 country world tour begins November 1 to December 17. \$2,500. GHET SAMPSON number 100 TU 5-7510

Everybody's Going to FRANK ADAM CHAMPION REAL ESTATE THE DANTS DENLER & CO. GRAY'S SPORT SHOP GROSSE POINTE NEWS HAMLIN'S IRVING'S T. RAYMOND JEFFS MARTHA LAWRENCE THE LEAGUE SHOP RICHARD MAXON POINT TIRE SERVICE NORTON PICARD & NORTON PONGRACZ JEWELERS PUNCH AND JUDY TOYLAND CHET SAMPSON SIGN OF THE MERMAID, INC. CARL STERR TAPPAN REAL ESTATE C. W. TOLES TOP O' THE HILL TRAIL PHARMACY VIRGINIA WILLIAMS WRIGLEY'S MARKET YOUNG CLOTHES, INC.

IF YOU MISS THE HILL YOU MISS THE POINTE

Oct. 7

entire family, 33 is spiced almond, drama, tics and sheer. Ruth Tyson veived the pro- is being staged

THEATRE at Beaconsfield 2-2870 HOWING Sept. 11 ENGAGEMENT REQUEST INTERFEIT "TOR" NICOLOR: en, Lilli Palmer

ER ON "DAY" elina Mercouri SATURDAY 5 thru 10:30

can Foods nes — s ties -6662 Jefferson 9 Mile Rd. nes 3-10 p.m.

skye !

VA 1-1177

Served Daily 2-2628 Sunday

Agrico GRASS FOOD 50 lb. bag covers 5000 sq. ft. \$4.75 2/50 lb. bags over 10,000 sq. ft. \$8.75 25 lb. bag \$2.95

Business Notes

Election of James J. Conway as vice-president in charge of overall operations for Evans Products Company's Transportation Equipment and Industrial Division was announced today by Edward S. Evans, Jr., president.

Mr. Conway has been controller of the Evans Products Company since December, 1961. He was formerly administrative manager and financial assistant to the president of the Automotive Division of the Budd Company at Detroit. Prior to that he had served as plant controller and budget manager at Budd and as an accountant with the Securities and Exchange Commission, Mr. Conway is a CPA in the states of Pennsylvania and Michigan.

A graduate of the University of Pennsylvania Wharton School, he resides with his wife and six children at 1007 York-shire Road, Grosse Pointe Park.

The appointment of Joseph N. Zizzi as manager of financial analysis for Dodge Truck Operations was announced by Comptroller Jack Freeman.

Zizzi, 29, joined Chrysler Corporation in 1956 in the Budget Analysis Department of the Eight Mile Stamping Plant. He later was assigned duties in con-

nection with budget analysis for the Parts and Equipment Manufacturing Division.

In 1959 he was appointed to a financial position at the Corporation's New Castle Machining Plant in New Castle, Ind. He joined Dodge Truck Operations in June.

A native of Detroit, Zizzi graduated from Eastern Michigan University with a bachelor's degree in business administration and did graduate work at the University of Michigan.

Zizzi, his wife, Barbara, and their three children will reside at 1658 Broadstone, Grosse Pointe Woods.

Frank C. Marschner, general superintendent of Detroit Edison's underground lines department, retires September 1 after 44 years of service with the company.

Mr. Marschner joined Edison's underground lines department in 1918 and, after a series of promotions, was appointed to his present position in 1953.

He is a veteran of World War I in which he saw active service as a petty officer in the United States Navy.

Mr. Marschner, active for many years in the Edison Electric Institute as chairman of major committees, is also a

Admit Stealing Parking Meters

Two Pointe juveniles admitted last week to the thefts of two parking meters which they stole in July.

The boys were questioned about the thefts by Farms police on Tuesday August 28. They admitted to the larceny of two parking meters from the parking lot, behind Kercheval-on-the-Hill, one on July 25 and the other on July 27.

The case will be heard in Wayne County Juvenile Court.

Reports Purse Stolen at Club

Jane Ecclestone, 300 Lincoln, reported to Farms police that her woven basket purse was stolen Sunday, August 26.

The purse was taken from her car while parked at the Country Club of Detroit across from the tennis courts between 6:15 and 6:45 p.m. that evening.

The basket purse, which has U.S. stamps around the edge and handle, contained a black alligator billfold. Inside the billfold were drivers' license, charge plates, and car keys.

Seniors to Hear Lee J. Smits

Lee J. Smits, newspaper man and public relations head of the Michigan Consolidated Gas Co., will address the Senior Men's Club at the Grosse Pointe War Memorial on Tuesday, September 11.

Ben Leonhard, senior trust consultant of the City National Bank, gave an entertaining and informative talk on trust functions and will preside at the first meeting of the Men's Club for the current season on Tuesday, August 28.

New Vanguard Ticket Plan

After consultation with a special representative from the Ford Foundation, Vanguard Playhouse now offers customers one of the most unique season tickets in the country; designed for easy use and cash savings.

For purchasers who like to wait until the last minute before deciding which night they will attend, a "carte blanche" plan is available. Under this policy, the season ticket holder purchases a book of 6 or 10 admissions and may apply as many admissions as he wishes, to any night he wishes. This permits the season ticket holder to pick only the shows he wants to see, and on the nights he wants to see them.

For persons wishing permanent seats on specific nights, the Playhouse offers a permanent seating plan which guarantees the same seat location throughout the season.

The \$18 admission plan is valued at \$18 and sells for \$15, offering the purchaser a cash saving of \$3. The 10 admission plan valued at \$35, sells for \$25, offering the customer a \$10 savings. Either plan is available on the permanent seating basis or on the "carte blanche" basis.

The unusual musicals, dramas and comedies being offered by Vanguard are representative of the fact that Detroiters would never see most of these shows staged professionally if it weren't for this theatre. Scheduled for the coming season are the following 7 shows: "The Threepenny Opera", "The Egg", "The Fantasticks", "Hedda Gabler", "The Hostage", "HIM", and "Little Mary Sunshine".

Goal of the current season ticket campaign is the sale of 7,000 season tickets which would only leave balcony seats available for box office sale. Inquiries and orders should be directed to the Season Subscription Dept., Vanguard Playhouse, 58 E. Columbia, Detroit 1.

Reports Purse Stolen at Club

Jane Ecclestone, 300 Lincoln, reported to Farms police that her woven basket purse was stolen Sunday, August 26.

The purse was taken from her car while parked at the Country Club of Detroit across from the tennis courts between 6:15 and 6:45 p.m. that evening.

The basket purse, which has U.S. stamps around the edge and handle, contained a black alligator billfold. Inside the billfold were drivers' license, charge plates, and car keys.

William F. B. Francis Taking Marine Course

QUANTICO, Va. (FHTNC) — Marine Officer Candidate William F. B. Francis, son of Mrs. B. H. Long of 187 Country Club dr., Grosse Pointe Farms, Mich., graduated July 21, from the senior platoon leaders course at the Marine Corps Schools, Quantico, Va.

The six weeks course includes instruction in leadership, physical fitness and military subjects designed to prepare men from colleges and universities throughout the nation for commissions in the U.S. Marine Corps.

Those completing the course and graduating from college are commissioned second lieutenants and then sent to a 26-week course at Officers' Basic School at Quantico.

Cadet Henry L. Ritter Trains in Pennsylvania

INDIANTOWN GAP MILITARY RESERVATION, PA. (AHTNC)—Cadet Henry L. Ritter, son of Mr. and Mrs. Roland J. Ritter, 387 Chalfonte ave., Grosse Pointe Farms, Mich., recently completed six weeks of training at the Reserve Officer Training Corps (ROTC) summer camp at Indiantown Gap Military Reservation, Pa.

Cadet Ritter is active in the ROTC program at the University of Notre Dame, Notre Dame, Ind.

The 20-year-old cadet is a 1959 graduate of Austin Catholic Preparatory School, Detroit.

Northwestern Students To Be Feted at Tea

New students and those who plan to resume their studies at Northwestern University will be honored by alumni at a tea on Saturday, September 8, from 3 to 5 o'clock at the home of Mr. and Mrs. Lester Elliott, of Touraine road.

Those from the Pointe who will enter Northwestern as freshmen this fall are Arthur Wilson Schlenkert, of Merrilweather road; Niki Louise Glanz, of Sunningdale drive; Kathleen Louise Chase, of Lakepointe avenue; and Rial Edward Hamann, of Rivard boulevard.

John Joseph Schwem Wed In Des Moines August 25

In Grace Methodist Church, Des Moines, Ia., on August 25, Martha Ann Glomset became the bride of John Joseph Schwem, son of Mr. and Mrs. Joseph Schwem, formerly of Grosse Pointe Woods, now of Boyne Falls, Mich.

The bride, who is the daughter of Dr. and Mrs. Daniel A. Glomset, of Des Moines, is a senior at the University of Michigan, where she is a member of Alpha Chi Omega sorority. Her husband is working on his masters degree at the same university.

A rotten deal seems to be what everybody gets and nobody gives.

Al Bentley Volunteers Gather for Rally

Mr. Arthur P. Batholomew, of Cloverly road, entertained 50 volunteers for the Metropolitan Committee for Al Bentley last week. The candidate for Congressman-at-large was present at the meeting.

Among those who attended were Mrs. Henry Gage, Mrs. Harry Whittingham, Mrs. R. W. Semmler, Jr., Mrs. John Grylls, Mrs. P. A. Eagan, Mrs. Jack W. Tompkins, Mrs. Kenneth Randall, Mrs. Joseph Wright, Mrs. Walter Pear, Mrs. Kenneth MacLean and Mrs. Bradshaw C. McKee.

Al Green's proudly presents Starting Thursday, Sept. 6 **GEORGE FEYER** Pianist Extraordinary DIRECT FROM HOTEL CARLYLE, N.Y. Reservations — VA 2-4118 15301 EAST JEFFERSON — GROSSE POINTE PARK

YOUR SAME Upholsterer IN A NEW GROSSE POINTE Location at 15408 MACK AVE. Formerly a partner in AAA Upholstering Co., at old location near Neff. Now, we welcome you to call at our new store, 15408 Mack, corner of Nottingham.

CUSTOM BUILT FURNITURE FREE ESTIMATES WORK GUARANTEED

McCOMAS Upholstering & Furniture 15408 Mack at Nottingham GROSSE POINTE TEL. 882-1120

Your old furniture wins new admiration. Friends will think your furniture is new when our experts restyle and reupholster your old pieces to new perfection! TEL. 882-1120

Complete GARDEN SHOP Frolund's Grosse Pointe Garden Headquarters **Grass Fertilizers** — one unequalled as a weed killer!

DUO — Also Kills Weeds DUO is applied once to kill weeds and feed grass. Easy-to-apply DUO will not harm desirable grasses. Duo helps busy home owners grow greener, healthier turf for less money. Covers 5,000 Sq. Ft. Only \$4.95

LIFE Apply lightweight LIFE any time of the year. Regular application of this complete lawn food builds beautiful turf thus eliminating most lawn problems. 5,000 Sq. Ft. Only \$3.95 of Coverage

See FROLUND ... and GROW!

Nelson C. Frolund 19815 MACK AVE., at Huntington TU 1-6233

PLUMBING and HEATING DIV. LA 7-9600 **A.L. Damman Co.** WE SPECIALIZE in BACK PORCH and ODD ROOM HEATING 9941 HAYES

ALUMINUM Windows • Doors • Screens • Siding • Awnings • Porch Enclosures FREE QUOTATIONS Summer Prices Preval! Now is the time to order Storms for your Steel Windows We Repair Storm Sash and Screens **POINTE SCREEN and STORM SASH, Inc.** 17328 Mack Ave. TUxedo 1-6130 Three Blocks East of Cadieux

Cunningham's DRUG STORES Prescription Specialists 16941 KERCHEVAL corner NOTRE DAME

DISCOUNT Specials FOR OUR GROSSE POINTE CUSTOMERS

IPANA TOOTH PASTE 69c SIZE OUR LOW PRICE **57c**

ARRID CREAM DEODORANT 69c SIZE OUR LOW PRICE **47c**

BRECK HAIR SPRAY 1.50 SIZE OUR LOW PRICE **1.17**

SIMILAC LIQUID REG. 27c SIZE OUR LOW PRICE **21c**

EMPIRIN COMPOUND Bottle of 100 OUR LOW PRICE **84c**

Preparation-H SUPPOSITORIES Reg. 1.39—12's **1.07**

LILT PERMANENT 2.00 OUR LOW PRICE **1.17**

Old Spice AFTER SHAVE LOTION 1.25 SIZE OUR LOW PRICE **97c**

CEPACOL MOUTH WASH 97c SIZE OUR LOW PRICE **66c**

Sucaryl Sodium REG. 69c **49c**

CARTER'S LITTLE PILLS REG. 1.19—100's **88c**

Haley's M-O Plain or Flavored 16 OZ., REG. 99c **66c**

Prescription Pharmacists

Here's how to **SAVE MONEY ON PRESCRIPTIONS** WITHOUT GAMBLING ON YOUR HEALTH

There are **FOUR** important hidden ingredients to look for when having your prescription filled. At Cunningham's you get all **FOUR**.

- FRESH, FULL POTENCY INGREDIENTS.** Cunningham's receive shipments direct from the maker. You need never worry about ingredients which may be outdated, tired, ineffective.
- COMPLETE, UP-TO-DATE STOCKS.** Cunningham's prescription departments are stocked and equipped to fill any prescription your doctor orders—not just a few fast-selling items.
- PROFESSIONAL INTEGRITY AND ACCURACY.** At Cunningham's, this is a matter of record dating back 74 years.
- LOWEST POSSIBLE PRICE.** If you placed no importance on the first three items, and shopped for price alone, You'd still come to Cunningham's. Because Cunningham's prescription prices are as low or lower than any others!

CHARGE ACCOUNTS INVITED

Grosse Pointe News
PUBLISHED EVERY THURSDAY BY ANTEBO PUBLISHERS, INC.
OFFICES UNDER THE ELM AT 99 KERCHEVAL
GROSSE POINTE FARMS 36, MICHIGAN
Second Class Postage Paid at Detroit, Michigan
FULLY PAID CIRCULATION
Phone TU 2-6900

Memorial Center Schedule
SEPTEMBER 6 TO SEPTEMBER 13
OPEN DAILY 9 A.M. TO 9 P.M.
SUNDAY 12 NOON TO 5 P.M.
*ALL MEMORIAL SPONSORED ACTIVITIES OPEN TO THE PUBLIC
NOTICE: Please call for lost articles at the office. They will be held for thirty days.

What Goes On at Your Library
By Jean Taylor
How did some of the "greats" in literature come to be written? Many of them, we have discovered, grew out of true incidents.

What's New on THE HILL...
By Roberta
WHAT IS STORE-KEEPING? Visiting all the markets of the world... finding things that are worthy and interesting... offering these things at a price that is fair...

Opportunities Unlimited
The tolling of school bells reminds us that probably nowhere in the whole wide world are students returning to, or starting their educational pursuits under more favorable circumstances than right here in The Pointe.

Thursday, September 6
11 a.m.—Welcome Wagon Clubs of Grosse Pointe and Harper Woods—Meeting and Refreshments.
7 p.m.—Grosse Pointe Community Theatre—Casting.
8 p.m.—University of Michigan of Grosse Pointe—Meeting.

Robert Louis Stevenson's TREASURE ISLAND grew not out of a true incident but was inspired by an elaborate map of an imaginary island. The author, spurred on by his stepson's interest, agreed that it was just the place for pirates to hide a treasure, and so TREASURE ISLAND was born...

Now That You may feel like a grilled sandwich... from the sun and elements... trot to Trail Apothecary Shop for Elizabeth Arden's body cream for dry skin. It works!
All That Paper covering the windows at prolific 82 Kercheval has been covering up the wonderful job of redecorating that's been done in the past few days...

Our physical education program is highly developed and offers the finest opportunities to improve skill and learn sportsmanship, to everyone from the Little Leaguers who play around our golf courses, and the ancients who still find fun in trying to knock the cover off a tennis ball.

Friday, September 7
10 a.m.—Senior Men's Club.
*9 p.m.—College Send-off—A dance with Al Matheson's orchestra for all Pointe collegians and their guests.

Another desert island story which grew out of an actual happening is THE SWISS FAMILY ROBINSON by Johann Wyss. Mr. Wyss was a Swiss clergyman who based his tale on the story of a Russian captain. The mariner told of encountering an island near New Guinea, a Swiss pastor and his family who had been shipwrecked years before and who with amazing resourcefulness, managed to survive.

2 Cases Heard In City Court
Lucille F. Henrion, 21143 Country Club drive, was fined \$25 for reckless driving by Judge D. L. Paterson in City Court held Wednesday, August 29.

COWBOYS — COWGIRLS DUDE RANCH DAY CAMP
Pack Your Grub and Spend Every Day at the Circle "S" Ranch
• Transportation Daily
• Trail Rides
• Basic Training Instructions
• Adult Supervision
\$18 per week
All Day Saturday or Sunday—\$4
CIRCLE S RANCH
32171 25 Mile R., 1 Mile E. of Grosse Pointe
For Information and Reservations call TU 5-2172 or 749-5779

Saturday, September 8
*10 a.m.—3 p.m.—Children's Theatre—Enrollments. Classes and rehearsals under the direction of Mrs. Sydney Reynolds are scheduled each Saturday for boys and girls ages 7-17.

Headlines of the Week
(Continued from Page 1)
the United States of "fabricating" Thursday's airplane incident. In an official statement broadcast by Havana Radio yesterday, the bearded dictator charged Washington with trying to intimidate Cuba by "brutal threats."

Bring your old Diamond Treasures up-to-date...
Don't let your lovey old diamonds languish in a drawer... simply because their settings are out of style.
Bring in your old jewelry, let us suggest new settings. Now is the time to do it. Mountings from \$19.95

The Wm. R. Hamilton Co.
Over a Century of Service
FUNERAL DIRECTORS
Serving GROSSE POINTE, DETROIT AND SUBURBS
WILLIAM R. HAMILTON II, DAVID M. HAMILTON, CLARENCE E. OTTER
CHAPELS
DETROIT: 3975 CASS AVENUE, TE 1-2712
BIRMINGHAM: 820 EAST MAPLE, MI 4-6000
NORTHWEST: 18900 JAMES COUZENS, DI 1-1300

INVESTMENT COUNSELING
We have provided financial advice to individual and institutional investors since 1930.
Our services are personalized and specially geared to the needs of the individual client.
We shall be pleased to answer inquiries regarding our services.
INVESTMENT COUNSEL, Inc.
800 BUHL BUILDING, DETROIT 26, TEL. 963-4828

Grosse Pointe University School
Enrollments are now being taken for the new Pre-Kindergarten Program for the School Year 1962-63, beginning September 12.
Admission open to boys and girls whose fourth birthday falls on or before November 30, 1962.
Address inquiries to Mrs. Grace Eriksen at the school, TUxedo 4-4444

VALENTE JEWELRY
Specialists in Fine Silver
16601 E. WARREN, at Kensington TU 1-4800

Society News Gathered from All of the Pointes

Miss Bieke Weds Jeffery Kronsoble

Pair Speak Vows in St. Clare of Montefalco Church; Bride Wears White Dulcette Satin Embroidered in Crystals and Pearls for Rites

Mary Lu Bieke, daughter of Mr. and Mrs. Alois J. Bieke, of Three Mile drive, was married Saturday in St. Clare of Montefalco Church to Jeffery Michael Kronsoble.

For the rites the bride wore a gown of white dulcette satin embroidered in a floral vine pattern of crystals and seed pearls designed with a curved neckline and dropped waistline from which the full skirt belled.

A matching court cap caught her veil of illusion and she carried orchids, stephanotis and ivy.

Nancy Ann Neat, Jane Kronsoble, Joan Wilnot and Janice Stephens were the bride's attendants in willow green satin frocks with matching overskirts.

John Koepke was best man and the ushers were Paul Schwemer, Daniel Schuyler and Daniel Miller.

A reception followed the

ceremony at Huck's Lakeshore Inn.

Grand Marais Garden Club to Meet Monday

The Grand Marais Garden Club will meet in the Westchester road home of Mrs. Clare Briggs at 1 o'clock on Monday, September 10. Mrs. J. F. Belfore and Mrs. John S. Foley will be co-hostesses.

Vincent De Petris of De Petris, Inc., will address the club. His topic will be chrysanthemum and their culture.

THEFT AT BEACH

Tom Horn, 505 Pemberton, told Park police on Friday, August 24, that his glasses were stolen that afternoon from the Park pier. They are valued at \$20.

Mrs. Jeffrey M. Kronsoble

MARY LU BIEKE, daughter of the Alois J. Biekas, of Three Mile drive, was married Saturday in St. Clare of Montefalco Church, to Mr. Kronsoble, son of the Edwin J. Kronsobles, of Milwaukee, Wis.

Mrs. Brian L. Vidosh

LINDA DIANE WADE, daughter of the Frank Chase Wades, of Peachtree lane, was married Saturday in Christ Church to Mr. Vidosh, son of Mr. and Mrs. Edward Vidosh, of Warren.

Linda Wade Speaks Vows to Mr. Vidosh

Pair Wed Saturday in Christ Church with Reception in the Renaud Road Home of Bride's Grandparents; Will Live in East Lansing

In Christ Church Saturday afternoon, Linda Diane Wade, daughter of the Frank Chase Wades, of Peachtree lane, was married to Brian LeRoy Vidosh, son of Mr. and Mrs. Edward Vidosh, of Warren.

The bride wore a white satin gown accented at the rounded neckline and on the skirt with appliques of Alencon lace. A crown of pearls caught her bouffant illusion veil and she carried white chrysanthemums and orchids.

Mrs. Peter C. Wade was her sister-in-law's matron of honor in a champagne silk organza gown and matching head bow. She carried rust chrysanthemums and ivy.

Dressed like the honor attendant were the bridesmaids Mrs. Edward Budde, Patti Peterson, Diane Macalpine, Andria Wade and Gretchen Schuur.

Donn Vidosh was his brother's best man and seating the guests were Herman Orth, Oscar Kahn, Peter C. Wade, Frank

Wade, Jr., and Ed Budde.

For her daughter's wedding and the reception held in the Renaud road home of the bride's grandparents, the P. O. Petersons, Mrs. Wade wore a beige brocade satin sheath with a matching hat and orchids. Mrs. Vidosh was in peacock blue silk with beige accessories and orchids.

