All the News of All the Pointes Every Thursday Morning

Grosse Pointe News

Complete News Coverage of All the Pointes

VOL. 27-NO. 9

Entered as Second Class Matter at The Post Office at Detroit, Mich.

GROSSE POINTE, MICHIGAN, MARCH 3, 1966

20 Pages—Two Sections—Section One

REGREATION SURVEY STARTED

HEADLINES

of the

WEEK

As Compiled by the Grosse Pointe News

Thursday, February 24 ROBBERY was the apparent motive in the slaying of three persons at the Miami Lounge, 3930 Cass. Detroit, according to police. The bodies of the owner, Philip Laudicino, 45, of 29537 Howard, Madison Heights; Mrs. Ruth Dukes, 34, of 1268 Pennsylvania, Detroit, an old family friend and mother of five, and Philip Hood, 67, an elderly porter, were found in the back rooms of the bar. An empty cash drawer was found nearby. Both Laudicino and Mrs. Dukes were found with their hands tied behind their backs, shot twice; the porter, shot once, was still wearing his overcoat, and Detroit police, who say they have no clues so far, surmise he interrupted the intruder, or intruders, when he reported for work at 3 a.m.

Friday, February 25. GERALD R. FORD of Michigan, GOP House Leader, and Senate GOP leader Everett M. Dirksen of Illinois declared that inflation will be the major campaign issue of the Republican party in the off-year elections in November. At a news conference in Washington Thursday both congressmen challenged President Johnson's budget which they say encourages spending to provide jobs and lets the burden of inflation fall base period of 1957-59. Both men endorsed President Johnson's handling of the war in Vietnam. Has Meeting

Saturday, February 26 THE FIGHT between Cassius.

Clay and Ernest Terrell was KO'd by Illinois Attorney General William Clark on a technicality Friday. The event was scheduled for March 29 in When Clay was notified of his criticism caused disapprovai throughout the country; it is his "unpatriotic" remarks, rather than the technicality involving the number of members of the corporation that owns Clay, caused suspension of the Food Workshop the corporation that "owns" license to hold the fight in Illi-

Sunday, February 27

A BULLET from the gun of John Battle, a private policeman at McDonald's Hamburgers, 25660 Michigan, Dearborn Heights, a drive-in, killed Al Sabaugh, 18, of Dearborn, Saturday night during an argument when the teen-ager and "three or four" companions defied the guard and crowded him against the building. According to the owner, Dick Steckley, two guards are usually on duty to keep order on weekend nights, but the shooting occurred before the second guard made his late appearance. During the argument Battle fired a warning shot into the air; the second shot, apparently fired accidentally, hit Sabaugh, in the

Monday, February

HEAVY LOSSES to American croops, rare so far in the Saturday. Two hundred paratroopers of the 173rd Airborne by an intense barrage of mortar machine gun and cannon fire until U.S. planes chanced three air strikes and drove the Viet License Bureaus on Monday, the owner pulled out at the last Cong out of their bunkers. February 28, and one still re- minute. A new location is be-There were no confirmed Communist losses. Although badly to-week basis, serving only resimauled by Communist forces, dents within its jurisdiction, acthe paratroop company was still cording to official reports. able to function as a unit.

City-County health director, ness due to the decision of the Bremer, Jr. disclosed on Tues- plants for their beauty, hardisaid last week that an epidemic Farms council, which approved day, March 1, that an opinion ness and cost, preparation of of the flu which as been raging a resolution at its meeting on From City Attorney George Mc- the soil, layout of beds, planton the East and West coasts February 21, that the bureau re- Kean, supported the legality of ing care and fertilization. does not seem likely in Detroit: main open, until a Secretary of the Farms License Bureau re-"(E p i d e m i c s) usually start State station is opened in the maining open, until Secretary and director of the Men's Gar- Wednesday evening at 7:45. building up in November and Mack and Moross area. December and by this time | The plans of Secretary of the area. The city attorney had longtime member of the Detroit pastor's messages is "In His | The officers stopped the boy the garage matched the descrip- rooms as a result of a proposal (have) started to decline." State James Hare to open the contacted State officials in the Rose Society, he was one of the Image," based upon Phillippian and questioned him, and also tion of mowers reported stolen made by Ted Schmidt, '66 will Twelve persons are reported to new branch, for the conveni- matter before rendering the organizers of the Grosse Pointe 2:5-11.