After a trip to Northern Michigan the newlyweds will make their home in East Lansing where the bridegroom will finish his last year at Michigan State University.

REPORTS WALLET STOLEN

Phil Costa, 1134 Nottingham, phoned Park police on Saturday, August 25, and reported that his wallet, containing \$106, had been stolen from his kitchen that morning.

Woman

Catherine Mahoney Weds Richard

Pair Speak Vows in St. Clare of Montefalco Church; Reception Following at Hunt Club in New York and

A breakfast reception at Club followed the Saturday noon unioning Catherine Mary Louise Mahoney, of New York and

The parents of the bride, Mr. and Mrs. Milton M. Mahoney of Whittier road, gave the reception. The bridegroom's parents are Mr. and Mrs. Theodore C. Groat, of Harvard road.

The Rev. Francis Bery Stocker, C. S. Sp., of Ann Arbor, Director of the Holy Ghost Auxiliary, a cousin of the bride, officiated at the nuptial high mass in St. Clare of Montefalco Church, Grosse Pointe, and read the Papal blessing.

The bride wore a Bianchi gown of white peau de sole fashioned with a bell skirt and chapel train. The bodice and skirt were appliqued with re-embroidered Alencon lace. A seed pearl crown held her four-tiered veil of imported illusion. She carried gardenias and ivy on her mother's prayer book.

Nancy Kay Artner was the maid of honor. Bridesmaids were Judy Anne Stocker, the bride's cousin; Lucy H. Clough, of Delmar, N. Y.; and Martha Lou Kingsley.

They were gowned in floor-length sheaths of sea-mist taffeta with empire trains of emerald green. They wore emerald green Dior bows in their hair and carried green cypripedium orchids and ivy.

R. Burke Fossee III was his cousin's best man and the ushers included John M. Mahoney, the bride's brother;

Take our refresher course in casual campus fashions!

Always prepared for any assignment, a.m. or p.m., in this stunning suit (a) with its bold plaid skirt and dramatic velveteen jacket, \$69.95.

Bone up with this classic grey flannel suit (b) by Bardeley... so basic in every wardrobe, \$59.95.

Extra-curricular wardrobe necessities include this Fall's bulky sweater (c) \$35; and a "Ben Casey" type white blouse (d) always a favorite \$7.95.

Go to the head of your class in the latest Glen of Michigan ranch-inspired campus duds. Legging slacks (f) in the latest fashion shade, camel, \$14.95; or matching walking shorts, (g) \$11.95; both slacks and shorts of buckskin fawn suede cloth; new stalk skirt (e) of rinding twill trimmed with suede cloth, \$17.95; all complement elegantly embroidered blouse (h), \$14.95. Or choose slim suede cloth skirt (i) that teams with tangerine blouse boasting leather-like buttons, \$10.95. Flattering knit sweater and skirt set (j), \$28.90.

Florence Walsh has a flair for fashion that will fit into any college curriculum. Attractive print blouse tops Bermudas lined to match (k) \$22.95; choose shorts in gray or navy wool and the blouse in blue or coral. Add a matching skirt (not shown) with overlap that swings back to reveal attractive lining, \$14.95. This stadium skirt will make a three-way interchangeable outfit destined to cut campus capers in swinging style!

Let Lanz help you do your book learnin' with this slack set (l) for lounging or for after-ski sessions. French blue tapered pants topped with royal blue quilted jacket featuring braid trim and heart buttons, \$41.90; also comes in black pants with bright red jacket. And for those useful and good-looking separate go-togethers try the new billowy and colorful skirt (m) for \$19.95, and the black velvet jersey top with knitted cuffs and turtle neck (n), \$15.95.

WALTON-PIERCE
MERCHAL AT ST. CLAIR GROSSE POINTE

The Campus Shop

Take our refresher course in casual campus fashions!

our under twenty prices appeal to teen-size pocketbooks

Notes

Speaks: Vidosh

... with Reception
Bride's Grand-
... Lansing

... Linda Diane
... Wades, of Peach-
... Roy Vidosh, son of
... Warren.

... and Ed Budde.

... daughter's wedding
... reception held in the
... road home of the
... grandparents, the P. O.
... Mrs. Wade wore a
... decade satin sheath with
... ring hat and orchids.
... Vidosh was in peacock
... with beige accessories
... aids.

... a trip to Northern
... the newlyweds will
... their home in East Lans-
... re the bridegroom will
... last year at Michigan
... university.

... WALLET STOLEN
... 1134 Nottingham,
... Park police on Satur-
... 25, and reported
... wallet, containing \$106,
... stolen from his kitch-
... morning.

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

Catherine Mahoney Weds Richard Groat

Pair Speak Vows in St. Clare of Montefalco with Reception Following at Hunt Club; Honeymoon in New York and Cape Cod

A breakfast reception at the Grosse Pointe Hunt Club followed the Saturday noon double ring ceremony uniting Catherine Mary Louise Mahoney and Richard Arthur Groat.

The parents of the bride, Mr. and Mrs. Milton M. Mahoney of Whittier road, gave the reception. The bridegroom's parents are Mr. and Mrs. Theodore C. Groat, of Harvard road.

The Rev. Francis Bery Stocker, C. S. Sp., of Ann Arbor, Director of the Holy Ghost Auxiliary, a cousin of the bride, officiated at the nuptial high mass in St. Clare de Montefalco Church, Grosse Pointe, and read the Papal blessing.

The bride wore a Bianchi gown of white peau de soie fashioned with the bell skirt and chapel train. The bodice and skirt were appliqued with re-embroidered Alencon lace. A seed pearl crown held her four-tiered veil of imported illusion. She carried gardenias and ivy on her mother's prayer book.

Nancy Kay Artner was the maid of honor. Bridesmaids were Judy Anne Stocker, the bride's cousin; Lucy H. Clough, of Delmar, N. Y.; and Martha Lou Kingsley.

They were gowned in floor-length sheaths of sea-mist taffeta with empire trains of emerald green. They wore emerald green Dior bows in their hair and carried green, cypripedium orchids and ivy.

R. Burke Fossee III was his cousin's best man and the ushers included John M. Mahoney, the bride's brother;

Thomas A. Teetart; Thomas L. Clark, Lathrup Village; William S. Becker, Wilmette, Ill.; and James E. Becker, of Chicago.

For her daughter's wedding, Mrs. Mahoney wore an ice-blue sheath of silk chiffon with a bodice of re-embroidered Alencon lace and white orchids. Mrs. Groat wore a sapphire blue ensemble and white philanopsis orchids.

After their honeymoon in Cape Cod and New York City, the couple will live in East Lansing while completing their studies at Michigan State University.

St. Clare Ladies Plan Luncheon

A colorful and exciting International Buffet Luncheon will be given by the Archconfraternity of St. Clare de Montefalco Church in the church basement on Wednesday, September 26, at 12:30.

Countries whose food will be representing them will be Lebanon, Greece, Syria, France, Italy, England, Ireland, Scotland and of course America. The theme is "Around the World With Food."

Co-Chairmen will be Mrs. Joseph Kramer and Mrs. Anthony Petz.

Mrs. Richard A. Groat

In St. Clare of Montefalco Church Saturday, CATHERINE MARY LOUIS MAHONEY, daughter of the Milton M. Mahoneys, of Whittier road, was married to Mr. Groat. He is the son of the Theodore C. Groats, of Harvard road.

Mrs. Gerald L. Christman

In Grosse Pointe Congregational Church Saturday, MARTHA ANN DeBOER, daughter of the Sidney DeBoers, of Belanger road, became the bride of Mr. Christman, son of the Roland Christmans, of Dearborn.

Christman-DeBoer Rites Observed

Pair Exchange Vows Saturday in Grosse Pointe Congregational Church with Reception Following at Bride's Home; Newlyweds Travel to Canada

Martha Ann DeBoer, daughter of the Sidney DeBoers, of Belanger road, spoke her marriage vows to Gerald Lee Christman, son of the Ronald Christmans, of Dearborn, Saturday in Grosse Pointe Congregational Church.

The bride wore a gown of ivory silk faced satin classically styled and accented with hand made roses at the sleeves and waist. A cluster of roses caught her illusion veil and she carried white roses, stephanotis and ivy.

Mrs. James Lineberger, of New York, was matron of honor and the bridesmaids were Mrs. Michael Fitch and Catherine Corey. They were gowned in autumn green frocks and wore

wreaths of ivy. Their bouquets were of yellow chrysanthemums and ivy.

James Whicker, of New York, was best man and the ushers were Terrence Gillan, Dennis Connolly and Thomas Keiser.

For her daughter's wedding and the reception at home Mrs. DeBoer wore an Italian beige silk sheath and green ostrich tip feathered hat. Mrs. Christman was in printed chiffon and both mothers chose orchids.

The newlyweds left on a trip to Canada.

Jacquelyn Olila Speaks Vows

In Grosse Pointe Methodist Church Saturday, August 25, Jacquelyn Olila, daughter of the Rudolph Olilas, of Harvard road, was married to Alfred Knickerbocker.

The bride's sister, Carol, was maid of honor and the attendants were Loren Remillet and Ruth Hetmanski.

The Rev. John Morrison, of Malta, Ill., was best man for the bridegroom, who is the son of Mrs. Maynard Knickerbocker, of Chelsea, Mich., and the late Mr. Knickerbocker. Ushering were Donald O'Dell, of Chelsea, Richard Penhalligan, of Chelsea, and Robert Light, of Wayne.

After a reception at the War Memorial the couple left for

Glen Eden. They will make their home in Olivet where the bride will continue her studies while Mr. Knickerbocker continues his work as college cross country coach and director of intramural gymnasium activities. He is also attending graduate school at Michigan State University.

Garden Club Meets

The Detroit Garden Club will hold their regular monthly meeting at the Grosse Pointe War Memorial Center on Wednesday, September 12. Luncheon will be served at 12:30 and the program will be "A Flower Show by the Members."

Alpha Phis to Gather At Mrs. Alan DeVine's

Grosse Pointe Alumnae of Alpha Phi Sorority will have their first meeting of the year September 11 at 8 o'clock in the home of Mrs. Alan DeVine, of Bedford road. Mrs. W. James Mast will preside.

Interested Alpha Phis who have not been contacted are in-

... vited to call Mrs. Millard Smith, at LA 7-1568, for reservations.

Milt Plum completed better than 60% of his passes during the 1960 season while playing with Cleveland, good for 21 touchdowns.

Confederacy Daughters Meeting September 7

Stars and Bars Chapter, United Daughters of the Confederacy will open its fall season on Friday, September 7 with a noon luncheon at the home of Mrs. W. R. Jeeves, 571 Lincoln road. Co-hostesses will be Mrs. Harry Carnes and Mrs. James Barnes.

There are 17 television cameras on the University of Michigan campus for instructional purposes.

Mrs. Joseph J. Coburn will

Take our reasonable prep course in dormitory dressing

our under twenty prices appeal to teen-size pocketbooks

\$17.95

\$13.95

\$8.95

\$16.95

\$3.95

\$10.95

\$17.95

\$8.95

Our Lingerie and Corsetry Corner

WALTON-PIERCE

KERCHEVAL AT ST. CLAIR GROSSE POINTE

Society News Gathered from All of the Pointes

Newlywed Siphrons To Live in London

Susan Lambrecht Wed Friday in Christ Church with Reception Following at Country Club; Couple to Take Motor Trip through France

Mr. and Mrs. David Clyde Siphron are motoring through France before making their home in London, England, after their wedding Friday in Christ Church and reception at the Country Club.

The bride is the former Susan Allene Lambrecht, daughter of the Edward Frederick Lambrechts, of Beacon Hill. Her husband's parents are the Joseph W. Siphrons, of Warrior's Mark, Pa.

For the afternoon rites she wore a gown of ivory French net with a re-embroidered Alencon lace bodice and rounded neckline. The bouffant skirt applied in lace had a detachable train of peau de soie.

A triple tiered French crown of lace caught her bouffant illusion veil and she carried white butterfly roses.

Mrs. Murray Dodge and Beverly Chalmers were the honor attendants and the bridesmaids were Julie Donovan, Ann Fink, Anne Fisher, Mary Johnstone and Jane Pierce.

They wore autumn yellow silk brocade gowns and carried bouquets of Fugi mums. Joseph K. Siphron was best man and the ushers were

Mrs. David C. Siphron

Photo by Gene Butler

SUSAN ALLENE LAMBRECHT, daughter of the Edward Frederick Lambrechts, of Beacon Hill, was married Friday in Christ Church to Mr. Siphron, son of the Joseph W. Siphrons, of Warrior's Mark, Pa.

Teens' Dance Set at Center

All students in Grosse Pointe's public, private and parochial high schools are cordially invited to attend an opening season Back to School dance in the War Memorial Center the evening of Saturday, September 15, from 9:30 to 11:30.

The party will be a record hop held both on the Center's main floor and on its lakeside terrace, weather permitting. The price of admission, \$1.00, includes refreshments which will be served at candlelit tables on the terrace.

Dress for the dance will be casual date clothes and all couples in grades 9-12 of any Pointe school will be welcome.

This affair is an annual popular presentation of the Center's Youth Council where boys and girls of the various schools in the Pointes get a chance to know one another and work together on a wide variety of community projects. Their affairs are under the guidance and chaperonage of parent

Mrs. Dean L. Saunders

Picture by Eddie McGrath, Jr.

In Grosse Pointe Memorial Church recently, JILL L. HUGHES, daughter of Mr. and Mrs. Arnold Hughes, of Three Mile drive, was married to Dean L. Saunders, son of Mr. and Mrs. Raymond Saunders, of Mt. Pleasant, formerly of Harrison.

To Hold Auditions For Madrigal Club

Auditions to sing with The Madrigal Club of Detroit under the direction of August Maekelbergh will be held on Monday, September 10, 7:15 p. m. at St. John's Parish House, 33 East Montcalm.

For further information please call Mrs. W. A. Bailey, Jr. at TU 5-4547.

Saunders-Hughes Rites Observed

Bride Wears White Satin and Bouffant Illusion Veil for Wedding in Grosse Pointe Memorial Church; Couple to Live Near Oscoda Air Base

In Grosse Pointe Memorial Church recently Jill L. Hughes, daughter of Mr. and Mrs. Arnold Hughes, of Three Mile drive, was married to Dean L. Saunders, son of Mr. and Mrs. Raymond Saunders, of Mt. Pleasant, now of Harrison.

For the rites the bride chose a classic white satin belled skirted gown, and a pearl crown caught her bouffant illusion veil. She carried white roses and stephanotis with ivy.

Pat Hughes was her sister's maid of honor in a blue silk sheath and her bouquet was of red-roses, stephanotis and ivy.

Colette and Kathy Hughes in white and pink organza frocks were their sister's flower girls.

Michael Imhoff attended the bridegroom.

After a reception at the bride's home the couple left for Oscoda where the bridegroom is stationed with the US Air Force at Wurtsmith Air Base.

Peacock Alley At Lochmoor

Wednesday, September 12 will see Lochmoor Club's lounge transformed into Peacock Alley—everything for the ladies from cosmetics, flowers and jewelry to shoes and bags and ski clothes.

From 11 a.m. cards and shopping will be the order of the day. A salad buffet luncheon will be served starting at 12:30 so the ladies may lunch at their convenience. Prizes have been carefully selected by the committee: Mrs. Walter E. Powers, Mrs. Howard R. Popen and Mrs. Willis C. Bullard

Among those with early reservations are the Mesdames: Karl E. Schmidt, Clarence E. Bessert, Walter Horn, J. Wilfred Harrison, James Cunningham, David Lowe, Albert C. Heholt, Thomas Zurschmiede, Sr., William A. Nimz, John L. Chandler and Frances B. Wilson.

LEADER Cultivate self-discipline—the man who commands himself, commands others.

Elaine Arndt

SCHOOL OF THE DANCE

REGISTER NOW . . . for Ballet - Toe - Character Modern Jazz - Tap - Acrobatic

Special Pre-School Classes!

TEEN-AGE BALLROOM

16600 HARPER Corner KENSINGTON

TUxedo 5-7703

TUxedo 5-3638

HAPPY COMBINATION

The Jacket-Dress for the first costume of the season.

We sketched one in black alpaca.

The jacket is lined in white silk and slips over a perfectly charming dress.

\$75

THE CLOTHES LINE

317 Fisher Road

Private parking, entrance on St. Paul

News from Lochmoor Salon of Beauty

We are proud to announce the addition of Mr. Donald Delaurier to our Staff of Hairdressers

MR. DONALD DELAURIER

Mr. Donald is well known in the Eastland area where he served five years on outstanding work in all phases of beauty culture.

Open Thursday and Friday Evening

for Appointment, Phone TU 1-7252

Lochmoor Salon of Beauty

20335 Mack at Lochmoor Blvd.

JULIE

IN THE FISHER BLDG.

PRESENTS

RONALD AMEY

OF BURKE AMEY

COMPLETE FALL COLLECTION

SEPT. 5th 6th 7th

WED., THUR., FRI.

MR. AMEY WILL BE HERE INFORMAL MODELING 'TIL 4

New Youngsters' Frames Guaranteed Break-Proof

It's Back-to-School Eye Care Time

UNIVIS HANK FOR BOYS

UNIVIS TONETTE FOR GIRLS

Now is the time to have your children fitted with the finest in safe, sturdy frames. We have them in all sizes, styles and colors for every boy and girl.

Our Univis frames carry the Parents' Consumer Service Bureau's Seal of Commendation.

JOHNSTON OPTICAL COMPANY

87 Kercheval 20148 Mack

in the Farms in the Woods

GORHAM STERLING "Dinner-for-eight" Set Savings!

It is a long standing tradition for the parents of the bride to give a basic service in sterling silver as the wedding gift. The Gorham "Dinner-for-eight" Set-Savings Offer makes it easier to carry on this gracious tradition.

8 Four-piece place-settings you save \$20
8 Five-piece place-setting you save \$25
8 Six-piece place-settings you save \$30

Have her choose the design of her choice from the complete range of styles and designs available in our collection of world-famous Gorham Sterling Flatware. Proportionate savings are available on "Dinner-for-twelve" Services.

All prices are for a 32 piece service for eight (8 four piece place-settings) and include Federal Tax.

Pongracz

JEWELERS' SILVERSMITHS

Grosse Pointe's Pioneer Jeweler, Established 1930
95 Kercheval — on the Hill
TUxedo 1-6400

Woman

Alma Chaplain To Speak Here

The Women's Association of Grosse Pointe Memorial Church will open its fall season on Tuesday, September 11, with a joint evening meeting.

Mrs. Walter E. Pattee and Mrs. Paul R. Erickson have arranged for buffet dessert and coffee to be served between 7 and 8 p. m. in Fellowship Hall.

The program will begin at 8 p. m. A brief business meeting will be conducted by Association president, Mrs. Fred W. Adams.

There will be vocal selections by Mrs. Ellsworth W. Allison. The devotions will be given by Mrs. Wilber B. Brucker, Jr. Program arrangements have been made by Mrs. William T. Krebs, assisted by Mrs. Wilmer A. Krogh.

Africa is the theme of the evening, cued to the current Target Study program of United Presbyterian women.

Guest speaker will be Alma College chaplain, Charles House, who has spent this past summer in Nigeria, leading an "Operation Crossroads" project. The student viewpoint will be presented in a discussion that will feature Grosse Pointe High school graduate Janet George, who has also participated in "Operation Crossroads."

All interested members of the community are cordially invited to attend this meeting and may make reservations by calling the church office (TU 5-3773) before noon on Monday, September 10.

Civilization seems to show some improvement—the fast-stoppers are only half-shot at sunrise.

"SERVICE BEYOND THE

ARTHUR J. I. AND COMPANY

INSURANCE

2711 East Jefferson, Detroit 7, M

Annou

EVERYTHING H

... IT'S

Appointments
TU 4-1130

You an Robelle

19027 MA

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

Alma Chaplain To Speak Here

The Women's Association of Grosse Pointe Memorial Church will open its fall season on Tuesday, September 11, with a joint evening meeting.

Mrs. Walter E. Pattee and Mrs. Paul E. Erickson have arranged for buffet dessert and coffee to be served between 7 and 8 p. m. in Fellowship Hall.

The program will begin at 8 p. m. A brief business meeting will be conducted by Association president, Mrs. Fred W. Adams.

There will be vocal selections by Mrs. Ellsworth W. Allison. The devotions will be given by Mrs. Wilber B. Brucker, Jr. Program arrangements have been made by Mrs. William T. Krebs, assisted by Mrs. Wilmer A. Krogh.

Africa is the theme of the evening, cued to the current Target Study program of United Presbyterian women. Guest speaker will be Alma College chaplain, Charles House, who has spent this past summer in Nigeria, leading an "Operation Crossroads" project. The student viewpoint will be presented in a discussion that will feature Grosse Pointe High School graduate Janet George, who has also participated in "Operation Crossroads."

All interested members of the community are cordially invited to attend this meeting and may make reservations by calling the church office (TU 5-3773) before noon on Monday, September 10.

Civilization seems to show some improvement—the fast-stoppers are only half-shot at sunrise.

Church Group Plans International Party

Members of the Archconfraternity of St. Clair de Montefalco Church discuss plans for their upcoming International Buffet Luncheon. Pictured are, left to right, MRS. JOSEPH R. KRAMER and MRS. ANTHONY J. PETZ, co-chairmen, and

MRS. J. G. SLEVIN. The luncheon, to be held Wednesday, September 26, at 12:30 o'clock in the church basement, will feature interesting and exotic dishes from the far corners of the world.

DYC to Hold 65th Regatta

The Detroit Yacht Club's 65th Annual Sweepstakes Regatta on Saturday is starting at 10:30 a.m.

Commodore Edward H. Zerbe, Sweepstakes Regatta Chairman, is expecting over 200 Sail Yachts to participate. This is Commodore Zerbe's fourth year as Regatta Chairman which requires the committee members.

Commodore Sidney W. Warner is Chairman of the Judges Committee; Commodore William P. Connolly is Chairman of the Starters, Timers and Observers, and Bernard Farnell, D.Y.C. Power Boat Chairman, is in charge of the Judges Boat and Stake boats.