The New Look for City's DPW Employes

Members of the Department of Public Works of the City of Grosse Pointe purchased, on their own, cold-weather jackets of a medium brown to go over the green uniforms supplied them by the City. The jackets are marked in white with "City of Grosse Pointe" embroidered on the right side and the owner's name on the left. Because their work takes them continually onto private property, the men feel that easy identifi-

Photo by Eddie McGrath, Jr. cation is of great assistance, both to them and to residents. (Standing, left to right) Superintendent DOUG COLLINS is helping VALERE VAN DAMME on with his jacket. All ready to go are CARL HILDENDORF; MAX BAN, foreman; and MAURICE ENGLES. DICK WHITFORD is practically set, thanks to Acting City Manager ROBERT C. BENDZINSKI.

Passes Resolution On How Money, Now Totalling \$20,000, Will Be Disbursed

Trustees of the Roland Chicago with closed circuit TV Gray Youth Fund anbeaming it all around the world. nounced following a meeting Monday night that the Grosse Pointe as they join the gan and Michigan State Univer-1-A reclassification earlier this board had unanimously Department of Community Ser- sity and was graduated from in Lansing. agreed to use the fund to vices, Grosse Pointe Public Wayne State University. A assist the many movements felt his refusal to apologize for and organizations in which third annual course in "Home quarters in Mt. Clemens, he in a car driven by James Foglethe late Mr. Gray was most (Continued on Page 9)

Set for Tonight

Grosse Pointe Homemakers are reminded of the free Foods Workshop offered tonight, Fries Auditorium, 32 Lake Shore. Open to all, it is co-sponsored by the War Memorial Association and Michigan State University.

The workshop will be under the direction of Consumer Marketing expert, Marjorie Gibbs and will center around canned and packaged foods, giving pointers and hard facts which should be considered in their purchase.

endorsed by the Food and Drug order to best utilize the avail-Administration will be given able space, planning by areas, the choice of grasses best curred. out and guests will be invited use of broken levels, borders to enjoy coffee and be intro- and beds, pools, terraces and duced to many new products at seats, trees and screens and fertilizing, watering and gen-a free snack table set up in the uses of color will all be eral maintainance of lawns will

on those living on fixed incomes. The Labor Department cost of living index is already up over 10 percent from the Fund Board Roland Gray Men Gardeners Offering Series of Lectures by Recognized Authorities

Landscaping, Lawns, Fruit, Flowers, Vegetables To Be Beverly Schultz Is Killed Covered In Seven Sessions Starting March 16 at GPHS Annex

With the first snowdrops already blooming in the still snow covered borders of Grosse Pointe gardens, many a thought will be turned to the gardening pleasures that lay ahead.

Diseases, Insects

March 23: - "Garden Ene-

Frank is an accredited horti-

culture judge of the Men's

Garden Clubs of America, a

charter member and past presi-

dent of the Men's Garden Club

of Grosse Pointe, consulting

rosarian for the American Rose

Society and past president of

the Grosse Pointe Rose Society.

For Better Lawns

ation of old and shabby lawns,

Frolund is a graduate of

All About Roses

April 6: - "Roses" by J

Arthur Shimmin. A practical

supplies.

March 30: - "Lawns" by

"Be prepared" is the byword Alexander studied landscap-of the Men's Garden Club of ing at the University of Michi-School System in offering their landscape contractor with head- North Oxford, was a passenger Grosse Pointe Boulevard.

The course will consist of seven lectures, the first of which will be held on March 16, from | mies" by Elmore W. Frank. 7:30 to 9:30 p.m. Reservations Plant diseases and insects should be made in advance common to this area will be with Forrest Geary of the De- identified with the help of partment of Community Ser- colored slides made by the vices, 43 Grosse Pointe boule- lecturer. The safe use of vard, telephone TU 5-3808. The modern chemicals to combat fee for the series is \$8. The the harmful insects will be lectures, all recognized author- covered. ities in their fields, donate their services in order that the monies normally accruing to them may be used by the Men's Garden Club for civic beautification projects.