Commodore and Mrs. Alfred F. Steiner's Yacht "Aloiga" is the Regatta Observer's Boat and the William Sullow's Yacht "Jus-Mi-Bill" is the Judge's Boat.

Commodore Paul Roth will head the Honorary Judges Committee that includes Commodore of area boat and yacht clubs and the Detroit River Yachting Association and the Inter-Lakes Yachting Association.

There'll be a cocktail party at 6:30 p.m. in the Sweepstakes Room for D.Y.C. Flag Officers, Board of Directors, Past Com-

modores, and visiting Commodore and their ladies. If the club is still being struck by the Board of Directors will tend bar.

Milton O. Cross, Jr., and Ralph E. Cross will present Commodore Roth in the presentation of the Milton O. Cross Memorial Trophy to the Sailboat Skipper with the highest number of accrued points earned during the current sailing season.

Other Sweepstakes trophies to be awarded are: Brewer's Trophy, Milt Cross Perpetual Racing Class Trophy, Con-J. A. Summerlee Trophy, Com. George W. Gardner Bowl, Com. Frank S. Pingree Cup, Gov. Hazen S. Pingree Bowl, Frank and Louise Kremlick Memorial Trophy, Grace M. Mercer Trophy, Reginald Leslie Trophy, Edgemore Bowl.

DRIVER ARRESTED

Wanda F. Armstrong of 682 Continental, Detroit, was arrested by Park police on Tuesday, August 28, and charged with driving while under the influence of alcohol. She was ticketed while driving on Jefferson avenue. She posted a bond of \$100 pending an appearance before Judge C. Joseph Belanger.

Town Hall Opens Oct. 3

Detroit Town Hall will open its 34th consecutive season October 3 in Fisher Theatre with former Eisenhower aide Arthur Larson.

The 12-program series is held on alternate Wednesday at 11 a.m. and continues until March 20.

Arthur Larson is a frequent contributor to Saturday Review and is director of Duke University. His subject is "An Audacious Agenda for America." On October 17 Meredith and Rini Willson will present an hour of songs from Willson's hit musicals, "Music Man" and "The Unsinkable Molly Brown."

Bill Blass of Maurice Rentner will present a showing of his latest fashions Oct. 31. Anthony Wedgwood Benn, English peer fighting to retain his seat in the House of Commons, will discuss current affairs Nov. 14. Alexander Rorke, Jr., first American newsman imprisoned by Castro, will discuss "Inside the Anti-Castro Revolt," Nov. 28.

Fr. Joseph Dustin, banjo player and recently featured at the American Festival of Jazz at Cobo Hall, will bring a combo Dec. 12 for an unusual program

of Christmas songs and ragtime.

Dr. John Eichenlaub, author of "A Minnesota Doctor's Remedies for Common and Uncommon Ailments," will talk about "Weight Control Without Will Power," Jan. 9. Baroness Maria von Trapp, mother of the famous singing Trapp family, will discuss her recent trip to the South Seas. Andre de la Varre, young Viennese-trained pianist, makes his Detroit debut Feb. 6. Dr. Albert Burke, exciting new voice, presents "A Way of Thinking," Feb. 20, followed by magazine editor Elizabeth Dunn March 6 with reviews of the latest books. Agnes de Mille, famous choreographer of "Oklahoma," "Brigadoon," "Carousel," "Rodeo," "Paint Your Wagon," and many other Broadway successes, will close the series on March 20.

CARS IN MINOR CRASH

A minor accident occurred at the intersection of Kercheval and Neff on Thursday, August 16, when Wyman D. Barrett, 558 Neff, driving south on Neff, stopped for Kercheval and then proceeded across and was struck by Flora Turnbull. No violations were issued as no complaint was made.

ntes
hes
d
nt Illusion Veil for
rial Church;
Air Base
rch recently Jill
Arnold Hughes,
Dean L. Saunders,
of Mt. Pleasant,
and Katy Hughes in
pink organza frocks
sister's flower girls.
Imhof attended the
reception at the
me the couple left
a where the bride-
stationed with the
free at Wursmith Air
chmoor
those with early
s. are the Mes-
ri E Schmidt, Clar-
essert, Walter Horn,
ed Harrison, James
m, David Lowe, Al-
eholt, Thomas Zur-
Sr., William A.
n L. Chandler and
Wilson.
LEADER
self-discipline—the
commands himself,
others.

Frames
k-Proof
are Time
e to have your
with the finest
frames. We
all sizes, styles
every boy and
UNIVIS
TONETTE
FOR GIRLS
carry
ner Services
mmendation.
AL COMPANY
in the Woods

RLING-
Savings!
the parents of
sterling silver
n "Dinner-for-
easier to carry
...you save \$20
...you save \$25
...you save \$30
choice from the
gns available in
orham Sterling
are available on
it (8 four piece place-

CHANTILLY—open stock \$248 set price \$288

ac3
SMITHS
Established 1930
the Hill

Three Teachers Attend Parley

Three Grosse Pointe teachers attended the international convention of The Delta Kappa Gamma Society, an honorary organization for women educators, held in Philadelphia earlier this month. More than 1,500 persons were in attendance. Leading the Grosse Pointe

delegation was Miss Laura Mackeben, Grosse Pointe High School social studies teacher, who is president of the Grosse Pointe chapter of the society. Miss Virginia Johnston, Poupard first grade teacher, and immediate past-president of the local chapter, and Miss Manerva Johnson, Pierce social studies teacher and recording secretary, accompanied her.

Delta Kappa Gamma is organized in all 50 states, the District of Columbia, and six Canadian provinces. A total of 80,000 claim membership. This year the society awarded four international scholarships to members for graduate study, each award being in the amount of \$2,500. Three World Fellowships in the same amount were given also to women from other countries for study in North American universities.

The Grosse Pointe chapter will be hostess to members of all Delta Kappa Gamma chapters in southeastern Michigan this fall. A regional workshop will be held at the War Memorial Saturday, October 20.

Symphony Group To Be Honored

Mrs. Andrew L. Malott of 18 Oxford road will open her lovely home and grounds for the meeting of the Women's Auxiliary for the Detroit Women's Symphony Orchestra on Wednesday, September 12, at 1 o'clock.

Co-chairmen of the day, Mrs. Edward A. Baumann, Sr., of Lochmoor boulevard and Mrs. Harry Chapman of Lakeshore lane, have endeavored to make the auxiliary's initial social event of the year a highlight. Assisting them will be the vice-president of the auxiliary, Mrs. William P. Chester of Roosevelt place.

The orchestra, founded sixteen years ago, is sponsored by the Tuesday Musicales of Detroit. The incoming officers of the Tuesday Musicales, Mesdames Aaron Simmons, Harry W. Taylor, F. D. Lorentzen, Jr., and Kurt R. Keydel have been asked to preside at the table.

Appearing on the program are the energetic chairman and vice-chairman of the Women's Symphony Board, Mrs. Walter H. Winkler and Mrs. Frank Zocharski.

They will be heard along with Minota Pollock and Ruth Yzquierdo who comprise the Women's Symphony String Quartet. Also appearing will be Mrs. Edward A. Baumann, Jr., lyric soprano of Lancaster road, accompanied by Lawrence LaGore, and Betty Gozesky, pianist.

Guests will have the opportunity during the afternoon to purchase patron tickets for the 1962-63 concert season from Mrs. Sol Q. Kester, ticket chairman.

Grosse Pointe area residents Ruth Burezyk, pianist and Jean Ground, soprano, are appearing as soloists with the Women's Symphony on March 15, 1963.

The fellow who can make both ends meet today proves to the world that he has great ability.

AUCTION!

at Detroit Institute of Arts... to benefit the Archives of American Art

Tues., Sept. 25-8 p.m.
Wed., Sept. 26-2:30 p.m.

250 Items
Decorative and Fine Arts

Illustrated Catalogue... \$1.00
Tickets \$1.00
admits to both Sessions

Mail Checks to:
AID - ARCHIVES
Detroit Institute of Arts
5200 Woodward • Detroit 2

"SERVICE BEYOND THE CONTRACT"

ARTHUR J. ROHDE
AND COMPANY
INSURANCE

2711 East Jefferson, Detroit 7, Mich. LO 7-6100

Announcement...

We've Redone Our Salon

EVERYTHING HAS BEEN REFURBISHED;
...IT'S JUST LIKE NEW!

We invite you to look in... you'll find that our salon has undergone a completely new make up... and we hope you'll like it!

What we DID NOT change is our thorough idea of service... our unique creative styling and our permanency in hairdressing

The things you have always expected of the Robelle Shop are still here... but dressed up!

Appointments
TU 4-1130

You are Invited!
Robelle Beauty Salon

19027 MACK AVENUE at 7 MILE

Be a Clothes Pioneer

THE ALL-AMERICAN JUMPER...

Probably invented by a resourceful pioneer, the jumper is a jack-of-all trades in a wardrobe. Everyone should have at least two? The Village Store collection runs the gamut from classic wraparounds to very new skimmers. The skimmer in cotton suede or wool herringbone in sage green, barn red or navy.-S/M/L 18.95. The corduroy wraparound in olive or barn red 6-16. 25.00. The herringbone trottier in sage green, barn red or navy. 6-16. 22.95. The corduroy low waisted skimmer in olive, brass, red or blue. 6-16. 20.95.

The Village Store

BIRMINGHAM 205 Pierce St. Midwest 4-7100
GROSSE POINTE 88 Kercheval Tuxedo 4-7180
SAGINAW 109 S. Jefferson Pleasant 2-5797
ANN ARBOR 1205 S. University Normandy 5-8832

SEPTEMBER, 1962

The Magazine of Pleasant Places

Suburbia Today

Magazine Section of

Grosse Pointe News

GROSSE POINTE, MICHIGAN

HOME & HEARTH ISSUE

Perfect Cocktail Parties • Fragrant House Plants
Dog Training • Smocking • Fine Art at Home • Cook-in

Parkinson's Law for the Suburban Male

Suburbia Today

THE MAGAZINE OF PLEASANT PLACES

Published Monthly

In This Issue . . .

Toast That Perfect Host . . . page 8

Elsa Maxwell says that the symbol of the cocktail party is the white-ringed stain on the hostess's best mahogany. You can get rid of that stain by rubbing the meat of a walnut on your furniture. This is just one of the tips we've gathered—from hostesses, butlers, and inveterate party-goers—on the lazy man's delightful way of entertaining (and whoever said you can be lazy and run a smooth party must have had one martini too many).

The Return of the Tyrant . . . page 10

The suburban wife longs (subconsciously) to be dominated by a Victorian-style husband. So says Professor C. Northcote Parkinson, author of "Parkinson's Law" and "In-laws and Outlaws." With great satisfaction he offers a plan to restore Father to his rightful place as the beloved tyrant in the family.

Should You Help Your Child with Homework? . . . page 14

Yes, says Frieda Van Atta, a long-time teacher. Educators have changed their minds on this one. Mrs. Van Atta discusses how to tell when your child needs help and outlines the steps to follow when you tutor at home, with some common-sense advice that will make the going much easier for you and your pupil.

Shades of Abe Lincoln . . . page 16

Our "Unusual Suburban Home" this month features a log house that dates back to pre-Revolutionary times. Located in Fox Chapel, a suburb of Pittsburgh, it combines the new and convenient (a built-in charcoal grill) with the old and charming (cherry plank floors and Early American antiques).

On the Cover

Upstairs, downstairs . . . and even on the sun deck, everybody's back home this month to get in the groove for the busy fall season ahead. Cover artist John Huehnergath shows Junior and his buddy in the garage . . . the parents and their friends on the ground floor . . . and the younger set with a game of darts upstairs. Can you think of a better place to be?

LEONARD S. DAVIDOW
Publisher

ERNEST V. HEYN
Editor-in-Chief

MARION LOWNDES
Editor

LAWRENCE C. GOLDSMITH
Managing Editor

AUDREY WOLLENBERG Associate Editor
PHILLIP DYKSTRA Art Director
JOHN BAILEY Humor Editor

SUBURBIA TODAY is distributed nationally with newspapers in selected suburban communities. Editorial offices at 60 East 56th St., New York 22, N. Y. Advertising offices at 575 Lexington Ave., New York 22, N. Y. Business offices at 153 N. Michigan Ave., Chicago 1, Ill. Walter C. Dreyfus, Vice President. Patrick O'Rourke, Advertising Director. Ford King, Advertising Manager. Morton Frank, Director of Publisher Relations. © 1962, Suburbia Publishing Corporation, 153 N. Michigan Ave., Chicago 1, Ill. All rights reserved.

SUBURBIA TODAY

GETTING AROUND

. . . to Our Pleasant Places and People

A FRIEND IN *Silver Spring, Maryland*, sent us this notice from a bulletin board in the U. S. Department of Agriculture: "To live happily in the country, one must have the soul of a poet, the mind of a philosopher, the simple tastes of a hermit, and a good station wagon."

Thanks for the tip, James Houston, of *Marietta, Georgia*. Mr. Houston, who's in the wrecker business, says that ordinary dirt, sprinkled on any spilled liquid, will make the cleanup a cinch. After a recent bout with an overturned egg truck, he and his crew should know.

From *Maricopa County, Arizona*, a little while ago, we had news of the marriage of Henry Hong to Miss Mary Kong. The new Mrs. Hong, the former Miss Kong, is a native of Hong Kong.

Clifton Smith, 19, who lives near *Middlesex, New Jersey*, has his own lively business. He keeps a "stable" of 35 frogs for rent to children who

When Dr. Enid Robles of The Lansdale Clinic, *Lansdale, Pennsylvania*, has to send a small patient to the hospital, she paves the way by providing him with a booklet, "I Went to the Hospital." The booklet shows, in cheerful but accurate pictures, what the child can expect in the way of nurses, interns, thermometers, wards, and all the rest of the unfamiliar and probably alarming routine. We think the booklet can do wonders in al-

leviating prehospital tension for a youngster. Written and illustrated by Ellie Simmons, it is put out by the Parents' Committee of the Children's Ward of Tompkins County Hospital, Box 23, Ithaca, New York, and may be ordered for 30¢ a copy. The Parents' Committee has also prepared a documentary film on hospitalization—"A New World for Peter"—which they rent on request.

A building near *Princess Anne County, Virginia*, has had an unusual succession of tenants. It was originally built as the Central Methodist Church. It then served as the home of the Gomley Chessed Synagogue. And now it's used as an assembly hall for the Knights of Columbus.

Continued on page 6

want to enter pet-show racing events. But Clifton doesn't promise to pick a sure winner for his customer. He claims the frogs look so much alike that he can't keep track of which ones are champions.

For long trouble-free-life

**Look for the washer
with the big
Stainless Steel Tub**

**Look for the dryer
with the
Stainless Steel Drum**

Wash day insurance is Stainless Steel. Can't rust. Can't tarnish or stain. Can't chip. Stainless Steel washer tubs and dryer drums are made of hard, dense, strong metal. ✦ They have no plating or coating to wear off, stay bright and gleaming even under the stress of daily use with soap, detergents and bleaches. After every use, the stainless gleams back at you. ✦ In tableware, hollow ware, cars, appliances, Stainless Steel means quality products. And the famous Stainless Steelmark tells you which are the quality, good-for-a-lifetime stainless products. ✦ Many manufacturers who can put the Stainless Steelmark on their products use Allegheny Stainless—the pioneer Stainless Steel. Allegheny Ludlum has a colorful 24-page booklet that shows many of today's modern designs in Stainless Steel. Send for your copy, today. Just drop a line to Allegheny Ludlum Steel Corporation, Oliver Building, Pittsburgh 22, Pa. Address Department ST-9.

4360

ALLEGHENY LUDLUM
EVERY FORM OF STAINLESS . . . EVERY HELP IN USING IT

EUROPE GOES ON

Starting October 1, low 17-day Jet economy Rainbow fares to Europe will save you up to \$136 over regular Jet economy fares.

You will, for example, be able to fly New York-Shannon for \$305, round trip . . . Washington, D.C.-Paris, \$421 . . . Los Angeles-London, \$630 . . . and on Pan Am's new route, Miami-Lisbon, \$437.

But, how much of Europe you see in 17 days, and how easily and enjoyably you see it pretty much depends on what the airline you select offers in the way of

ROME

flights, destinations, departure points and service. In every one of these important areas Pan Am gives you more for your money than any other airline. And you're in U.S. hands all the way.

Set your own schedule.

You can see and enjoy a lot of Europe in 17 days, if you can leave when you want, travel within Europe as you please, and return at your own convenience.

On Pan Am you can. This fall Pan Am will offer a total of 63 Jet flights a week from the U.S. to Europe. Far more flights

Pan Am Jets serve all these European cities direct from the U.S.A.: Paris, Rome, London, Brussels, Amsterdam, Hamburg, Copenhagen, Frankfurt, Stuttgart, Munich, Lisbon, Barcelona, Nice, Istanbul, Düsseldorf/Cologne, Vienna, Oslo, Stockholm, Helsinki, Shannon.

than any other airline. Far more freedom in planning your trip.

Select your own destinations.

Just as important as when you can leave is where you can go. Again Pan Am is a friend indeed. Pan Am offers direct Jet service from the U.S. to 21 European cities . . . far more destinations than any other airline.

On Pan Am you can plan a 17-day itinerary that starts where you want to start . . . goes where you want to go . . .

ends where you want it to end. Fly direct to Rome from New York, for example, then when the mood strikes you continue through Europe by Pan Am and connecting carrier, return home directly from London. No backtracking. No time lost. *And many extra cities at no extra fare!*

Leave from close to home.

Another Pan Am vacation stretcher is the opportunity you have of leaving from close to your home. Only Pan Am departs directly for Europe from as many as 15 U.S. Gateway cities . . . New York, Boston, Philadelphia, Baltimore/Washington, Miami, Detroit, Chicago, Seattle/Tacoma, Portland, San Francisco, Los Angeles, Dallas, Houston.

Think of what it can mean on a 17-day vacation not to change planes . . . not to waste time in layovers . . . not to travel up to hundreds of miles reaching a departure point! *Voila!*

Prefer a tour?

Pan Am has helped more people see the world through the convenience and economy of low-cost tours than any other airline. Pan Am's pre-planned 17-day Jet

LONDON

SALE OCTOBER 1.

SAVARIA

Holidays give you a maximum of Europe's glory, at a leisurely pace, at a most reasonable cost. There are many Pan Am Jet Holidays to choose from and all are genuine bargains.

Or, you may wish to take advantage of Pan Am's low Jet economy *group* fares to Europe, the Middle East, and Africa. Offered to groups of as few as 25 travelers, these new Jet fares save up to \$285 per person over regular Jet economy fares, yet offer all the Pan Am services you'd enjoy at full fare!

Boston—London, \$293 round-trip Jet economy fare, for example . . . Chicago—Frankfurt, \$421 . . . Seattle/Tacoma—Paris, \$533 . . . New York—Rome, \$385!

Pan Am's low Jet economy group fares are good all year around, except weekends during certain peak travel periods. Eligibility is easy to establish and your group can stay abroad as long as it wishes, up to a year.

Now's the time to start planning your trip. And this Autumn, during Europe's big, wide Open House you'll be warmly welcomed to the many festivities that make travel abroad so special this time

of year. Your Travel Agent has all the details and will be happy to tailor a Pan Am itinerary expressly for you.

The Priceless Extra

Of course, Pan Am's convenient schedules and frequent flights are only a beginning. Another important bonus you'll enjoy on Pan Am: The Priceless Extra of Experience. This priceless extra will contribute to your enjoyment of Europe just as significantly as Pan Am's ability to get you there and back so effortlessly.

Your reservations will be handled with a skill and ease unique to Pan Am.

PARIS

You'll be introduced to the pleasures of true international dining high above the Atlantic, as cuisine by *Maxim's of Paris*

...AND
YOU'LL GET
FAR MORE
FOR YOUR MONEY
ON PAN AM
(the world's most
experienced airline)

is graciously set before you. This is true whether you travel first-class *President Special* or economy *Rainbow* service.

You'll relax in the hushed quiet of the cabin, knowing that veteran U.S. pilots and flight crews, trained to standards even higher than those the U.S. demands, are at the controls.

And when your Jet Clipper® touches down in Europe, you'll have the comforting knowledge that Pan Am offices across the continent will assist you and serve as your home away from home all during your stay abroad. †Over the routes of Braniff/Pan Am

FREE! Information and literature to help you plan your trip. Mail coupon to: Pan American, Department 408, Box 431, Boston 2, Massachusetts.

I have definite plans to visit Europe on _____ and would like to make a reservation on Pan Am for _____ people.

I haven't yet decided on the dates of my European trip, but would like more information on how to plan my trip. Please send me the following literature: 17-day Jet Economy *Rainbow* Fare Sampler Group Fares Folder Pan Am Planning Guide to a Fly-Drive Europe vacation Pan Am Extra Cities Bonus Plan Folder

Mr./Mrs./Miss _____

Address _____

City _____ Zone _____ State _____

Enjoy the Priceless Extra of Experience on the World's Most Experienced Airline

FIRST ON THE ATLANTIC
FIRST ON THE PACIFIC
FIRST IN LATIN AMERICA
FIRST 'ROUND THE WORLD

Many of the 425 members of Unit No. 7 of the Hairdressers' Association in *King County, Washington*, go right on with their work on their day off. Equipment in hand, they visit hospitals, homes for the aged, and children's institutions, where they give free haircuts, manicures, and

shampoos to people who cannot get out to a beauty shop. A welcome break in a routine day, these visits are real health and morale builders, too—you feel better when you look better, as we all know.

Ed Stone, who lives near *El Cerrito, California*, writes us about stopping at a general store in a small town in his state. The elderly, friendly proprietor had a large, old-style one-dollar bill framed and hung on the wall behind his cash register.

"I guess that's the first dollar you took in when you opened this store," Mr. Stone said.

"Not quite," the storekeeper answered. "Took me, close to three years before I put that up there. That's the first dollar I could count as profit."

"Main Gate, St. Peter speaking," was the answer a newsman got when he telephoned the Dayton Air Force depot from nearby *Oakwood, Ohio*. The depot hasn't a direct line to heaven, just a guard named Jay St. Peter at the main gate.

There's a new twist to the childhood game of "playing house," according to Mrs. Joan Kelly of *Glen Cove, Long Island*. It's called "witch house," and one of the delights is preparing, verbally, the recipes for ghoulish masterpieces. Recently, she overheard a group of youngsters absorbed in this game. One by one, they called out their contributions to the imaginary dinner—"toad," "crushed viper," "bat's wing." Then the youngest member of the group, a five-year-old, piped up, "And don't forget the vitamins!"

Teen-agers in *Parkrose, Oregon*, have a special friend in the person of Mrs. Betty Easton, who until recently ran an employment agency of her own. Retired now, she devotes one day a week to volunteer job counseling to place teen-age clients in part-time and summer jobs while they're in school plus full-time positions after they've graduated. Advising the students is only half of it; in addition

she persuades employers to give young people a chance. According to Mrs. Easton, most teen workers are willing, capable, and responsible:

"If a prospective employer has any doubts, I just tell him to get in touch with the men who have hired them. These satisfied employers are our best advertisement."

YOUR IRON CAN'T STICK

or your money back *

Now there is a **Sta-Flo** for every starching need

SPRAY IT

for light, touch up or in-between starching

Only Sta-Flo® SPRAY Starch is designed especially with a non-clogging push-button top, removable for easy cleaning. It gives smooth, even starching on everything from collars and cuffs to blouses and dresses. Dampens as it starches. Just spray, then iron immediately.

POUR IT

for frequent, regular or heavy starching

Sta-Flo® LIQUID Starch helps protect fabrics against soiling; it's super-smooth . . . deep penetrating. Concentrated for economy. So easy. Just pour it into water.

"Oh, he's coming along fine. In fact I'm bringing him home from the hospital tomorrow."

SUBURBIA TODAY

* Try Sta-Flo LIQUID or SPRAY Starch. If not satisfied, return label to A. E. Staley Mfg. Company, Decatur, Illinois

NEW!

WE USEFUL
PROTEINS PROUDLY PRESENT
THE HAPPIEST TASTING
PROTEIN CEREAL EVER
CREATED!

Life is here!

Life HAS The Most Useful Protein

-EVER IN A READY-TO-EAT CEREAL!

Now from oats... nature's richest protein grain
... Quaker brings you **Life**

Kids love the sweet, toasty oats taste. Mothers love the protein build-up Life gives (and the way kids eat it up). Everybody loves Life's special protein—the same quality of protein in *meat* and *milk*! Tomorrow morning, enjoy life!

WHAT A DIFFERENCE IN PROTEIN...

Some proteins can't build your body. They lack the right amount of certain protein elements.

Some proteins are "hard working". They build the body. You need working, useful proteins every day.

Life gives you "working" protein—the useful kind—100% as useful as the protein in meat and milk!

The Quaker Oats Company

How to Have the Perfect Cocktail Party

"COCKTAIL PARTIES are ghastly businesses," Elsa Maxwell told an interviewer. "The symbol is the white ring on the best mahogany."

(Right here, for the record, it should be noted that the ring can be removed by rubbing with a walnut meat from the can.)

Mrs. Cleveland Amory doesn't like cocktail parties, either. She especially doesn't like being invited at the last minute and being told "to come as you are."

"From experience," she says, "I've found that you shouldn't come as you are unless your hair is beautifully done and you're wearing your best. I don't go very often, but Clip's there for both of us."

Charles Addams says cocktail parties are a purée of people who tend to get as blurry as bananas in a blender. Philip Wylie thinks they're a catastrophe and "sound like a ton of china going over Niagara," and Max Shulman is frankly scared of them.

Listen to them! And guest-of-honor timber, every one of them. But all they're talking about, of course, is "the average cocktail party" where quantities of liquor and people are combined in the hope that something will happen.

"And what can't!" as Jack Lemmon says.

But even Mrs. Amory admits she has been to memorable parties, too—the ones that burst into brief, lovely lives of their own. And Philip Wylie goes on to say he does like the ones he has himself (a very good sign).

"We send out our invitations a couple of weeks ahead of time," he says, "and write on them how long the party is supposed to last. Five to seven. And if it's a big party, 50 people or more, we get a professional bartender. He's worth it for two reasons. He'll see that the drinks get lighter, not stronger, on the third and fourth rounds, and he'll close the bar up for you when the time comes, as it usually does, about an hour later than you indicated on the invitation. When the bottles disappear, people do, too."

A butler with 40 years of parties behind him

BY CHARLOTTE EDWARDS

agrees on the importance of bringing big parties to some sort of decisive end.

"There's many an evening I've been behind that bar till midnight," he says, "but I always thought the people seemed to enjoy themselves most at the ones that ended more or less on time.

"At those parties when I used to powder and curl my hair—in London, in the days when I had hair," he added nostalgically, "people would be asked for six to eight, and by eight they'd all be gone. It was the way they did things in those days."

As a professional who is still in great demand for putting on parties, even in these less curled and powdered times, he has these practical suggestions for those who are doing their own:

1. Consult your local liquor dealer or the steward at the club about prevailing tastes. For 50 people you will find that six quarts (or seven or eight fifths) of Scotch, four of Bourbon, three of gin, and one each of sherry, apéritif, and vermouth will usually be enough, but tastes and capacities vary locally. It is wise, therefore, to arrange with your dealer to have extra supplies on consignment, which can be returned after the party. Then you will be sure of not running out. Count on 16 to 18 good stiff drinks to the quart. After the second round make them lighter. People will enjoy them just as much and more.

2. Be sure to have ginger ale, vegetable juices, or bouillon over ice cubes for those who don't drink. Set the nonalcoholic drinks out on their own tray in your best pitcher, ready to pour. If some of your guests are college age, you will want beer on hand, and here too it is practical to get more than you think you are going to need. An excellent nonalcoholic punch can be made, using sparkling white grape juice, soda, and a dash of ginger ale. Pour over a big block of ice.

3. Consider seriously hiring china and glass for a big party, instead of using your own. Here again, your liquor dealer will probably know where to go—who better?—and also where to get extra ice.

4. Limit the drinks to a choice of three or four—too much variety makes for interruption and delay and puts a crimp in the party. Mix the cocktails and bottle them before the party and then shake them or pour them over the rocks at the last moment. By the same token, keep the hors d'oeuvres simple, easy to handle, and plentiful for a big party. Thin bread and butter sandwiches are always popular. Make them with care, spreading the butter right to the corners, and put in generous fillings—plenty of ham or turkey or cheese. If you make sandwiches the day before and wrap them and put them in the icebox, they will be even better the day of the party—the bread and butter tend to "marry" with the filling, if given time. In many towns the Woman's Exchange specializes in hors d'oeuvres and party sandwiches and can save the busy hosts a lot of time and work.

5. To get a party of 50 people running happily, you will need help—say one bartender, an extra man to keep the glasses chilled and filled, and a girl to pass hors d'oeuvres and keep passing them (people tend to eat sparingly at first, but hunger rises with the excitement). If you are depending on friends to help with the drinks and hors d'oeuvres, the number of helpers should be doubled because they're sure to have a little trouble keeping their minds on their work.

6. Depending on your layout, an auxiliary bar can be a convenience when placed at the opposite end of the room or in another room. The most practical bar is made by covering a long table with a cloth so it is covered on top and draped in front. On top, it is set for the party, and underneath, where only the bartender can see, the extra supplies are stored.

7. With 20 cars or more arriving, there is a risk of parking snarls. It is a good idea to hire two high-school boys with driving licenses and flawless records to take the cars at the door and park them.

So much for logistics. And now for the extras, the little touches that create the final illusion.

A party should be a celebration for a birthday or an anniversary or a visiting friend or for listen-

Continued on page 30

The hoarse voices of experience offer many "dos" and a few "don'ts"

In or out of the water...

you feel this cool, this clean, this fresh with Tampax
Bathing or boating, driving or diving, you feel the same. That's because you're never conscious of Tampax—or self-conscious when you're wearing it. Tampax lets you do anything you would normally do—with complete comfort. Millions use Tampax internal protection. It's the modern way!

TAMPAX ...so much a part of your busy life.
Tampax® Internal sanitary protection is made only by Tampax Incorporated, Palmer, Mass.

Parkinson's Law

*In the home as in the office,
the best is none too good
for the head of the house—
and here's how to get it*

BY C. NORTHCOTE PARKINSON

author of "Parkinson's Law" and "In-Laws and Outlaws"

Each member will in turn be hoisted on the others' shoulders and carried back to his home in triumph.

IT IS THE FATE of suburban man, as contrasted with suburban woman, to divide his time between two worlds; the world of the office and the world of the home. In the Office, in the Downtown part of his life, a man may be Manager of the Sales Department, Vice-President of the Kiwanis, and Permanent Class Secretary. In that world of business and male association women play only a humble role as awe-stricken and admiring subordinates. In the suburb where he lives, by contrast, the Downtown Executive dwindles to nothing. He is merely Bill, Janice's husband, an auxiliary whose duty it is to move the trash can, cook at the barbecue, replace the fuse, and open the beer.

The original balance of power in the home may have been fair and probably was, but the recent trend has been to the man's disadvantage. In a Victorian household of 13 children the father's role was necessarily dictatorial. He was headmaster in all but name. But when families dwindled to three or less (in the 1930's) it became possible and indeed fashionable to treat each child as a separate and insoluble problem in psychology, devoting to each an attention which may not have been sensible then and which certainly

would not have been at all possible before.

The parental authority that waned as children became fewer has not been restored now that children have again become numerous. And the effect of shorter working hours, with a longer weekend and vacation, is to diminish the proportion of a man's life during which his status may be high. More and more of his time is spent in minding the baby or fixing the dishwasher. His authority is gone.

Of this fact his wife is aware, and she is not entirely pleased about it. For the cult of "togetherness" and the idea of Dad playing elder brother to Junior may end in a league against her and prevents her, in any case, from using Father as a Court of Appeal. The Olympian role depends upon distance, and Father, so far from being remote, has almost become one of the kids. As this leaves Mother to make the unpopular decisions on her own authority, Father's lack of prestige is not ultimately convenient even for her.

What is Father to do about it? In attempting to solve this basic problem of the modern world we must dismiss, first of all, the idea of Father taking command in the home. He might dream, for a moment, of

issuing detailed orders which would improve the standard of housekeeping. The more probable result, however, would be his wife's virtual resignation, after which all the work would fall on him. He would probably do it better (the world's best cooks are men), but that would be small consolation for having to do it all. He would reflect—if he had the leisure—that household organization was originally assigned to women not because they have any special gift for it (they haven't) but because men prefer to do something else.

INTERFERENCE in the home would be fatal. On the contrary—you should seek to withdraw to a distance from which authority can be exercised. You must create, over weekends, too, a masculine world from which women and children are definitely excluded. You must be away from home more often, returning with improved status and a hint, perhaps, of the mysterious.

Towards establishing this new environment, the first step is for the downtrodden husbands to organize themselves into a secret society. Its members will form groups of five, each sworn to uphold the prestige of the rest. You, let us suppose, are Green, your fellow members in the

group being White, Black, Brown, and Gray. You decide jointly on a prestige policy for each member. White is to have been a hero in World War II. Black has saved several people from drowning. Brown once had all Hollywood at his feet. Gray gave up boxing when he killed an opponent. And you, Bill Green? Did you go round the world before the mast in a windjammer? No. You are the marksman who even today, years out of practice, can still riddle the bull's-eye at 500 yards.

In each of these legends there should be an element of truth or, anyway, of likelihood. White thus needs to have been born before 1930 and Black should at least be able to swim.

Let us assume that your own turn has come for build-up. First visitor is White, who asks you, in the family's presence, why you're not doing more shooting these days.

YOU: I don't know, White. I guess I'm too old.

WHITE: Too old—after that lesson you gave Tom?

YOU: (embarrassed) Oh, that! It was nothing, really . . .

WIFE: But what happened?

WHITE: Well, Janice, this husband of yours heard Tom boasting about what he could do with a gun. Poor

for the Self-made Caveman

terested." True heroism is always associated with modesty. The false hero should be more modest still.

Come now to Phase B. Prestige cannot be maintained indefinitely by the blushing refusal to talk about an imaginary past. To the heroism of the past must be added a heroism of the present. This can be done through a Sports Club formed for the purpose and confined to men; confined, in fact, to married men.

THE CLUB premises will comprise a space for indoor sports, a Finnish sauna or steam bath, and a bar. What sports should the club pursue? Volleyball, judo, archery, or fencing? It hardly matters provided the emphasis is on activities to which women are not attracted or in which they cannot excel. With similar clubs established elsewhere, it will be easy to arrange matches with visiting teams, as easy again to play matches away. Whether any game takes place is immaterial, but the rule to be observed is that both teams always win by a narrow margin. A further rule will allow each member to score the winning point on a strict system of rotation. Each will in turn be hoisted on the others' shoulders and carried back to his home amidst frantic applause.

The change brought about in the home by this operation, Phases A and B, is best illustrated in dramatic form. It is evening in the suburb and all four children are at home.

WILLY: I wanna go see Paul.

MOTHER: No, dear. Father said you were to do your homework.

SALLY: Mamma, that brat Marty is pulling my hair!

MOTHER: Marty! Stop it, or I'll have to ask your father to take over.

MARTY: Can I go play with Tim?

MOTHER: Not tonight. Father wants you to feed the puppies.

SUE: The Field kids have asked us to go camping with them.

MOTHER: No, dear. Father won't hear of it. (This is strictly true.)

The merit in this technique is that Father is not present, does not know of the proposals and the bluff, therefore, cannot be called. At this moment, over at the club, the theo-

retical game is finished, and the sauna is taken, and Father is one of those gathered round the bar singing "Little brown jug, how I love thee!" And now, back home, the telephone rings.

ANNE: (a neighbor): Janice?

MOTHER: Anne! Haven't seen you for weeks!

ANNE: No, dear, I've been terribly busy with the new Discussion Group. I expect you've heard of it.

MOTHER: The Peace Society?

ANNE: That's it. We are to meet and discuss ethics and fallout, segregation and international friendship. Dr. Foster is to speak at our first meeting and Professor James at the second. Helen is president and she wants to know whether you will be treasurer? We all feel you should be on the committee and we all remember how good you were with the Operatic Society.

Mother detests the whole business which she thinks intolerably futile. On the other hand, she doesn't want to offend Helen and the rest. Nor does she want Anne saying that she is antisocial and lazy. Time was when she would have weakly said 'yes' but nowadays she knows how to handle it.

MOTHER: How terribly kind of you all to think of me. I'm honored and grateful—I really am. I should have loved to help, but Bill has forbidden me to be on any more com-

mittees! So I shall have to say 'no'.

ANNE: (Screams) But, Janice, how Victorian of you!

MOTHER: I know, but there it is. Bill expects to be obeyed.

ANNE: And beats you if you don't?

MOTHER: Not too often. I usually do what he says.

ANNE: (Awe-struck) You poor thing!

MOTHER: Oh, well . . . so I must ask you to find someone else. How about Peggy? She is wonderful with accounts and things. . . .

THE CONVERSATION goes on for 20 minutes and will be reported fully to the other wives. But amid the chorus of sympathy that will greet her, the oppressed wife will detect with satisfaction the shrill note of envy. To the convenience of having a Head of the House to whom all unpopular decisions can be attributed, she has added the distinction of being married to a tyrant. As she hangs up there comes the distant sound of cheering and the strains of "See, the Conquering Hero Comes!" Bill is on his way home, having won the match for his club. The children will be delighted, their own prestige in the gang being at stake. And Mother? She will be delighted, too, whether wholly convinced or not. She is married to a brutal male, and it is the fate that every woman desires.

It hardly matters what sports the club pursues, so long as they are those in which women cannot excel.

old Tom! Remember his face, Bill, when he saw your target?

YOU: Well, he was a little ahead of himself. But he means no harm. We had a drink together afterwards.

WHITE: Black was telling me about the time you shot the rattlesnake down in New Mexico. He's pretty good himself, I hear—well, I must be getting along. Good-bye, Janice. G'bye, Bill.

Gray turns up with Brown a few days later and says that they have been having a bet. Did you win the championship in 1956 or 1957? This question settled, they go on to talk about something else. Essence of the scheme is to avoid overdoing it. A week later Black appears with his talk of that time you shot the rattlesnake. By now your boys will regard you with dumb veneration, and even your wife will tell the others about you at the supermarket.

FOR THIS build-up process (Phase A) the rule is to choose an activity in which your pretended excellence remains untested. Former achievements in war, diplomacy, finance, or love, for instance, are not readily put to the test. "Why didn't you ever tell me?" your wife will whisper. "Oh, it was nothing," you mutter. "I didn't think you'd be in-

WINE & SPIRITS CO.

WHITE WINE VINEGAR

This new vinegar...
...of California's...
...in...
...the...
...in a...
...There are...
...available...
...of...
...in the...
...Valley.

WINE VINEGAR

SPICE ISLAND

"The Slide" by Bernard Buffet

"Along the Waterway" by Doris Lee

"Hudson River Sunset" by Carol Summers

"Pirineho" by Antonio Frasconi

FINE ART

ON A SHOESTRING

If you have ever sighed wistfully at an art exhibit, wishing you could afford to hang original art in your house, then sigh no more. You can easily afford it. For about the same price you'd pay for a good reproduction, you can begin a collection of "graphics"—signed originals by fine artists of international reputation.

The graphic is in every respect an "original." It is the kind of original, however, that the artist has designed for printing in a limited number of copies. Instead of theirs, being only one such picture in the world, there may be 20 or 50 or any number up to about 250. Each is printed from a plate the artist has made himself. Either he does the printing himself or he supervises the work. Each is inspected by him, and he signs only approved ones.

The difference in price is impressive. At one New York art gallery, a fine Braque aquatint—in an expensively hand-made frame—was recently offered for \$215. The price, unframed, would have been about \$150 for an original work of art by an artist whose paintings command prices in the \$50,000 range. Framed works by lesser known fine artists can be bought at the same gallery for as little as \$39.50, a price that is often charged for reproductions of fairly good quality. Picasso, the highest priced living painter, whose paintings today sell for upwards of \$100,000, is available in signed lithographs at a cost of from \$200 to \$600.

As one collector recently remarked, "The signature alone is worth the price."

Graphics used to be called "prints." This was reasonable terminology, since they are produced by a printing process. But it left the public no way to distinguish in its own mind between original art and reproductions, which are also "prints." Except for a few connoisseurs who knew the difference, nobody was willing to pay very much for a print. The artists never expected much payment for them and a low price was maintained.

Museums and galleries, however, which seldom exhibit reproductions but often have shows of original prints, felt that they needed a distinctive word and adopted the term

Paintings by fine artists run high but you can start a collection of their original prints for as little as \$10 or \$15

"graphic." Although both are printed, there are many significant differences between the two.

Most important, the reproduction is a picture of a picture. It is primarily the work of a printer who is usually trying to reproduce in printer's ink what the artist originally set down in oil paint on canvas. Unusual colors, mixed with care by the artist, are nearly impossible to reproduce accurately, as is the texture of the original brush strokes. The reproduction may be a very pleasing picture in itself, and worth owning for that reason. But it is *not* the picture the artist originally intended to make.

The graphic, on the other hand, is intentionally designed by the artist to be printed. He chooses and mixes his colors in printer's ink, and makes the printing plate himself. Every line and tone on the graphic is his work. The famous etchings of Rembrandt and Goya, the lithographs of Daumier, the original lithographed Toulouse-Lautrec posters, would today be called graphics, not prints.

And today, as the public gradually comes to understand the difference, the value of graphics is on the rise. Twenty-five years ago you could buy a signed Rembrandt etching for \$50, or a Lautrec poster for \$20. Now you would have to pay several hundred for either.

This does not mean that any graphic you buy will increase in value. Most of them will not. As is true of paintings, to buy a graphic as an investment requires expert knowledge. You're better off buying the picture that pleases you and not worrying about investment.

interesting for collectors and investors, the average picture buyer can fill his house with pleasure by obeying his own instincts for line and form and period. The graphic by the comparative unknown can be bought unframed, for as little as \$10 or \$15.

In the opinion of many collectors, there is vastly more artistic value, more beauty and pleasure in an original work, even though it is by an artist of lesser genius. And in buying a graphic, you are getting a work that in all probability is unique as far as your own community is concerned. Even though there may be 100 of them distributed around the world, your visitors will probably never see one except in your house.

BY HARALD J. TAUB

"Pensive Girl" by Irving Amen

"It's not corny, dear. Really it isn't." by Stuart

Frontal Drawing from Washu Gallery, N.Y.C.; other drawings from Associated American Artists, N.Y.C.

If you drink
Cointreau
you'll
be arrested!

True. That exquisite orange flavor is arresting. Delectably different. By itself, after dinner (tonight!). In highballs, the Side Car. P.S.—Cointreau Liqueur and its 19 companion cordials are magical in the kitchen, too, in main dishes and desserts.

Banana Meringue au Cointreau:

Split 6 bananas lengthwise. Macerate for 1 hour in mixture of 2 oz. Cointreau Liqueur and 2 oz. brandy. Draw off liquid and saute

bananas in butter for 10 minutes on slow fire. Twenty minutes before serving, prepare meringue: Beat 5 egg whites, gradually adding 10 tablespoons of sugar. Pour half of maceration juice over bananas. Add another 1 oz. brandy. Set aflame. Cover bananas with meringue. Place in hot oven to brown lightly. For other interesting food and drink recipes, write for your free copy of "Gourmet's Guide" to Dept. 73

Cointreau Ltd., Pennington, N.J.

Cordials by Cointreau,
50 to 80 proof.

Should You Help with Homework?

"Yes," says an experienced teacher, telling how to go about it, and why

BY FRIEDA VAN ATTA

author of "How to Help Your Child in Grade School Science"

EVERY SCHOOL TERM, many parents spend hours goading and nagging their children to make better marks in school. But more often than not, nagging will get them nowhere. Low marks, unfortunately, are liable to be symptoms of a deeper problem: Somewhere along the line, the child has failed to grasp the basic material that is the key to his more advanced work in school.

In this era of crowded classrooms and overworked teachers, children in most public schools must be treated as groups rather than as individuals if curriculum requirements are to be met. The teacher just doesn't have time to cope with special needs. If a student misses important classroom work or fails to master basic principles when taught, he is in serious trouble. It is here where you, the parent, can step in as a tutor, to bridge the learning gap for your child.

Let us assume, as an example, that your child is in the sixth grade. For the first two quarters his report shows a "B" average in arithmetic. In the third quarter he gets a "C." This is cause for concern. Go to his teacher and ask her why he's slipping.