Lecturers and Subjects

A list of the lecturers, subjects and dates is as follows: March 16: - "Planning Your Garden" by F. MacLean Alexander, Jr. The design and land-A folder of guide materials scaping of home grounds in

Vietnamese war, were reported Four Pointes Close License Saturday Two hundred page. troopers of the 173rd Airborne Brigade were held stationary Bureaus; One Still Open

Four Points Police Depart- | Hare disclosed that he had a ments closed down their Driver mains in operation on a week- ing sought, preferably within

Still open is the bureau operated by the Farms Police De-DR. JOHN J. HANLON, the partment which is still in busi-

have died as a result of the ence of Pointe and surrounding opinion.

Rose Society in 1963, and is epidemics on both coasts. Even area residents, have encounter-like the ence of Pointe and surrounding opinion.

Bremer pointed out that the currently its president. Shimnext week will "Obedient Unto acting suspiciously the preivous night along Elford court. The Continued on Page 2)

Continued on Page 2)

Rose Society in 1963, and is next week will "Obedient Unto acting suspiciously the preivous night along Elford court. The Continued on Page 6)

Continued on Page 6)

place at Mack and Moross, but the Pointe.

The secretary of state said that he has the personnel, equip- study and analysis of roses for ment and the funds, and wants the home garden. Included will to serve the area.

be the different types and Farms City Manager Andrew varieties available, choice of of State Hare opens a station in den Club of Grosse Pointe. A

Sports Car Crash Fatal To Student

When Vehicle Gets Out of Control In Accident

A 19-year-old Michigan State University coed from Grosse Pointe died as the result of an auto collision early Sunday, February 27,

Beverly E. Schultz, 1201 Gardening" as part of the can claim credit for many song, 21, of East Lansing, a fel-Adult Education Series at 43 beautiful gardens in this area. low student, when his small sports car went out of control, swerved sharply to the left, and was hit broadside by an auto driven by Gary Wood, 19, of De Witt, Mich., just after midnight. There were five passengers in Wood's car. Miss Schultz Burglar Steals was the only fatality; she died club's TV Set was the only fatality; she died four hours after the crash.

> A graduate of Grosse Pointe High School, she had worked at the Campus Shop in Grosse and the summer of 1965.

Miss Schultz's parents are Mr. and Mrs. Eugene Schultz, of North Oxford road. Mr. Schultz is salesman at Charles Dalgleish Cadillac. She is also survived and a sister, Suzanne, living in Minneapolis, Minn., a stewardess Velson W. Frolund. Recommen- for Northwest Orient Airlines, dations on the preparation of who was in the Detroit area Grill, leading from the rear ground for seeding and sodding, Sunday when the accident oc- porch.

suited to this area, the rejuven-Services were held Wednesday at Our Lady Star of the Sea Church. Burial was in Mt. eral maintainance of lawns will Olivet Cemetery.

TELLS OF THEFT Candice Geer of 611 Lakeland,

Michigan State University in Landscape Architecture. He appeared at the Farms police served with the National Park station on Wednesday, February Service for three years, has had 23, to report that someone had seven years experience private stolen her suede jacket, valued estate work and 10 years in the at \$80. The jacket was in a car landscaping business. Presently belonging to Norman Grosse of Frolund is a retailer of garden 19700 West Kings court. The vehicle was parked in the lot at Brownell Junior High School.

Lenten Service At St. Paul Ev.

The third weekly Wednesday Shimmin is a past president Grosse Pointe Farms, on boy on a bleycle was seen go- around. The general theme for the the block.

IncredibleDamage Seeking Best Possible Use of Club Site Done by Vandals Malicious Destruction Apparently Perpetrated By

Group; Large Amount of Liquor Consumed; Nothing Believed Stolen

One of the worst cases of vandalism in Pointe history was reported by Mrs. Renade Cronin of 75 Hall place on Wednesday, February 23. Farms police called the deliberate destruction completely senseless.