She tells you that the class has been working in fractions for the past several weeks. Both in his daily written work and in his quarterly examination your child has been falling down on the problems involving division. His teacher has no free time to go back and tutor him on the first steps, but she can show you the section in his textbook where the material is introduced with full explanation and exercises to be worked. Then you can review it several times with him at home, making sure that he understands the meaning of words like "divisor" and "invert." After you've worked some problems together, give him a few similar problems to work alone. If he makes mistakes, take him through the exercises again, being careful to point out where he made his basic error. On another day, without previous review, give him another set of examples to do.

Before you enter into the teacher-student relationship with your child, remind yourself that while he has many things in common with other children his age, he is not to be confused with any of them. No two children develop in exactly the same way or at the same rate. A child slow in the first few grades can suddenly find himself and become a brilliant student, but potential can be seriously delayed if his confidence is destroyed by a parent who demands more

of him than he is capable of achieving at the time.

The parent's role of tutor-when-needed, with the blessing of the school, is a recent change in educational policy. For many years, many educators recommended that parents make no attempt whatever to help their children with homework. It was felt that such efforts would do more harm than good. This attitude is now changing. Early this year, the Department of Elementary School Principals, of the National Education Association, published a small handbook for parents entitled: "How to Help Your Child Learn." I

heartily recommend it to you. It costs 50¢ and can be ordered from NEA, 1201 16th Street, N.W., Washington 6, D.C.

I suspect that this change of heart on the part of our educational experts stems from need. Not too long ago, before the post-war baby boom, our nation had an abundance of good teachers. A teacher's job was to teach. I had only 30 children in my class, and I taught them all their seventh-grade subjects. I came to know each child intimately and to understand whatever problems he may have had.

All of this has changed. Last year, in a large central school system, I taught seventh-grade English in a modern junior high school. I had 150 children in five classes, averaging 30 children each. The clerical work alone for this many children—attendance records, admissions and transfers, checking books in and out, col-

lecting homeroom lunch money—took hours of my teaching time each week. No matter how much a teacher might want to give individual tutoring, she just hasn't the time or the energy to spare, with a class of 150 children. Today, if special attention is needed, it must come from parents or from an outside source.

One last word of caution: If you do help your child directly with his school work, always do it in cooperation with his teachers. Should you become too critical and demanding (and it's a constant temptation), the teacher may recognize that you are doing more harm than good. If she asks you to stop, follow her advice.

You can build confidence by praising effort and sharing your child's satisfaction in what he can accomplish, but demanding perfection is no way to help. If you take the trouble to tutor him, he will see that you are truly concerned, and this knowledge, plus the review he needs, can do more than pressure to stimulate him to greater efforts.

Photograph by Archie Lieberman from Black Star

AUTOMATIC DISHWASHER OWNERS:

New Improved Dishwasher **all**
not only ends water spots...but

dissolves 7 of the most stubborn spots

1. GREASY SPOTS

2. EGG YOLK

3. LIPSTICK SPOTS

4. TEA AND COFFEE
STAINS

5. LEAFY VEGETABLE
SPECKS

6. MILK FILM

7. STARCHY SPOTS

SPECIAL
INTRODUCTORY
OFFER!

TO TRY NEW IMPROVED
DISHWASHER **all**

Redeem this coupon today

092-DD

Take this LEVER COUPON to your store

092-DD

7c

dishwasher
all
NEW! IMPROVED

save 7c
when you buy New Improved
dishwasher
all

GOOD ONLY ON DISHWASHER **all**
Any other use constitutes fraud

092-DD

To the Dealer: You are authorized to act as our agent for the redemption of this coupon. We will reimburse you for the face value of this coupon or, if coupon calls for free merchandise, we will reimburse you for the free goods, plus 2c for handling, provided that you and the consumer have complied with the terms of our coupon offer as stated below. Any failure to enforce these terms shall not be deemed a waiver of any of the conditions. Terms of the coupon offer: This coupon is good only when redeemed by you from a consumer at time of purchasing specified brand. The consumer must pay any sales tax involved. This coupon is non-assignable. Invoices proving purchases of sufficient stock of our brands to cover coupons presented must be shown upon request and failure to do so may at our option, void all coupons submitted for redemption for which no proof of products purchased is shown. Coupons will not be honored and will be void if presented through outside agencies, brokers or others who are not retail distributors of our merchandise or specifically authorized by us to present coupons for redemption. Cash value 1/20 of 1c.

Lever Brothers Company,
Box 1385, Clinton, Iowa.

7c

Guarantees spot-free washing... the most spot-free glasses, silver, dishes any dishwasher can wash!

New improved Dishwasher **all** not only ends water spots but dissolves 7 other stubborn spots that trouble every automatic dishwasher owner! Dishwasher **all's** super-penetrating solution gets in and under these spots, lifts them off and floats them away. Dishware comes out sparkling clean—even after being stacked for hours in your dishwasher.

And Dishwasher **all** is recommended by every leading dishwasher manufacturer. Get new improved Dishwasher **all**—new color, new fragrance. Dishwasher **all** guarantees the most spot-free glassware, dishes, silver any dishwasher can wash—or your money back.

Dishwasher **all** protects fine china patterns best! Recommended by leading fine china manufacturers.

RUSTIC? ...YES PRIMITIVE? ...NO

■ LOG AND MORTAR WALLS—both inside and outside—give a rugged, romantic character to this pre-Revolutionary house in Fox Chapel, Pennsylvania. The front of the house dates back to 1774, while the “new” back part was built in 1812. The owners, Dr. and Mrs. James Henninger, have used simple, dignified 18th-century furniture in many rooms and modernized in kitchen, utility room, and baths. Out of doors, they have planted rose and herb gardens, and they love the view of dogwood from the porch with its built-in barbecue, where they “live” all summer. Mrs. Henninger, who is quite musical, has found that the 10-inch-thick log walls of her living room provide wonderful acoustics for her grand piano and hi-fi, and the stereo that is unobtrusively built in a cherry cupboard. The Henningers are still very happy with their log house as it was and is, in spite of the home-remodeling agent who made a special appointment one day to come and explain to them how it could be covered with aluminum siding—“and you’d never know the place!”

Right: The only room without log and mortar walls on all sides, this modern bath is decorated with an Early American print wallpaper.

Above: The spacious master bedroom, complete with its own fireplace and solid wooden beams overhead. A log-walled bath and an airy sleeping porch open off this room.

Right: Antiques in the dining room include fireplace bricks that were part of Pittsburgh's original Fort Pitt, portraits of Mrs. Henninger's great-grandparents, and her great-grandmother's cherry drop-leaf table.

Left: Mrs. Henninger by the great open stone hearth in the living room. It is equipped with kettles and a swinging arm to hold pots. Below: She tunes the record console in a specially built cherry cabinet. Her record collection numbers over 500, from Beethoven to Brubeck.

PHOTOGRAPHS BY JOHN L. ALEXANDROWICZ

My baby looks like the Gerber baby—

Bringing Up Baby®
Hints Collected
by Mrs. Dan Gerber,
Mother of 5

Of all the warm and wonderful words, written by warm and wonderful mothers, none please me more than these: “My baby looks like the Gerber Baby.” Because I like to think the Gerber Baby has a special something that belongs to all babies who are loved. It lights up their eyes. It sings out in their shining faces. It speaks softly of inner security... proof positive of a happy heart.

Yes, love is the strong song, managing miracles nothing else can. When you love a baby you wrap him in a smile that will warm him a whole life through.

Mothers often write to ask if the Gerber Baby is a boy baby or a girl-baby. Well, our little charmer was conceived not as

a he or she, but a representative baby... the beautiful kind all mothers have.

When the Gerber Baby first appeared in Gerber advertisements over 30 years ago, mothers by the score began writing for reprints of the little sketch. (Matter of fact, the very popularity of the picture prompted the decision to use the baby as the Gerber trademark.) If you would like a print suitable for framing, just send 10¢, to cover costs, to: Gerber Baby Foods, Dept. 649-2, Fremont, Michigan.

Today, the Gerber Baby is more than just a famous trademark. It has become the symbol of the specialists who devote all their energies to the most important people... your baby and all babies. Their efforts are never-ending in behalf of better infant nutrition. From research, all through processing and final packing, the people who prepare your baby's food look upon the Gerber Baby as their special representative for Gerber quality.

Important: Gerber prepares over 100 baby foods—cereals, strained and junior—to meet your baby's nutritional needs. We're proud to say: “BABIES ARE OUR BUSINESS... OUR ONLY BUSINESS!”®

Hearthside Hospitality

A festive platter of apricot-glazed beef and fruit kabobs on Rice Pilaf De Luxe, a colorful vegetable medley—Herbed Peas and Celery, Glossy Carrots, and Creamy Curried Green Beans—and Almond Cookies.

RICE PILAF DE LUXE

TO PREPARE: 15 MIN.

TO COOK: 30 MIN.

- 1/2 cup butter
- 1 1/2 cups uncooked rice
- 1/2 cup finely chopped onion
- 1 1/2 teaspoons salt
- 3 13 1/4-oz. cans chicken broth
- 3/4 cup golden raisins
- 3 tablespoons butter
- 3/4 cup coarsely chopped pecans
- 3/4 teaspoon salt

1. Heat 1/2 cup butter in a large, heavy skillet; add rice and onion and cook until lightly browned, moving and

turning frequently with a spoon.

2. Stir in the next three ingredients. Cover, bring to boiling, and cook over low heat about 25 min. Remove cover and cook 5 min. longer, or until rice is tender and liquid is completely absorbed.

3. Meanwhile, heat remaining butter in a small skillet. Add pecans and 3/4 teaspoon salt; set over low heat 2 to 3 min., stirring occasionally.

4. Turn rice into a shallow serving dish and top with the buttered pecans.

8 servings

GLAZED BEEF-FRUIT KABOB DUO

TO PREPARE: 5 MIN.

TO GRILL: 12-15 MIN.

- 3 lbs. boneless beef (sirloin, rib, or tenderloin), cut in 1 1/2-in. cubes
- Spicy Apricot-Lime Sauce (see recipe)
- Glazed Fruit Kabobs (see recipe)

1. Thread beef cubes onto eight 5-in. skewers, separating pieces slightly. Brush with Spicy Apricot-Lime Sauce. Place on a greased grill and cook 4

to 5 in. from coals, turning and brushing frequently with the sauce until meat is the desired degree of doneness, 12 to 15 min.

2. Arrange beef and fruit kabobs on Rice Pilaf De Luxe. (See photo.) Serve immediately with the remaining hot sauce.

8 servings

SPICY APRICOT-LIME SAUCE

TO PREPARE AND COOK: 20 MIN.

- 1 cup apricot preserve
- 1/2 cup light-corn sirup
- 1/2 cup butter
- 1 cup lime juice
- 1 teaspoon ground cinnamon
- 1/4 teaspoon ground cloves

Combine all ingredients in a saucepan. Stirring occasionally, bring slowly to simmering and cook until slightly thicker, about 10 min. 2 cups sauce

GLAZED FRUIT KABOBS

Thread alternately onto eight 4-in. skewers, 16 large orange wedges (4 large oranges, peeled), 16 1/4-in. lime slices (2 large limes), and 16 2x3/4-in. honeydew melon slices. Brush with Spicy Apricot-Lime Sauce and grill or broil 4 to 5 in. from source of heat about 10 min., turning and brushing frequently with the sauce until fruit is heated and well glazed.

8 servings

HERBED PEAS AND CELERY

TO PREPARE AND COOK: ABOUT 20 MIN.

- 1/4 cup butter
- 1/2 cup thinly sliced celery
- 1 tablespoon finely sliced green onion
- 1 10-oz. pkg. frozen peas
- 1/2 teaspoon sugar
- 1/2 teaspoon salt
- Few grains black pepper
- 1/4 teaspoon ground nutmeg
- 1/4 teaspoon chervil
- 1 teaspoon lime juice

1. Heat butter in a saucepan; add celery and onion and cook partially, about 5 min., stirring occasionally. Add peas and a mixture of the next five ingredients.

2. Cover and cook over low heat until peas are tender, 5 to 7 min. Stir in lime juice and serve immediately.

About 4 servings

GLOSSY CARROTS

TO PREPARE AND COOK: ABOUT 25 MIN.

- 24 small whole carrots, pared
- 1/4 cup butter
- 1/4 cup thawed frozen orange juice concentrate
- 2 teaspoons honey
- 1/2 teaspoon ground ginger
- 1/2 teaspoon salt

1. Cook carrots, covered, in a small

amount of boiling salted water until tender. Drain and set aside.

2. Melt butter in a skillet; blend in orange juice concentrate, honey, and a mixture of ginger and salt.

3. Add carrots to skillet and set over low heat, turning carrots until well glazed. Serve at once.

About 4 servings

CREAMY CURRIED GREEN BEANS

TO PREPARE AND COOK: ABOUT 15 MIN.

- 2 tablespoons butter
- 1 tablespoon water
- ½ teaspoon salt
- Few grains black pepper
- 1 9-oz. pkg. frozen cut green beans, partially thawed
- ¼ cup thick sour cream
- ¼ to ½ teaspoon curry powder

1. Combine first five ingredients in a saucepan. Cover tightly and heat to steaming over medium heat; reduce heat and cook until beans are tender.

2. Blend curry powder into sour cream. Toss beans with sour cream until well coated. Serve immediately, sprinkled with additional curry powder, if desired. *About 4 servings*

ALMOND COOKIES

TO PREPARE: 40 MIN.

TO BAKE: 10-15 MIN.

(allow time for chilling)

- 2½ cups blanched almonds
- 2¼ cups flour
- 1¼ cups butter
- 1¼ cups sugar

GOOD FOR FREEZING

1. Finely chop 1½ cups of the almonds; toast remaining almonds, if desired, and set aside for garnish.

2. Mix flour and chopped almonds together and set aside.

3. Cream butter until softened. Add sugar gradually, creaming until fluffy after each addition.

4. Add dry ingredients gradually, mixing well after each addition.

5. Divide dough in thirds and wrap in

waxed paper or moisture-vaporproof material. Chill until easy to handle.

6. Shape dough into 1-in. balls. Place balls on cookie sheets about 2 in. apart and flatten each until about ½ in. thick. Press a whole almond onto the top of each.

7. Bake at 325°F 10 to 15 min., or until light golden brown. Immediately remove cookies to cooling racks and cool. *About 6 doz. cookies*

Note: Firmly packed light brown sugar may be substituted for the sugar.

CHOCOLATE-MOCHA DESSERT

TO PREPARE: 30 MIN.

TO CHILL: ABOUT 2 HRS.

- 1 cup semisweet chocolate pieces
- ½ cup water
- 1 tablespoon light corn sirup
- Few grains salt
- ¼ teaspoon vanilla extract
- 2 egg whites
- ¼ cup sugar
- 1 cup chilled whipping cream
- ¼ cup firmly packed light brown sugar
- 1 tablespoon instant coffee
- ¼ teaspoon almond extract

1. Combine the first four ingredients in top of a double boiler. Heat over hot water, stirring occasionally, until chocolate is melted. Remove from heat; cool. Blend in vanilla extract.

2. Beat egg whites until frothy; add sugar gradually, beating well after each addition. Continue beating until rounded peaks are formed. Gently fold into cooled chocolate mixture.

3. Beat whipping cream until cream stands in peaks; beat in a mixture of the brown sugar and instant coffee, then the almond extract.

4. Alternately layer the coffee and chocolate mixtures in a chilled crystal bowl. Chill about 2 hrs.

5. If desired, pipe whipped cream over the top in a decorative design.

8 servings

Continued on page 20

NEW STOUFFER'S FROZEN BARBECUED CHICKEN LEGS

SPECIAL INTRODUCTORY OFFER

Buy two packages, we'll pay for one. What a treat! Each package contains a pair of meaty, tender chicken legs and thighs barbecued in Stouffer's hearty man-pleasing sauce. Pick up two packages. Enjoy them. Then send the fronts of both packages to Stouffer's, Box 1015, Clinton, Iowa. We'll refund the cost of one package. Offer expires Dec. 31, 1962.

You taste a priceless difference in Stouffer's frozen prepared foods.

Casseroles Are for Flavor! 175 Distinguished Casserole Recipes

Deep-flavored stews and other tempting one-dish meals are in this cookbook, but extra-special are such casserole recipes as Lemon Duff, Double Fudge Pudding, and other surprising desserts. Also included are tips for freezing casseroles to serve later. Save time, food, and trouble—get a complete guide to casserole cookery in

THE CASSEROLE COOKBOOK

YOURS FOR ONLY 50¢ POSTPAID

TO: SUBURBIA TODAY BOOKS
153 N. Michigan Ave., Chicago 1, Ill.

Enclosed find \$_____ for which please send me postpaid _____ copies of "The Casserole Cookbook" @ 50¢ each. (No stamps or C.O.D. orders, please; satisfaction guaranteed or money refunded.)

Name _____

Address _____

City & State _____

(Please Print or Write Legibly)

Hospitality

Continued from page 19

APRICOT-SAUCE BEEF WITH GLAZED FRUIT KABOBS

If you do not have a fireplace grill to cook the Glazed Beef-Fruit Kabob Duo, here's a recipe using beef cubes in a succulent main dish, prepared in a sauce pot.

TO PREPARE: 20 MIN.

TO COOK: 2½ HRS.

- ½ cup butter
- 1½ cups thinly sliced onion
- 3 lbs. beef chuck, cut in 1½-in. cubes
- ½ cup water
- 3 tablespoons lemon juice
- 2 teaspoons salt
- ¾ teaspoon paprika
- ¾ teaspoon basil
- Spicy Apricot-Lime Sauce (see recipe)
- Glazed Fruit Kabobs (see recipe)

1. Heat butter in a heavy sauce pot; add onion and cook until lightly browned. Add meat and brown thoroughly on all sides.
2. Stir in the water, lemon juice, and a mixture of the next three ingredients. Cover, bring to boiling, reduce heat, and simmer 2½ hrs., or until meat is tender.

3. To serve, turn *Rice Pilaf De Luxe* onto a heated large platter. Arrange meat on pilaf. Spoon some of the cooking liquid and about ½ cup of the hot *Spicy Apricot-Lime Sauce* over meat. Accompany with *Glazed Fruit Kabobs*. Serve the remaining hot sauce in a pitcher. *8 servings*

HIBACHI APPETIZERS

Allow about 20 minutes to heat charcoal until it is a gray color with a ruddy glow underneath.

SMOKED OYSTER-OLIVE KABOBS

Cut bacon slices into squares and pan-broil until almost cooked. Cut extra-large pimiento-stuffed olives crosswise into thirds. Put bacon, olive slices, smoked oysters, and melted butter into individual bowls. Set on a tray with 3- or 4-in. skewers. Assemble kabobs "on the spot," brush with the melted butter, and turning once, grill 4 in. from coals for 2 to 3 min.

CHICKEN LIVER KABOBS

Marinate chicken livers, cut in halves, in Italian salad dressing for 30 min. Drain livers and thread alternately onto 4-in. skewers with partially cooked carrot wedges, green pepper squares, and cocktail onions. Arrange kabobs on a plate and

set near hibachi. Turning once and brushing frequently with the salad dressing, grill 4 in. from coals for about 3 min.

LOBSTER-TOMATO KABOBS

Marinate pieces of cooked lobster meat about 4 hrs. in a mixture of the following ingredients: ¼ cup light corn sirup, 2 tablespoons preserved

ginger sirup, 2 tablespoons lime juice, ½ teaspoon soy sauce, 1 teaspoon chopped onion, and 1 teaspoon chopped preserved ginger. Alternately thread lobster pieces and cherry tomatoes onto 3-in. skewers. Brush with a mixture of ¼ cup butter and 2 teaspoons lime juice. Turning once and brushing with lime butter, grill 4 in. from coals about 2 min.

CHANGE TO ELECTRASOL SEE THE DIFFERENCE!

Spotless Film-Free Dishes
...even in Hardest Water
Only Electrasol's *exclusive New Formula* gives you all four:

1. "Sheets off" the drops that make spots.
2. Removes film left by water minerals and other detergents.
3. Reduces food soil foam to give *full-spray* cleaning action.
4. Lowest price because it's made by the largest manufacturer of dish machine detergents in the country.

Get New Blue Ribbon
ELECTRASOL
ECONOMICS LABORATORY, INC.

Send stamped, self-addressed envelope for FREE 16-page colorful booklet, "How to Make the Most of your Electric Dishwasher". Write to Electrasol, Dept. 19-C, P.O. Box 1225, Grand Central Post Office, N.Y. 17, N.Y.

You Owe Your Dog an Education

BY WILLY NECKEL

Author of "How to Train the Family Dog"

Teach him "Heel," "Sit," "Down," "Stay," and "Come," and keep him out of trouble with the neighbors and strange children and all the other dogs around

"Come" is speedily obeyed by Meigs, the cocker spaniel of Jess and Joyce Henslee of Elmhurst, Illinois.

WHEN I AM ASKED why a dog should be trained in obedience, my answer is simple: because a dog is to be enjoyed. You will enjoy your dog more—as a companion, as a guardian of your home, and as a friend—if you give him a basic education in obedience.

Just like children, dogs that are given no training and too much freedom are spoiled and aimless. They are basically unhappy. Like unhappy people, they will get into trouble. They become the neighborhood nuisance or a menace to society.

Another reason for training your dog is that it is fun for the whole family, as well as the one who trained him. You can all feel proud of owning a well-mannered dog.

Any breed of dog can be trained, including dogs whose breeding may be a little muddled. Some breeds and individual dogs are harder to train than

others. Like people, dogs differ in their physical coordination, intelligence, sensitivity, desire to cooperate, and so on; but each one can be trained if his owner is willing to work hard and be patient. It surely is worth it in the end.

In many towns there are obedience-training classes and clubs for the dogs and their owners. The course usually consists of two or three months of weekly training lessons, and daily practice sessions are always recommended.

If you cannot take your dog to a class, get yourself the proper equipment. It consists of a training collar, a short leash and a long leash, and "the time to have patience." Then take your dog and head for the street or the back yard or the family room in off hours—some place where the two of you can work alone undisturbed.

Before you begin, make sure your dog is in top

Continued on page 2.

3 Early American Beauties

of 12 stereophonic console phonographs in every major style... from

Like Early American? Then be sure to see these authentic consoles, honestly crafted of quality hardwoods and certified to you by the Fine Hardwoods Association. As a matter of fact, every V-M console whether Early American, Traditional, Scandinavian or Provincial, is built the same way because fine hardwood construction is the only way we know to achieve lasting beauty, plus the resonant brilliance of tone that marks a truly fine sound system.

1. If your taste tends toward a warm golden maple, you'll want to see this little beauty! A true Colonial "feel" plus V-M's bright and light stereo sound make it an unusually pleasant console... yet Model 825 is priced within reach of almost any budget.

2. Old New England craftsmanship is reflected in every line of this attractive V-M console in a warm, comfortable cherry. Stereo reproduction of Model 837 is the equal of many larger, more expensive consoles... and you have "just right" music always with flexi-

ble controls, plus V-M's unique, compensated 'tone-o-matic'® loudness control that brings out all the music even at low volume.

3. Everything you could want in a completely authentic Early American furniture masterpiece in mellow cherrywood. Thrilling tone quality... ample power... instant, flexible control make this Model 853 console responsive to your every musical desire. Famous V-M 'Stere-O-Matic'® 4-speed changer with diamond needle and high-compliance ceramic cartridge.

SEE AND HEAR THIS OUTSTANDING EARLY AMERICAN GROUP AT YOUR NEARBY V-M DEALER SOON.

THE VOICE OF MUSIC®

you put them
away sooner
because...

Dog Education Continued from page 21

physical condition. A dog, like a child, should be rested and well nourished, if he is going to be alert and receptive. Like a child, too, he will do better if he isn't overworked. And before he starts a training session he should always get out for some free exercise and a proper chance to relieve himself.

You will get best results if you arrange two training sessions a day, not over 15 minutes each. If the going seems rough, as it sometimes will, remember you always have one great asset—your pupil is truly eager to please you and find out what you want. Here is the curriculum:

■ **FIRST LESSON: "Heel."** Fasten the short leash to his collar and show him you want him to walk on your left side and respectfully at your heels. Hold the leash in your right hand and take up the slack with your left, so you can give a little reminder jerk when he starts to stray from his proper place. One little jerk—not a steady pull. He is not walking on a leash now, he's learning to heel, to enable him eventually to come off the leash and walk in a well-educated way at your heels. Every now and then, as you walk along with him, say "Heel" in a firm but friendly way. For the first lesson, concentrate on having him go with you as best he can, and then in the following lessons keep him fairly well in the correct position, at your heels. When he gets ahead of you, bring him back, commanding "Heel!" and at the same time make him mind by giving him quick sharp jerks on the leash. Give him a little slack on the leash when he is heeling as he should. Then, if he drops behind or crowds ahead, tell him to "Heel" and jerk on his leash.

Keep at it till he gets the idea and heels in the correct position without tugging. He must really follow as you walk fast or slow, or turn right or left. It sounds hard, but don't forget you're dealing with a very intelligent animal. It will be easier to train him than you think, and most dogs take kindly to heeling, especially at the end, when they have the reward of being taken off the leash. Some even seem to train themselves and are already heeling before they have a lesson—like those children who seem to teach themselves to swim or read.

■ **SECOND LESSON: "Sit."** When he has learned this lesson, he must mind and sit at once when you give the command, no matter what he has been doing—heeling or snoozing in the sun or preparing to rush the neighbor's cat (no one can be a saint all the time). To teach him to "sit," put on his training collar with the short leash and walk with him at heel. Then stop, take hold of the leash about 10 inches from the collar, tell him to "Sit," jerking upward quickly with the leash and pressing down on his hind quarters with your left hand. Repeat the word "Sit" several times. Then let him get up and both of you go on with the walk, repeating the process again. All you can expect, while he is learning, the meaning of the word, is to get him to sit—don't bother too much how he does it. But once he knows what you're talking about, show him how to sit smartly on both haunches, facing in the direction you've been going. Finally, he should sit at once when you tell him to, whether he is off his leash or on it.

■ **THIRD LESSON: "Down."** This one isn't easy. It seems to worry most dogs at first to have to lie down on all fours at the command, but they get used to it, and it's one of the most useful things they can learn. The way to show your dog what you want is to drop quickly to your left knee, and with your left hand gripping the leash close to his collar, give it short jerks downward. Say "Down, down, down." Keep on saying it even when he is down. At the beginning, he needs to have the word drummed into him. As soon as you walk off, he should get up and follow (he will), and then he should be patted and praised. But don't pet him when he's down or he'll want to jump right up and forgive and forget. After one of these hard lessons, put him through the heeling and sitting he has learned to do perfectly—and praise him. He will feel better and so will you. It is a good idea to switch to a quick review sometimes even in the middle of a 15-minute training period, if things aren't going too well, in order to relax for a bit before going on with the tough work. In the end, however, the struggle will be worth it. Your

dog will be safer, knowing how to charge "Down" when you tell him to, and he will be admired—as he will clearly see—for his sagacity in obeying you.

■ **FOURTH LESSON: "Stay."** This is another hard one, and you will both benefit if you can get in two short sessions a day, keeping them strictly private between you. And once again, begin with a review of what your dog has learned, so you can both feel cheered before tackling the new problem. Now for "Stay": Your dog is on the short leash. Tell him "Down." Move around, keeping the end of the leash in your hand, but slack. Every time he starts to get up, say "No" (no need to teach him the meaning of that word), "Stay." When he has learned to stay on the short leash, put him on the long leash and continue the drill. Cast the leash out ahead of you, for all the extra length it has, command him to "Stay,"

and then walk to the end of the leash and pick it up. His instinct now, of course, is to anticipate your walking off, and he will probably get up the first few times to go with you. But he has to learn to "Stay" till you tell him to move, so get right back to him and make him go down again. Repeat "Stay" and try again. You will be surprised how soon he does get the idea. In the end, the greediest poodle will learn to "stay," even with a biscuit in view, until he is released to pounce on it. The bright-eyed mutt will quiver from his nose to the tip of his tail, but once he has been taught to "Stay," there he'll stay.

■ **FIFTH LESSON:** "Come." Before you get to this one, your dog will have been answering to "Come" in his own way—rushing up when he hears you calling and jumping on you affectionately. This is not the idea, but never, of course, reprove him, no matter how he does it, or he might get mixed up and think he is being punished for coming. The well-educated, proper way to answer is instantly to abandon bone excavating or napping or whatever he is doing when he hears you call "Come," run to you, stop in front of you, and "Sit," waiting for your next command. The way to teach him to do it is to put him on his long leash and say, "Down. Stay." Walk away the length of the leash, then turn and say "Come." Call him by name: "Chappy, come." If he still stays, pull him to you, and when he gets up to you say "Sit." Give him a few minutes to get the idea, and then pat him and admire him—and begin all over again.

When he has learned this lesson, the course is complete. From now on, in addition to the practice he will get normally, it will be a good idea to run through the lessons for review now and then, to polish you both up. In the friendly give and take of daily life it's easy for you to get slack yourself, and you can't afford to, any more than a parent can, or an officer.

When you give an order, you have to see that it is obeyed. It may be a nuisance, but see to it anyway. There has to be discipline on both sides, after all. Be serious and firm in your commands. Since English is not your dog's native language, it will be easier, when you give orders, to stick to the short words he knows—"Down, Chappy," not "Down, Chappy, you idiot, can't you see your paws are wet?"

Your dog will not mind being trained and taking orders. On the contrary, he knows now what you are talking about instead of having to puzzle over what you want, and he will thrive on the improved communication. It's hard work for him to get his knowledge, but a joy to exercise it, and you owe it to him.

... this Kelvinator Dryer
saves you ironing
4 ways

Many items need little or no ironing when they come out of this new Kelvinator dryer!

All in one unit, it includes all the latest advances to prevent or eliminate wrinkling:

- ① **Never bakes in wrinkles!** Automatic termination control senses moisture in clothes and shuts off dryer when they are done just right—never overdries, never underdries.
- ② **Removes wrinkles from wash-wear!** Special wash-wear cycle removes wrinkles, but keeps in pre-set creases!
- ③ **Fluffs away wrinkles on all cycles!** A cool tumble at end of each cycle smooths away wrinkles, leaves clothes soft and fluffy.
- ④ **Sounds buzzer at end of drying!** Buzzer with adjustable sound level signals end of each cycle as a reminder to remove clothes and prevent re-wrinkling.

Besides automatic termination drying, Kelvinator also provides regular timed drying for damp drying and for gentle, no-heat fluffing.

Here's another example of the Kelvinator Constant Basic Improvement program in action. Instead of making costly annual model changes, Kelvinator concentrates on basic improvements, bringing them to you as soon as they are tested and approved.

Kelvinator

Division of American Motors Corporation, Detroit 32, Michigan

KELVINATOR
AM
RAMBLER

Home Heating: Progress Report

Baseboard heating is unobtrusive and takes a minimum of space. It can be installed in one or more rooms.

Welcome improvements in equipment allow you to have the warmth you want in

a new wing or room BY PHYLLIS ENGEL

Editor, the *Ladle*, publication of the New York State Association of Plumbing, Heating, and Air-conditioning Contractors

OVER THE LAST 15 YEARS, home-heating engineers have made you a present of an extra room in your house! That is, they've been able to make heating equipment so compact that you save the equivalent of a room in usable space in the average house—to say nothing of getting greater heating efficiency. Some of the new methods can be applied to a single room or a new wing, so you needn't rip out all your old system.

If you are adding a room or wing or converting an unfinished attic or basement, your choice of heating equipment should depend on three factors: How much money you want to spend (think of this in terms of both initial outlay and fuel costs); what degree of warmth you require; how much will you add to the resale value of your house?

The least expensive method is to use a space heater. This is a freestanding unit not usually installed as a permanent fixture. They come in many sizes and shapes, and use gas, oil, or electricity. Initially cheap, they are uneconomical to operate over an extended period—but this may not matter to you, say, in a bedroom used only occasionally for guests or when a child is home from college. Another drawback is that they give uneven heat. Local building codes sometimes prohibit their use, since not all of them include safety controls.

Electric baseboard units give more uniform heat than space heaters, and they are moderate in price and easy to install. But watch out for operating costs; these can be quadruple that of other systems, except in such low-electricity-rate areas as the Tennessee Valley. Also, extra heavy insulation is recommended for ceiling, walls, and floor when using a baseboard unit, and this expense often wipes out the initial savings.

Two other efficient electrical units might serve your purpose: One is radiant paneling set into the wall. The other is a recessed ceiling unit that combines a light, an exhaust fan, and the heater. This

is particularly good in an added-on bathroom.

To get double your money's worth, you can buy a unit that both warms and cools. This is a heat pump that is actually an air conditioner working in reverse when you need heat and the usual way when you want cold air. It's installed in a window or through a wall, like most air conditioners. It may cost two or three times as much as electric baseboard units but is cheaper to run. The heat pump is best in parts of the country where cooling is as important as heating, or in mild climates, because the pump's heating capacity tends to fade as the temperature drops.

What about colder parts of the country? A combination gas heater and air conditioner was introduced this summer. Installed in the same way as a heat pump, it is more satisfactory because it is thermostatically controlled for heating and cooling, not affected by temperature changes outdoors, and is a full furnace.

You may want to expand your existing central-heating system to take care of the new room or wing. Ask your heating contractor if your plant

would take the additional load. Expansion may cost no more than an electric baseboard. A hydronic (combination of radiant heat and convected heat to circulate warm air) or hot-water heating system can be expanded easily by using finger-size flexible tubing that can be snaked through wall spaces. Warm-air duct systems can sometimes be expanded easily, too, if rebalanced to compensate for the added load.

SOMETIMES it's practical to install a separate, permanent-type system for a new wing (and maybe even for one new room). Small hot-water plants are available for just such jobs; they can be tucked in any part of your house, even in a closet.

Remember that any new heating should be planned before construction starts; that's the economical and efficient way.

The next 15 years may bring solar heat from a disk in the roof no bigger than a salad plate or atomic energy from a little black box, but without waiting for those wonders you can have all the heat you want today.

A modern, compact heating unit (right) can be put in a new wing without detracting from appearance. Or it can replace a bulky, dirty, inefficient old-style furnace such as the one at the left.

Short Cut

-ALL-

FIRST IN SCOTLAND'S CAPITAL, NOT FIRST HERE...YET!

In Edinburgh, this Scotch's quality has made it King. You'll prefer it, too. Like history's greatest Scotches, King George is not only distilled in Scotland, it's bottled there as well. Its taste is truly superb. King George actually costs much less than other premium-quality Scotches. Next time you're ordering, make it King George. "King George IV"

86.8 PROOF. 100% BLENDED SCOTCH WHISKIES. IMPORTED BY NATIONAL DISTILLERS PRODUCTS COMPANY, NEW YORK, NEW YORK.

Before you pack for a southern vacation...

...did you know it costs no more to catch the Mediterranean?

Alitalia offers a sunny holiday in Europe for the price of a southern vacation

17 DAYS TO ISRAEL, ITALY AND GREECE

An Alitalia Super DC-8 Rolls-Royce Jet whisks you direct to Italy, where you'll see Venice or Naples. Then sail on a luxurious Mediterranean Cruise (via Athens and Cyprus!) for a whole week in Israel - exciting Tel Aviv, Jerusalem and Haifa. Then the grand finale is Rome!

Jet and cruise fare, **\$865**
1st class hotels, meals from

17 DAYS TO THE HOLY LAND, GREECE, EGYPT, ITALY

See the Bible brought to life - the ancient setting of the Old Testament and all the sacred places of the New: The Grotto of Nativity, Room of the Last Supper, The Holy Sepulchre, Place of Ascension, much more. And it's all topped off by a relaxing Mediterranean Cruise.

Jet and cruise fare, **\$867**
1st class hotels, meals from

17 DAYS TO LONDON, PARIS, LISBON, WESTERN MED. CRUISE

You'll never find more variety and excitement on a 17 day trip. Besides the most glittering capitals on the continent, it features an idyllic cruise through the Western Mediterranean. Your colorful ports of call include Venice, Naples, Palermo, Gibraltar and Patras in Greece.

Jet and cruise fare, **\$759**
1st class hotels, meals from

FREE COLOR BOOKLETS with a complete description of each Sunny European Holiday. Check the trips that intrigue you most and fill in your name and address.

ALITALIA AIRLINES

666 Fifth Avenue, New York 19, N. Y., Dept. ST-9

- Holy Land (\$867 min.)
- London, Madrid, Canary Islands (\$648)
- Western Mediterranean (\$759 min.)
- Around the World (\$1980 Grp.)
- Southern Italy (\$583)
- Israel, Italy, Greece (\$865 min.)
- Sunny Holiday Pleasure Cruise (\$749 min.)
- Europe on the Town (\$766)

NAME _____

ADDRESS _____

CITY _____ ZONE _____ STATE _____

ALITALIA AIRLINES

PRICES BASED ON 17 DAY ROUND-TRIP JET ECONOMY FARES FROM N. Y. EFF. OCT. 1. FOR FURTHER INFORMATION SEE YOUR TRAVEL AGENT

House Grown for

Fill your house all winter with the

Eucharis Lily

Sansevieria Flowers

WHEN YOU consider selecting some house plants for fragrance, the scented geraniums suggest themselves at once—they make their own delicious contribution and supply a background of green for the rest. Apple geranium has a distinct bouquet of apple, while the leaf of the rose geranium is perfumed with rose and spice. Fern-leaved geranium, with lacy foliage, smells of pine. Lime, nutmeg, and peppermint geranium each smells as the name suggests. Both the Prince Rupert and the white-rimmed French lace geranium send out aromatic scents.

If you grow nicotiana in your outdoor garden, single out a few of the younger plants just beginning to flower. Pot them up and set them in the window. For weeks, they will unfold their starry blooms with sweet perfume, just as they do in the garden. To have narcissus by Thanksgiving, plant paper whites now—in pebbles and water or bulb fiber. Place at first in a cool, dark spot until masses of roots have developed, then bring to light and sun.

Lily-of-the-valley pips may also be planted now in leaf mold or bulb fiber—one inch apart, one inch deep. Water thoroughly and sink the pot outside. Cover with a foot or more of leaves or hay to prevent deep frost. In December, bring them to a partially sunny window spot. Within three weeks you will have a whiff of real spring from them.

Two other bulbs for beauty and fragrance in the window garden are the Peruvian daffodil, and the Amazon lily. Grow the Peruvian daffodil with only an inch between the bulb and the pot rim all around. Set the bulb half out of ordinary garden soil. Water only after first signs of growth.

Amazon lily flowers open several at a time, and their subtle scent suggests sweet lemons. Use a large pot, allow plenty of root room in rich soil, and always keep moist.

There are two special blossoms for a cool bay window or a glassed-in porch. The first is stock, coming in pink, purple, or white. Sow seeds now in milled sphagnum or finely sifted soil. Separate two-inch seedlings, three to a pot.

BY JEAN HERSEY

Author of "Carefree Gardening"

Plants Fragrance

freshness of sweet-smelling flowers

Lemon Tree Flower

Freesia

PHOTOGRAPHS BY ROCHE

Don't overwater at any time. And secondly, there is freesia. In late winter, when other plants are seedy, flowers of yellow, pink, or white will appear. They prefer a temperature from 48 to 58. Plant the corms in one part leaf mold, three parts loam, one part manure, and one part sand. Set 12 plants one inch deep, in a six-inch pot. Water sparingly until growth begins, then abundantly.

An easy plant to handle is the sweet olive. From the midst of dark-green leaves, small creamy flowers with a far-reaching fruity fragrance appear and continue coming for months. Three other fragrant fruits for indoors are the ponderosa lemon, producing both blossoms and huge lemons weighing one pound or more. The oteheite orange bears two-inch fruit, and sweet-scented blooms. The Persian lime grows fruits and fragrant flowers.

Equally fragrant are the willow-leaved jessamine (*Cestrum parqui*) and its close relative, *cestrum nocturnum*. Their white flowers open at night.

OLD-FASHIONED rosemary, gray-green and aromatic, is a fine window-garden herb. The plant grows leathery leaves and clusters of perfumed waxlike flowers. If given support, it trails up the window. *Clerodendron fragrans* produces sweet-scented clusters of double white flowers, flushed pink. Guatemala gardenias, often called Cape jasmine, grow 10 feet tall, but in a pot they are more restrained.

You can grow an indoor garden of sweet-scented plants or add a few of these aromatic ones to the house plants you already have. Whichever you do, you'll discover that various varieties send out their scent most strongly at different times, in the morning, at noon or at night.

When the thermometer tumbles and the garden outside has entirely disappeared, you'll be surrounded indoors with the aroma of lovely growing things, supplying constant pleasure through the winter days and possibly, also, a little harmless self-satisfaction.

Ten times faster than raking

The old "rake and basket" way of getting up fall leaves is tiring and time-consuming. Treat your lawn and yourself to a Parker Sweeper. It's ten times faster than raking! And in spring and summer, your Parker's the ideal way to get up grass clippings, clumps, twigs, other debris. It gives you a cleaner, healthier, more beautiful lawn all year 'round. Your lawn needs a lift. Pick it up with a Parker. 12 models: manual, motorized and trailer.

Parker
Sweeper

SPRINGFIELD, OHIO

A Remarkable New Eating Experience

Legendary banquet dishes that once took hours to prepare can now reach your table in minutes! The secret: five Famous Foods of the World in cans which the Houston Chronical announced would "please the most particular connoisseur of fine foods."

All across the country the foods were drawing praise from home-makers, husbands and critics alike. The noble Beef Stroganoff of old imperial Russia was described by the Seattle Times as "Generous thick slices of tender beef . . . sauce thick with mushrooms, flavored delicately with sherry." And the N.Y. Herald Tribune enthusiastically suggested it as "a natural for a buffet supper."

When three glorious servings of the Stroganoff, Chicken Cacciatore or Swedish Kottbullar cost less than a dollar, don't postpone the treat. Delight your guests or give your family an inspired change. And try the two remarkable soups as well: authentic French Onion or hearty Spanish Garbanzo. Delicious!

Geo. A. Hormel & Co., Austin, Minn.

Heineken's
Heineken's
Heineken's
Beer

A TREASURE OF PLEASURE
FROM HOLLAND TO HERE!

Fully aged.
Natural carbonation only.
Brewed to Heineken's
exclusive old-world
formula.

SPECIAL OFFER
Handsome Heineken's glasses (one shown above), imported directly from Holland, are now available at a special price: 6 for \$4.00. Allow 3 weeks for delivery. Send check or money order to S. M. D. Co., Dept. T, P.O. Box 1580, N.Y. 17, N.Y.

IMPORTED
Heineken's HOLLAND BEER

GENERAL U. S. IMPORTERS: VAN MUNCHING & CO., INC., NEW YORK, N. Y.

The **LIFE** you Save
May be Your **OWN**

Chicken and Almond Mousse

From The Fannie Merritt Farmer
BOSTON COOKING SCHOOL
COOKBOOK 10th Edition

Put in a saucepan
1 cup cold chicken broth
Sprinkle over it
1 envelope of gelatine
(1 tablespoon)
Stir over low heat until the gelatine dissolves. Pour it slowly over
3 egg yolks, slightly beaten
Pour back into the saucepan and cook and stir until slightly thickened (about 5 minutes). Grind fine and add to the gelatine
1 cup cooked chicken (white meat)
½ cup blanched almonds
Season highly to taste with salt and cayenne. Chill until as thick as unbeaten egg white. Fold in
½ pint heavy cream, beaten stiff
Mold and chill. Serves 6.

You'll find many other wonderful recipes in The Fannie Merritt Farmer Boston Cooking School Cookbook - for family meals and for elegant party dishes at \$4.00. "A kitchen bible now in its tenth edition," says Clementine Paddelford, Food Editor of *This Week*. "The sales passed the three million mark, making Miss Farmer's book the best-seller of the cookbook world." \$5.95 at all bookstores, published by Little, Brown and Company, 34 Beacon Street, Boston.

HANDIWORK AT HOME

■ HERE IS FAST, EASY HANDIWORK using a big new smocking stitch, and the results will do you proud. The hats trim themselves, and very neatly, too, in a few deft stitches . . . the baby's elegant little outfit looks as if it ought to come from Paris in a shiny white box . . . and for a touch of extra ornament and color (in a beat-up college room, for instance) smock a few pillow covers in brilliant velveteen.

All these are designs to make at home, using a smocking transfer to be pressed with a warm iron onto the reverse side of any material with a soft hand—velveteen, challis, fine wool, or corduroy—which will fall easily into luxurious deep folds. When the pattern has been transferred, take a needle and strong thread and get to work—you'll be surprised how fast it goes. You can smock either of the hats in two hours from start to finish (and they're exclusive SUBURBIA TODAY designs). Coupon on the bottom of the opposite page is for your convenience in ordering patterns.

Smocking Is BIG

In light, puffy smocked corduroy, a pillow, coverlet, bonnet, and jacket. Make up this set in a becoming primrose yellow, for instance, edge it in ribbon and lace, and any deserving baby will be speechless with delight.

Above: The new head-hugging pillbox, trimmed with deep-pleated smocking. Make several to go with your favorite fall outfits. Pattern comes in sizes 21½, 22, 23 inches.

Left: Graceful peaked hat to complement the smooth lines of longer fall hairdos. To be smocked in the colors you choose in the new fall fabrics. Same sizes as pillbox.

Below: Bright decorative pillows in smocked velveteen. They'll add color to any room. The square one has a zipper for easy removal and cleaning. Square and round pillows are 11 inches, the bolster, 14.

SUBURBIA TODAY SMOCKING PATTERNS

Check numbers wanted:

7041 (Three Pillows)
7463 (Two Hats) 35¢ EACH
693 (Baby Set)

Send to: SUBURBIA TODAY PATTERNS
Box 177, Old Chelsea Station, New York 11, N.Y.

NAME: _____

STREET: _____

CITY: _____ ZONE: _____ STATE: _____

BE ORIGINAL WITH SOUPS

and Lea & Perrins . . . the original Worcestershire

MUSHROOM BISQUE SUPREME (6 servings) Mix can each of condensed cream celery and cream mushroom soup, soup-can of light cream, ½ lb sautéed mushroom buttons, 2 tsp Lea & Perrins. Salt, pepper. Heat, do not boil. Garnish with paprika. Quick-as-a-wink idea and just as spicy: to all your canned and condensed soups, add Lea & Perrins—the original, the only full-strength Worcestershire with a quality flavor that lasts.

FREE! COOK BOOK. 168 original recipes! Write Lea & Perrins, Box U, Fair Lawn, N. J.

LEA & PERRINS WORCESTERSHIRE

Is wild rice strictly for the BIRDS?

YES NO

Untrue—unless you eat only poultry! NOKOMIS Pre-Cooked Wild Rice gives your steaks, chops, roasts all extra oomph! Its delicate, nutty flavor wins high praise in casseroles . . . or as a side-dish with just butter. Just heat and serve. New low price. Five recipes on back of label. Fly to your grocer's!

NOKOMIS PRE-COOKED Wild Rice

(P.S. Have you tried NOKOMIS Wild Rice Dressing?)

ZUD

removes RUST & STAINS from BATHTUBS • SINKS

bottoms of COPPER POTS

TILE FLOORS • METALS

AUTUMN PRODUCTS, FAIRLAWN, N.J.

ZUD is sold at Grocers, Hardware, Dept. Store

HOW DO YOU DO in social situations?

Every single thing you do, say, write, choose, or use reveals your taste—good or bad—and immediately tells other something about you.

Emily Post's famous book on social usage has been the guide for sophisticated city dwellers and smart suburbanites for more than forty years—each new edition reflecting the latest social needs and trends. *The New Emily Post's Etiquette* (10th edition, 92nd printing) is the one authoritative book that covers every social situation imaginable: casual and formal entertaining, engagements and weddings, christenings, holiday parties, business and travel etiquette, "going steady," "blind dating," children's parties, letter writing, invitations, introductions, table settings, gift giving, tipping, and so much more!

How do you do? *The New Emily Post's Etiquette* can help you and your family do the right thing the right way at the right time. At all bookstores. 11. \$5.95. More Copies of Emily Post's Etiquette in Use Than All Other Etiquette Books Combined

Funk & Wagnalls Company, Inc.
360 Lexington Avenue, New York 17

NOW...HEAT OR COOL ECONOMICALLY & EFFICIENTLY with Suburban Dyna-Temp*

NEW Combination Air Conditioner and Gas Heater Installs in Window or Wall

Automatic heating and cooling at their best are yours with easy-to-install Suburban Dyna-Temp, the only combination unit that provides dependable, economical gas heat and efficient air conditioning.

Power-vented Suburban Dyna-Temp needs no flue or chimney... burns no room air. Exclusive heating principle saves up to 30% in fuel costs. Simple push-button control... high and low blower speeds for heating and cooling... up to 46% less noise. Permanent filter traps dust and pollen.

SPECIFICATIONS:

Cooling: 115 volts, 12 amps, 8500 BTU
208 volts, 8½ amps, 9400 BTU
230 volts, 7½ amps, 9400 BTU
Heating: 20,000 BTU—city, natural and LP-gases.

FOR FREE BROCHURE WRITE TO—
SUBURBAN APPLIANCE CO.
Dept. ST-962 Morristown, N. J.

IDEAL FOR HOMES,
OFFICES, SHOPS,
APARTMENTS,
CABINS,
MOTELS

IT HEATS...
IT COOLS...
IT USES GAS...

*TM—Suburban Appliance Co.

Cocktail Party

Continued from page 8

ing to some new records—for anything except that plodding reason, "I owe everyone in town." Probably true, too, but there's no magic in that. If you can find some live music, that's a good way to begin on a perfect party.

Lack of oxygen is as fatal to a party as it is to human life. Early in the afternoon, air the house thoroughly. And there must be some way to hear yourself think.

William MacLean, an engineer, contributed a serious article to the *Journal of the Acoustical Society of America* titled "On the Acoustics of Cocktail Parties." After arduous research in the field he came to the conclusion that if a living room measures 15 x 15 feet and the ceilings are fairly high, 16 people can be taken care of. Just let a seventeenth come—and he will—and the din begins, or as they say in nuclear physics, it goes critical.

Ask all the people you want, but give them larynx room.

SEATING ROOM is another matter. If you're having more people than you have seating capacity for—and you are—then ask *lots* more, and no one will feel awkward standing. A party with lots of people standing makes for more circulation and that's the way it should be at first. As new friendships bloom—or as legs get tired—little clusters of people may want to sit down, and it should be made inviting for them to do so, but mostly, from five to seven, it's easy to keep moving if everyone else does.

Children can help sometimes, and if they are allowed to, they'll have fun and be fun. But it's not their party and they shouldn't stay long. They should have some treat of their own planned somewhere else, and this is one time, if they're little, to be sure to have a sitter.

Half an hour before the party, with every cork pulled and every glass in place, take time for repose and to go over your guest list and think about the friends who are coming. This preview will help you to enjoy them instead of worrying about them and will make them feel welcome from the moment they arrive until the bar closes. And when 50 people have that feeling—the result of planning, supplies, and a little last-minute magic—you have the essence of the perfect cocktail party. In a walnut shell.

WOOD ROTTING?

FIX IT QUICK!

The job is easy with the one and only Plastic Wood. Can be sanded and painted.

For surest results always use GENUINE

PLASTIC WOOD
Handles like putty—hardens into wood!

BALKY LAWN MOWER?

QUICK! Speed it up fast with just a few drops of 3-IN-ONE. Penetrates hard-to-get-at places. Doesn't gum up.

3-IN-ONE OIL
REGULAR • OIL SPRAY • ELECTRIC MOTOR

Slow down
when coming to
an intersection

Tomato Curry

From The Fannie Merritt Farmer
BOSTON COOKING SCHOOL
COOKBOOK 10th Edition

Put in a large frying pan
2 tablespoons butter
½ tablespoon chopped onion

Cook until onion is yellow. Add
1 tart apple, pared, cored, and
cut in small pieces

Cook 8 minutes. Add
½ cup stock or consommé
2 cups tomatoes, cut in pieces, or
canned tomatoes
½ tablespoon curry powder
1 teaspoon vinegar
salt and pepper

Bring to the boiling point. Add
1 cup boiled rice

Cook 5 minutes.

Serves 4.

You'll find many other wonderful recipes in The Fannie Merritt Farmer BOSTON COOKING SCHOOL COOKBOOK—for family meals and for elegant party dishes too. "A kitchen bible now in its tenth edition," says Clementine Paddleford, Food Editor of *This Week*. "The sales passed the three million mark, making Miss Farmer's book the best-seller of the cookbook world." \$5.95 at all bookstores, published by Little, Brown and Company, 34 Beacon Street, Boston.

SMOKEY REPORTS

Forest Fires
down in
'61

Our forests were ripe for disaster last year. The West was dry—too dry—from years of drought. Lightning lashed the high country, setting more fires than ever recorded from that cause before.

A gloomy picture, yes, but what was the record? In this year of high fire hazard, with more folks than ever visiting our forests, the number of forest fires caused by people was near an alltime low.

This is a record to be proud of, but not one to be satisfied with!

Forest fires still take too much of our natural wealth each year. We can't afford to lose our scenic heritage, our wildlife, wood, and water.

With your help, Smokey will be able to report new gains in '62. Please be extra careful, won't you, with every fire?

"Say when."

SUBURBIA TODAY

A MOST IMPORTANT BOOK FOR TODAY'S PARENTS

Teaching Your Child Right From Wrong

By Dorothy K. Whyte, well known specialist in parent education.

Do you want to help your children develop sound, sensible standards of ethical behavior? Do you need guidance in training them to a strong sense of values and social responsibility? Of course you do—all conscientious parents are looking for this kind of help. Now for the first time they can get it from a leading authority with years of professional experience.

Dorothy K. Whyte's new book, **TEACHING YOUR CHILD RIGHT FROM WRONG**, gives you straight-from-the-shoulder, factual help in teaching these vital principles during your children's most important formative years. As you read the lively case histories throughout the book, you will find guidelines for action that apply to your own children. Specific suggestions cover a multitude of problems encountered by parents of children of all ages . . . from birth through the teens. What's more, the book avoids complex, technical language—describes every symptom and every remedy in easy-to-understand language—generously flavored with wit and good humor.

Here is what the Chief of the United States Children's Bureau says about **TEACHING YOUR CHILD RIGHT FROM WRONG**.

"Mrs. Whyte has brought new illumination

to a difficult subject. It seems to be widely recognized that we need to help children find lasting values to sustain them in a world where so little seems stable or permanent. Indeed, this was the most pervasive theme of a recent White House Conference on Children and Youth. Yet rarely do we find ways of achieving this goal defined in realistic and concrete terms. *Teaching Your Child Right From Wrong* does this superbly. Mrs. Whyte is not afraid of old-fashioned words like "ethics", yet she has managed to distill the essence of the best current thinking about these "old-fashioned" topics in an easy, idiomatic way. Parents and those who work with children will find the book a stimulating aid to the clarification of their own thoughts."

Katherine Brownell Oettinger
Chief, Children's Bureau, U. S. Department
of Health, Education and Welfare

A constructive, simply written, witty answer to the most important problem facing America's families today—how to develop social responsibility in their children—*Teaching Your Child Right from Wrong* includes these helpful chapters:

The How and Why of Being Good—What do we mean by right and wrong? The fallacy of togetherness.

Glad to be a Boy . . . Proud to be a Girl—How to develop and foster healthy sex attitudes.

Spare the Child—What permissiveness really means. The secrets of successful discipline.

The School and You—How much help to give. School phobia. When to step in.

Murder in the Living Room—Is television harmful? How to help your child acquire taste.

Those Scene-Stealing Siblings—You can't wish envy away. How to deal with children's rivalries.

Selfhood: Rx for Brotherhood—How prejudice grows. Ways to combat it.

There is Nothing Like a Dad—A father's role in ethical development. How to be firm . . . and friendly.

Buy, Buy Baby—Gimme-itis—How to establish real values.

Conspiracy of Silence—How and what to tell children about death, divorce, other difficult situations.

Once More With Feeling—Steps to ethical behavior. The need for flexibility.

FREE 30-DAY EXAMINATION

Send No Money Now

Let us send you a copy of **TEACHING YOUR CHILD RIGHT FROM WRONG** to read and use for **THIRTY DAYS FREE**. Then if you don't agree that it is by-far the finest, sanest, most inspiring book on the subject you've ever seen, simply send it back and pay nothing.

If, however, you decide to keep it, remit only \$3.50 (plus a few cents postage) as payment in full. Mail coupon today to: **BASIC BOOKS, INC., Dept. SP**, 153 North Michigan Ave., Chicago 1, Ill.

MAIL TODAY FOR 30 DAYS' FREE EXAMINATION

BASIC BOOKS, INC., Dept. SP
153 North Michigan Ave., Chicago 1, Ill.

Please send me a copy of Dorothy K. Whyte's book, **TEACHING YOUR CHILD RIGHT FROM WRONG**, for thirty days Free Examination. If not convinced that it will help my child to become a happy, self-reliant citizen, I may return the book within thirty days and pay nothing. Otherwise, I will send only \$3.50 (plus a few cents postage) as payment in full.

NAME _____ (Please Print)

ADDRESS _____

CITY _____ ZONE _____

STATE _____

SAVE POSTAGE! Check here if you send \$3.50 WITH this coupon as payment in full. Then **WE PAY POSTAGE**. Same 30-day return privilege for full refund **GUARANTEED**.

Septic Tank-Cesspool Owners

RID-X Can Save You Hundreds of Dollars!

Whether your home is new or old, you can have a costly, messy back-up in your septic tank or cesspool. RID-X® works to keep your sewage system operating smoothly. Helps prevent messy back-ups and foul odors. RID-X can save you HUNDREDS of dollars on digging, pumping, landscaping!

EASY TO USE—just pour in toilet bowl and flush. That's all. RID-X can't harm porcelain, metal pipes, fittings.

FREE ILLUSTRATED BOOKLET!

16 Fact-Filled Pages on Care and Maintenance of Septic Tanks, Cesspools. Send 10¢ for postage, handling to: RID-X, P.O. Box 224, White Plains, N. Y.

DOGS get quick relief from **SUMMER ECZEMA**, **FUNGUS INFECTIONS**, **FLEA & INSECT BITES**

with miracle

Hilo DIP and Hilo Medicated Ointment

Hilo Dip quickly kills ticks, fleas and lice. Works faster, more effectively.

Hilo Medicated Ointment stops itching, brings soothing relief as it rapidly heals and prevents re-infection of summer eczema sores, fungus infections, flea and insect bites, etc.

Hilo Dip, the original, famous dip for dogs is priced from 39¢. . . . Hilo Medicated Ointment from 75¢. Available at department, drug and pet stores or write Dept.

THE HILO COMPANY, INC.
Bethpage, L. I., N. Y.

There's something for **Everyone in SUBURBIA TODAY**

DRIVE SLOWLY CAREFULLY SAFELY

THE LIFE YOU SAVE MAY BE YOUR OWN

Gardening 'N Workshop News

DAVOL RESP-R-AID MASK

Filters Your Breathing Against Harmful Sprays, Pollen, Dust

PROTECTS YOU OUTDOORS against non-toxic garden insecticide sprays and dusts, and allergy pollens.

PROTECTS YOU INDOORS against common household and home work-shop dusts as well as non-toxic paint sprays.

Lightweight Resp-R-Aid has washable filter, foam cushioning, adjustable strap.

At Your Drugstore or Hardware Store
DAVOL RUBBER COMPANY, PROVIDENCE 2 R. I.

HOW TO MAKE HIM ANGELIC!

IT'S EASY!

Instead of letting him get on your nerves just because he's almost frantic from his feet—get him a can of Dr. Scholl's Foot Powder. Watch his face light up with joy as this soothing powder of Dr. Scholl's goes to work. Relieves sore, hot, perspiring feet in seconds. Eases new or tight shoes. Helps prevent Athlete's Foot. Yes, Dr. Scholl's Foot Powder is wonderful! Try it!

Suburbia—Any Day!

Peace and Quiet

Chon Day

"All I'm asking is that we burn the candle at one end."

"I'm taping one of our dull evenings—my friends think I exaggerate."

"Frankly, it isn't getting caught out of our fallout shelter that worries me."

Suburbia Today's Cross-Country Shopper

BOUFFANT DRYING HOOD attaches to your hand hair dryer, fits comfortably over latest hair styles. Concentrates heat where you need it, gives you fastest most comfortable drying ever. Hands don't get tired holding your dryer — and you can read, sew, watch TV while your hair dries. Hood has electronically-welded seams for long life.

5192 — Bouff-Dry 98¢

EXPANDING CHECK FILE is the perfect financial organizer! Keeps checks in easy-reference order for better bookkeeping, budgets, tax records. 12 compartments expand from 1" to 12" in depth as you need it! Handsome gold-embossed red Leathoplast cover on sturdy fiberboard, 4" x 8" size. Holds several years' worth of your checks!

5406 — Expanding Check File \$1

BELT ANCHORS are the smartest way ever to keep your skirt and belt from parting company! Your belt can't ride up! Now you can custom-fit any fashion belt with any 2-piece outfit. Ingenious Anchors fit to the inner waistband and clip to belt. 2 Pairs in a Set . . . in gleaming golden finish and in silver finish. Guaranteed to do the job!

5429 — Belt Anchors Set \$1

MAGIC BRAIN CALCULATOR does all your math problems with ease! Adds — subtracts — multiplies to 99,999,999. New type pocket adding machine automatically balances check books, adds grocery tapes, bridge scores, tax statements, mileage. Gives the answer in seconds! All steel mechanism works fast.

3750 — Magic Brain Calculator 98¢

HANDIEST THING IN THE HOUSE! Foam tape has adhesive backing that sticks to metal, glass, wood, or fabric. 1000 uses: prevents rugs from slipping, ashtrays or lamp bases from scratching, furniture from marking walls. Keeps pictures straight, dresses from slipping off hangers. Peel-as-you-go roll is 108" long x 1/2" wide.

1086 — Cush Tape \$1

INSTANT HOT POT boils a full 4 cups of water in only 2 1/2 minutes! All-electric, perfect for making fast instant coffee, tea, soup, heating canned foods, baby's bottle. Practical pour-easy spout. Stay-cool base and handle let you use it right on the table. Made of unbreakable polished aluminum. Cord included. Great for home, office, travel.

4364 — Instant Hot Pot \$2.95

NEW IDEAS

BY MAIL FROM SUNSET HOUSE

726 SUNSET BUILDING, BEVERLY HILLS, CALIF.

LEAN-BACK COMFORT for car passengers, TV watchers, arm-chair nappers! Guards against auto whiplash hazards, too. Convert car-seat, easy chair or sofa instantly with this smartly styled Head Rest. Adjusts to any height or angle. Contoured, foam cushion has zip-off, washable vinyl and cloth cover.

5394 — Auto Head Rest \$4.98

2 for only \$9.49

TONE DOWN GLARING LIGHTS! At last — relief from the dazzle of exposed bulbs. Soft-Light diffusers snap onto any bulb up to 100 watts. They soften glare without interfering with light . . . let you work without eyestrain. Modern design, perfect for gooseneck and pole-type lamps. 4" diam.

4779 — Soft-Light 69¢

3 for \$1.98

CORNER SHELF FITS ANYWHERE! No nails! No screws! Just moisten with water and this new Corner Shelf is up until you want to take it down. Attaches to any surface: wood, plaster, tile or glass. Handsome design in unbreakable white plastic, 16" wide. Ideal for bath, kitchen, shower.

3430 — Corner Shelf 98¢

3 for \$2.89

IMPROVE YOUR FIGURE! Stretch your way to a trimmer you with new, sturdy rubber Stretch-A-Way. Make any room your private gym with this scientific exerciser. Special chart shows you the safe method of toning muscles. Improve figure — tummy, thighs, hip and bust measurements — this natural way! Stores in any drawer.

2330 — Stretch-A-Way \$1

BRUSH ON REAL SILVER! There's no dipping, no spilling, no lost silver with this all-in-one applicator bottle. Just stroke the bottle-top felt pad across the area to be plated. Instantly renews flatware, serving pieces, jewelry . . . anything with copper, brass or bronze base. Contents covers 700 square inches.

5171 — Silv-On \$1

1000 HANDY LABELS . . . printed with your own name and address! So practical . . . they can be used on stationery, envelopes, photos, records, checks, books, greeting cards. Any message up to 3 lines is printed on 1000 high quality gummed labels, packed with handy plastic box.

1500-P — 1000-Handy Labels \$1

2 packs for \$1.87

EXPERT RESTRINGING! You'll save money and time when you do it yourself this easy, foolproof way. Protect precious pearls or favorite costume beads. Professional type metal Stringer automatically knots each bead in place, guarding strand against tension that causes breakage. Comes with 3 skeins (fine, medium, heavy) of nylon cord.

1224 — Bead Stringer \$1

DON'T DIG! DON'T CHOP! Don't blast to get rid of ugly tree stumps. Remove them like magic with this amazing chemical. It quickly decomposes wood fibres all the way to root tips. Pour it into center of stump. Final removal's easy. Harmless to nearby planting. 8 oz. (for 1-2 stumps).

1053 — Stump Remover \$1.49

2 for \$2.79

NOW YOUR CLOSETS CAN BE NEAT! Space-A-Hangers end closet mess forever! Just snap them on your closet rod and you'll be done with tangled hangers, bunched and wrinkled clothing. Protects your wardrobe, save cleaning bills. Smooth-sliding brown plastic. Set of 10 holds 30 garments!

4384 — Space-A-Hanger Set \$1

3 Sets (30) only \$2.79

PROTECTS WITHOUT HIDING furniture fabrics! Well-tailored Cover Set puts a shield of glass-clear plastic over the most-easily-soiled upholstery areas . . . without covering up texture and color! Fits smoothly on any armchair style. 24" Back Cover is held snug by elastic, arm Covers by expandable bone snaps.

5207 — Chair Cover Set 79¢

CALLUSES JUST WIPE AWAY! Don't cut or pick at calluses, corns, rough skin! There's a safe and easy way to end the discomfort they cause. Just dab Callus Roll-Off on feet, hands, elbows . . . and this remarkable preparation will soften bothersome areas so you can wipe away dead skin with light massage. What a relief!

4573 — Callus Roll-Off \$1

REMOVE HAIR FROM NOSE AND EARS!

New, automatic Groomette hair clipper gets rid of unsightly hair from the nostrils and ear lobes fast. Just a twist of the handle and it's easy and painless! Scientifically-designed rotating scissors clip the superfluous hair gently and with

absolute safety. Made of fine chrome-plated surgical steel. Guaranteed to do the job or your money back!

4040 — Groomette \$1

NO MORE SCUFFED HEELS! Drive in your fanciest shoes without fear of scuffing. Just press this self-adhering soft foam pad against the gas pedal — that's all! Gives complete foot-driving comfort, reduces driving fatigue. A boon to short drivers . . . brings the gas pedal closer. Saves floor mats from wear.

2032 — Foot Ease Cushion 79¢

KEEP PAPER BAGS NEAT

with this newly designed Bag Caddy. Holds up to 40 paper bags neatly in place. Now you can stop jamming bags into drawers, wedging them where they pop out again, stuffing small ones into big ones. Plated wire loops hold every bag you have — big ones, little ones, narrow ones. Added feature:

4 handy hooks at the bottom for hanging brushes, pot holders, other kitchen miscellany. Fastens to closet or cabinet door.

2958 — Bag Caddy \$1

Mail this Handy Order Form today!

SUNSET HOUSE.
726 Sunset Building, Beverly Hills, Calif.

NAME _____
ADDRESS _____
CITY _____ ZONE _____ STATE _____

ITEM NUMBER	HOW MANY	NAME OF ITEM	PRICE

No C.O.D.'s please. All orders, Postage Paid. **TOTAL AMOUNT ENCLOSED**

Suburbia Today's Cross-Country Shopper

THE MOST UNIQUE FABRIC SERVICE IN THE WHOLE WIDE WORLD!

Every 10 days throughout the year you will receive 20 fabric swatches gathered from all over the globe!

Our latest presentation, for instance, offers hand woven cottons from INDIA, pure silks from the ORIENT, the finest cottons from SWITZERLAND, FRANCE and ITALY... as well as many exclusive fabrics from AMERICA'S finest mills! And all at LOWEST IN THE COUNTRY PRICES!

With each fabric purchase receive a SURPRISE GIFT BONUS of fresh, new fabrics, FREE, or take a 10% DISCOUNT as preferred. There is no obligation whatever, to buy.

ALL THIS FOR ONLY

\$2

for a FULL year! OVER 700 Swatches in all!

UNCONDITIONAL MONEY-BACK GUARANTEE ON ALL PURCHASES! NO TIME LIMIT!

FABRICS 'ROUND THE WORLD, Inc.
270 West 38th Street,
New York 18, N. Y.

Fabrics 'Round The World, Inc.
270 West 38th Street, New York 18, N. Y.

\$2.00 enclosed for full-year's membership

NAME

ADDRESS

CITY

STATE

PLEASE PRINT

\$1.1

MAGNIFYING READING GLASSES Only \$2.95 with finest plano-convex lenses. For people over 40 who need simple magnifying lenses to read fine print, and do not have astigmatism or eye disease. 30 Day Money Back Guarantee. Send Name, Age, Sex and \$2.95—or order C.O.D. C.O.D. postage extra. NU-LIFE PROD., Coe Ceb., Conn., Dept. 370-AZ

Montana WILD FRUIT JELLY

Compliment your waffles and toast with delicious new jellies!
6-6 oz. Jars: Currant, Plum, Buffalo Berry, Grape and 2 Choke Cherry. \$5.95 Ppd. & Ins. KOUNTRY KITCHEN, DEPT. 7S Custer, Montana

"Pulvex Worm Caps For My Worm Problems"

"I get worms now and then, but you can get rid of roundworms (ascarids) for me... just mix PULVEX WORM CAPS in my food. No after-effects... no starving... no vomiting." Packaged for dogs, puppies, cats and kittens. At leading pet depts. or send \$1 to Pulvex, 1911 N. Clifton Ave., Dept. C, Chicago 14, Ill. FREE: Ask for valuable pet care book.

TYPICAL MONEY-MAKER

JUICE JUG

Clever unbreakable plastic juice jug holds over a quart. Yours for only 50¢ if you'll ask for our tested money making saleable samples as well as COLORFUL ILLUSTRATED CATALOG. See outstanding line of cards, toys, gifts and gadgets that can make extra money for you in spare time or full time and at absolutely no risk!

PEN 'N BRUSH Room 2-038
366 Wacouta St., St. Paul 1, Minnesota
I am enclosing 50¢. Send juice jug and samples on approval.

Name _____
Address _____
City _____ State _____

Investigate Accidents

Earn \$750 to \$1,000 monthly. Men urgently needed. Car furnished. Business expenses paid. Pick own job location. Investigate full time. Or earn \$6.44 hour spare time. Write for FREE Book, Universal, ST-9, 6801 Hillcrest, Dallas 5, Texas.

For Kiddies....

Harmone Silver Jr. Sax and Golden Trumpet come in own carrying case. Ideal for gift-giving birthdays. Stock up now for Christmas. Money back guar. Ross-Lee Novelty, P.O. Box 5555, Cleveland 1, Ohio.

There's Something for Everyone in SUBURBIA TODAY

WHAT SECRET POWER DID THIS MAN POSSESS?

Benjamin Franklin (A Rosicrucian)

WHY was this man great? How does anyone—man or woman—achieve greatness? Is it not by mastery of the powers within ourselves?

Know the mysterious world within you! Attune yourself to the wisdom of the ages! Grasp the inner power of your mind! Learn the secrets of a full and peaceful life!

Benjamin Franklin—like many other learned and great men and women—was a Rosicrucian. The Rosicrucians (NOT a religious organization) first came to America in 1694. Today, headquarters of the Rosicrucians send over seven million pieces of mail annually to all parts of the world. Write for YOUR FREE COPY of "The Mastery of Life"—TODAY. No obligation. No salesmen. A non-profit organization. Address: Scribe M.W.B.

THIS BOOK FREE!

The ROSICRUCIANS

SAN JOSE • (AMORC) • CALIFORNIA

SEND THIS COUPON

Scribe M.W.B.
The ROSICRUCIANS (AMORC)
San Jose, California
Please send me the free book, *The Mastery of Life*, which explains how I may learn to use my faculties and powers of mind.
Name _____
Address _____
City _____
Zone _____ State _____

10 B L SPRUCE for \$2.

Perfect for landscaping or Christmas Trees. COLORADO BLUE SPRUCE, 4 yr. transplants, 5 to 10 in. tall, 10 for only \$2 ppd.; 25 for \$4.* Another Special: 20 EVERGREENS, 4 to 10 in. tall, all 4 yr. transplants—5 each: Am. Arborvitae, Douglas Fir, Red Pine, Norway Spruce—for only \$4 ppd.* All Trees Guaranteed to Live. Order Now! (*West of Miss. R. or south of N.C., Tenn. add 25¢ per offer.) Evergreen Folder Free. WESTERN MAINE Forest Nursery Co. Dept. ST92-A, Fryeburg, Maine

Day-n-Night Mailbox Marker \$1.95

Your name (or any other wording you want, up to 17 letters and numbers) appears on both sides of your Day-n-Night Mailbox Marker—in permanent raised letters that reflect light! Fits any mailbox—easy to install in a minute. Rustproof—made of aluminum; baked enamel finish, black background, white letters. Perfect gift for Christmas! Your marker shipped within 48 hours. Satisfaction guaranteed or money back. Only \$1.95 postpaid from Spear Engineering Co., 590-0 Spear Bldg., Colorado Springs, Colorado.

Six Imported-Mixed CROCUS 10¢

No other flower blooms as early as these imported crocus. Often they come blooming through the last snow of winter, giving spring its first splash of color. We send you a rainbow mixture of blue, purple, yellow, white and striped for only 10¢. These regularly sell for 7¢ each. Bulbs will be sent at proper planting time. Limit one special offer to a family.

FREE! Fall-Planting Guide Book

FREE: Full-color Fall Planting Guide, illustrating many beautiful tulips and other imported spring-flowering bulbs. Also roses, perennials, house plants.

EARL MAY SEED AND NURSERY CO.
2505 Elm Street, Shenandoah, Iowa

I am enclosing 10¢ for your special offer of six imported mixed Crocus, Bulbs. I understand these will be sent at proper time for planting.

Name _____
Address _____
City _____ Zone _____ State _____
 Also send your free, full-color Fall Planting Guide.

YOUNG THROATS for OLD

Just tie our amazing chemical pad on, and proceed with normal activity. Guaranteed safe and effective. Use one (1) hour a day for 30 days. Better than most plastic surgery. Face rejuvenating information included with order. No exports, no C.O.D.'s. Send exactly \$2.00 check or money order for "Throat Pad" to:

AGE-WISE COSMETICS
Dept. 9 #1 Worth St., San Francisco 14, Cal.

KODACOLOR Free Film!

8 Exposure Roll Developed & Enlarged Plus Free Fresh Roll Kodacolor \$2.00 Film only
12 Exposure Roll Developed & Enlarged Plus Free Fresh Roll Kodacolor \$2.50 Film only
BLACK & WHITE 8 or 12 Exposure Film Developed & Enlarged Plus Free Kodak Film \$6.00

Full Credit for Negatives Not Printed
Trial Offer from sizes 620-120-127.
Return this ad with exposed film (1 Trial Roll only) and remittance—or send postcard for film mailers, complete price list
Mail Film to Your Nearest Laboratory
FREE FILM LAB
C.P.O. Box 1234A, New York 1, N. Y.
P.O. Box R-33, St. Paul 1, Minn.
P.O. Box 2224M, Jacksonville 3, Fla.

STOP Eye Glasses from SLIPPING

No need to push-up ever-sliding glasses! EAR-LOKS keep glasses snug-fitting. Soft, elastic tabs stretch over ends of ear pieces. Do not confuse with ineffective, adhesive pads that claim to eliminate slipping. Only genuine, patented EAR-LOKS are guaranteed to stop glasses from sliding. 59¢ a pair 2 pairs \$1.00, by return mail postpaid. No C.O.D. please.

DORSAY PRODUCTS, Dept. S
200 W. 57th St., New York 19, N. Y.

Get into IMPORT at Home!

Men, women, start full or spare time big profit Home Import-Export Business. FREE BOOK! "How to Import & Export" reveals how you can buy dazzling import bargains (see above) abroad for big profit sales to friends, stores, mail order. Deal direct with overseas sources. Start without experience, product investment. Do not order products from us. Write now for FREE COPY! Mailing, 1554 S. Sepulveda, Dept. D1419, Los Angeles 35, Calif.

Cross-Country Shopper

LIVING FENCE

Fast-Growing
Ever-Blooming

Amazing **RED ROSE HEDGE**

FOR AS LITTLE AS 12¢ A FOOT

See the sensational Red Robin Rose Hedge (Gloire Des Rosomanes) that's sweeping the country! Plant THIS FALL; have a vigorous LIVING FENCE bursting with fragrant RED ROSES NEXT SPRING. Red Robin's lush green foliage is covered with a riot of richly scented red roses month after month. Not a sprawling Multiflora. Grows straight, upright to 6 feet, stays compact. So tough, thrives in even poor soils. Grows so dense Red Robin keeps children and pets in, animals and intruders out. Available only from Ginden Nursery, San Bruno, Calif.

Praised by
Garden Editors
everywhere!

FULL COLOR BOOK
Last landscape ideas with
Red Robin Living Fence!

YOURS
FREE!

Send
for special
Fall Bonus Offer

GINDEN NURSERY CO.

Dept. 122 • San Bruno, Calif.

Send me without cost or obligation, free full-color book, uses, prices, special Fall Bonus Offer, etc., on RED ROBIN LIVING FENCE.

Name _____

Address _____

City _____

State _____

Time

Out

AAGAARD

ECTORAL* tablets, given regularly to your dog or cat, can rid your pet of fleas, lice, and even ticks. Tested two years by veterinarians for safety and effectiveness, Ectoral has been used by thousands of pet owners. It works by releasing small amounts of insecticide into the blood, for continuing protection. Ectoral is as economical as weekly applications of potent sprays or powders—and is far more convenient. Ask your veterinarian about the control of fleas, lice, and ticks with **ECTORAL**

*TRADEMARK

Let your dog kill his own fleas!

PITMAN-MOORE COMPANY

Division of The Dow Chemical Company, Indianapolis 6, Ind.

SUBURBAN ALBUM

■ In July's SUBURBIA TODAY, the editors offered \$25 for the funniest line contributed as a title to one of a collection of old movie stills. We hoped at least a few readers would be inspired to send in lines. Know how many responded? Exactly 8,659! Many of the lines were delightful, clever, and hilarious.

The winner—and it wasn't an easy decision—was Mrs. James H. Smith, 125 Barberry Drive, Berea, Ohio. Congratulations!

PAINT YOUR OWN WALL MURAL

Enjoy the beauty, creative satisfaction of painting a lovely 5 to 14 ft. wide mural directly on your wall! New "paint-by-numbers" method is fun, incredibly easy. Takes just 3 to 5 hours. Artists charge up to \$350; wallpaper scenes cost \$100 and more. Our complete kits, \$12.95 up! Also fabulous "Black Light" mural kits. Many exquisite modern, provincial, oriental, etc. designs. A stunning prestige touch! Send for FREE Color Catalog. "How to" details (encl. 10¢ for postage handling).

MURAL ARTS COMPANY, 1038 S. LeBrea
Dept. H-2179, Los Angeles 19, Calif.

KEEP SOOT AWAY FROM DRAPES and WALLS

with NEW *Aristo-mat* HEAT DEFLECTORS

ADJUSTABLE TO REGISTERS FROM 10" TO 19"

No more sooty streaks to scrub, no more dust-encrusted drapes to clean. Aristo-Mat Heat Deflectors direct hot furnace air away from walls and ceiling, give better heat circulation, too. Fit all floor and wall registers. Order one for each register in your home. Only \$1.98 each, postpaid. Check or money order. C.O.D. plus postage. Money-back guarantee, of course.

EUCLID SALES 8928 S. Euclid, Dept. ST-1
Chicago 17, Ill.

500 PRINTED NAME & ADDRESS LABELS — 50¢

Rich Gold Trim—Free Plastic Box
Everybody wants labels to personalize stationery, checks; identify books, records. 1,001 uses; wonderful gift! Sparkling white gummed paper with rich gold trim, distinctively printed in black with ANY name and address up to 4 lines. 2" long. Set of 500 Gold-Stripe labels in free plastic gift box, just 50¢ postpaid. Fast service guaranteed. Money back if not pleased.

Walter Drake & Sons
5809 Drake Bldg.
Colorado Springs 14, Colorado

FREE! 53 ORIENTALS

Send today for this Spectacular Oriental Collection! More than 50 fabulous genuine postage stamps from Taiwan, Korea, Viet Nam, Japan, Singapore, Hong Kong, Laos, many other strange, remote lands of the mysterious Far East. Sensational all-different stamps picturing weird beasts, birds, ancient ships, kings, queens, beautiful girls. Extra! Big Bargain Catalog, other exciting offers for your free examination. Send 10¢ for mailing expenses. Double your money back if not delighted!

Jamestown Stamps Dept. C125U, Jamestown, N.Y.

EXCLUSIVE BACK-SAVING "SIT-RITE" AUTO SEAT

Patented 1961
RECOMMENDED BY DOCTORS.
GIVES YOU SUPREME DRIVING COMFORT

Minimizes back and shoulder pains, car sickness and cuts fatigue. Gives better road vision. Special ventilated feature makes it cooler to sit on. Absorbs road shocks. Made of polished hardwood. Nothing to catch clothing. Protects covers. Fits all cars. No installation needed. A "must" for those who drive. ONLY \$7.95 PLUS 25¢ HANDLING

COMFORT PRODUCTS
Dept. S
4329 New York Ave.
Island Park, New York

CADDI-SEAT

A new golf club carrier, combined with an aluminum seat provides efficiency and comfort during your golf game CADDI-SEAT holds ten clubs and you, when a rest is in order. Ideal for watching tournaments or any spectator sports. Has a built-in carrying handle and can be pushed into the ground to keep your clubs away from moisture and dirt. \$6.95 ppd. (2 for \$13.00) Robert E. Tompkins, Inc., 751 Clay Road, Rochester 23, N. Y.

26 Weeks of News Like This

FOR ONLY \$2.87

Now you can get U.S. NEWS & WORLD REPORT for little more than 10 cents per issue...

You can get all the news you look for in a good news magazine -- plus the "extras" which make this the most quoted, most useful news publication in America.

More than 1,225,000 readers depend upon the "new kind of news" in U.S. NEWS & WORLD REPORT. This is your chance to join this best informed group -- to read the exclusive news they read, to use the news as they are able to use it...to good advantage.

You will like what you get in U.S. NEWS & WORLD REPORT. Here's a sample -- a list of some of the news articles from recent issues:

1. Prosperity or Recession Ahead? Signs to Watch For
2. Lasting Effects of the Stock Market Crash
3. "Deal" With the Reds in Laos: What It Means
4. The Fight over Medical Care: Kennedy's Chances
5. What to Expect from Congress Before Adjournment
6. What Pension Funds Are Doing with Their Money Now
7. Changes Coming in '63 Cars: Preview of New Models
8. What Castro Is Doing to Cuba: Latest Reports
9. Who Will Share in the Coming Tax Cut
10. U.S. vs. Russia -- Who's "Winning" Now?
11. Where the Stock Market Stands Now
12. The Unhealthy American: State of U.S. Health
13. A Business of Your Own--Is It Worth the Trouble?
14. The Amazing Worldwide Flight from Communism
15. Inside Story of Death of the Farm Bill
16. The Gold Problem in Brief, and Why Kennedy Worries
17. Retreat from Suburbia Coming? Straws in the Wind
18. Chronology of Crisis in Laos
19. The Too-High Cost of Running for Office
20. Now -- Slowdown on Aid to Communist Countries?
21. New Report on Teaching Children to Read
22. If You Have Stock Losses, Here's Some Good News
23. How Red China, Cuba Send Narcotics into U.S.
24. What Happened to Mutual Funds in Market Plunge
25. Unbalanced Budget: How Big a Deficit?
26. "Stumping" the Grass Roots with Khrushchev
27. Price of Getting Sick -- High and Still Rising
28. Where Unions Ignore Kennedy "Guideline" on Wages
29. 17 Million Investors Caught in the Crash
30. Kennedy's Troubles With Congress...
31. Cost of Living in Russia Goes Up Again
32. New Ideas for Running U.S. Farms
33. Next for Khrushchev -- Crisis in Manpower?
34. Issues for '62 Elections, as Republicans See Them
35. Why Savings Bond Sales Lag
36. Latest Ideas of the President's Policy Planners
37. If the French Settlers Leave Algeria...
38. Flood of Mail to Congress: What It Is Saying
39. DeGaulle's Third Force in Europe: Meaning to West
40. The 33-Year Price Rise in Cost of Government
41. American Morals: Critical Report Creates Wide Stir
42. Getting a Mortgage: The Outlook Now
43. Lower Prices Coming for Milk Products?
44. Sweeping Changes Inside Red China
45. What Bankers Abroad Think of U.S. Dollar Now
46. Communism's Failure on Cuban Farms
47. From SEC Hearings: Some Lessons for Investors
48. The White Man's Future in Black Africa
49. Do Profits Create New Jobs...?
50. Should Your Child Go to College?
51. What Canada's Money Problems Mean to U.S.
52. How President's Top Advisor Views Business Outlook
53. Some Secrets of Europe's Business Boom
54. How to Give Money to Your Family, Tax Free
55. The Big "Revolution" in Retailing

56. Experts Advise on New Investment Strategy
57. Russia's Space Failures: What Experts Suspect, Know
58. Latest on Cancer, Ulcers, Arthritis, Heart Disease
59. The U.N.'s Money Problems: Where Things Stand Now
60. How Kennedy Sees U.S. Role in Europe
61. Aftermath of Uproar Over School Prayer
62. Why the Stock Market Worries Politicians
63. ABC's of Europe's Common Market
64. Cuts in Travel Taxes Coming Soon
65. Why Russia Can't Stand the Pace of Cold War
66. The Growing Political Power of Southern Negroes
67. 1962 vs. 1929 -- The Big Differences

U.S. NEWS & WORLD REPORT doesn't stop once it has reported what has happened in the news. It goes beyond where most other news accounts leave off. The editors recognize that the facts we hear first many times are only echoes of deep and vital changes that have started into motion.

So they dig beneath the headlines and bring you the real story of the news. What's causing it to happen. How important it is. How it will affect the way you live, work, plan, save, invest. And what to expect next. You can see why so many readers, in fact, call this "the most important magazine of all."

Why not try reading U.S. NEWS & WORLD REPORT regularly for a while, and find out how much it can help you in your business and personal planning? It won't cost you a penny unless your trial convinces you that here is an exciting new kind of information service you can't afford to be without.

SEND NO MONEY

Simply mail the coupon. It will bring you the next 26 weekly issues of U.S. NEWS & WORLD REPORT for the Trial Subscription price of only \$2.87 (a substantial saving). You needn't send any money now -- we'll be glad to bill you later. And your money will be cheerfully refunded at any time during your Trial Subscription if the magazine does not live up to your highest expectations.

Thus you have nothing to lose by mailing the coupon -- and we sincerely believe you have a great deal to gain. But do mail the Trial Subscription coupon NOW -- every issue you miss may be costing you more than you realize. U.S. NEWS & WORLD REPORT, Washington 7, D.C.

Get 26 Weekly Issues for \$2.87
SEND NO MONEY -- JUST MAIL COUPON

U.S. NEWS & WORLD REPORT

1386-60 24th St., N.W. Washington 7, D.C.

I want to find out whether your magazine can be as useful as you say. Please send it each week for the next 26 weeks. You may send me a bill later for the trial subscription price of \$2.87 (a substantial saving).

It is understood that my \$2.87 will be refunded in full at any time during this trial subscription if I find the magazine does not live up to my expectations.

Name.....

(PLEASE PRINT PLAINLY)

Address.....

City.....Zone.....State.....

FOUR ADDITIONAL ISSUES AT NO EXTRA CHARGE -- Check here if you are enclosing your check for \$2.87 WITH this coupon. This will save us considerable clerical and bookkeeping expense and we'll pass this saving on to you by sending you 4 additional issues, making it 30 issues instead of 26. Of course, the same money-back privilege mentioned above will apply.