Thomas W. Kressbach's

Appointed By Mayor

Burgess, Acting

Mayor Kelly

and Acting Mayor Ernest

B. Kelly, Jr., have announced that Thomas W.

Kressbach, 29, of Saginaw,

Mich., has been appointed

guided and initiated many pro-

recreation programs. He is pre-

sently working on a special

study committee on planning and

Kressbach received his B.A

sponsored by the Michigan

Chapter of the International

Kressbach and h.s wife,

Eleanor, and their two year old

(Continued on Page 2)

City Managers' Association.

Grosse Pointe.

Mayor David E. Burgess

It is believed that a group of ⊗persons was responsible for the damage done to the Cronin residence. Evidence to this theory dence. Evidence to this theory was made when it was diswas made when it was discovered that about four or five bottles of liquor were conbottles of liquor were con-

sumed in the house.

Mrs. Cronin told Patrolman Otto Glanert and Vincent

For Manager Peters, who were dispatched to investigate, that she had left home at 11 a.m., and returned about 10 p.m., to find just about everything in the house in complete disarray, and incredible amount of malicious damage

Climbed Porch

The persons who entered the house did so by one of them climbing to the second floor porch and removing a pane of glass from the storm door, and breaking the glass of the house door leading into a bedroom. Glanert and Peters said that the persons who caused the damage, apparently took perverse pleasure in what they did

to the property. Mrs. Cronin said that robbery was apparently not the motive for the breaking and entering, as she has found nothing missing. Her diamond wrist watch was still on her dresser where she had left it. Every drawer in the house was opened and the contents scattered promiscuously on the floors and over furniture. Draperies were slashed and valances yanked from their rods.

Uprooted Plants

Potted plants were pulled out by the roots and the dirt scattered in all directions. A valuable lighting fixture with glass prisms was thrown against the wall behind a chair. A lovebird's cage was knocked over and the little creature Saginaw and has been with that Newberry Joy Fund. was found on the floor in its city since April 1962. In his overturned confines, unharmed, but badly frightened.

Apparently none of the vandals smoke as there were no (Continued on Page 2)

A Farms police officer, dispatched to the Country Club of

arrival at the clubhouse, he from the University of Michigan by a brother, Eugene A. Schultz found that an unknown person in 1958 and his Master; of Pub-

> Reported missing from the grill was a 21-inch table model television set, value not given. Further investigation in the matter was referred to officers of the Detective Bureau.

All Existing Programs Will Be Probed: Committee To Make Report During April

Representatives of the Grosse Pointe municipalities, the Board of Education, the War Memorial and the Neighborhood Club met on Wednesday evening to authorize a comprehensive survey of all existing recreation programs and facilities in Grosse Pointes.

The occasion was the first meeting of Grosse Pointe's newly-formed Recreation Study Committee, held in the schools' administration building at 389 St. Clair avenue.

Members of the survey committee include Edward Krattli, director of the Neighborhood Club, John Lake, director of the War Memorial, and Richard Kay, director of Community Services of the Grosse Pointe Public School System, effective July 1. The report of the survey team will be presented to the members of the entire committee prior to the next meeting, slated for Wednesday, April 20.

Chaired by Husband

Temporary chairman J. Harold Husband, Assistant Superintendent-Administrative Services of The Grosse Pointe Public School System, opened the session at 8 p.m. George Verdonckt. 732 Harcourt, member of the City Council of Grosse Pointe Park, was named permanent chairman. Vice-chairman is Ernest B. Kelly, Jr., 615 University, mayor pro tem of Grosse Pointe. John T. Short, 975 S. Brys, second vice-president of the Grosse Pointe War Memorial, was elected secretary.

The meeting was an outgrowth of a gathering held Janiary 19 between representatives of the Board of Education and the municipalities to consider possible uses of the Heighborhood Club for the benefit of all the Grosse Pointes. In January the final details were completed City Manager of the City of in the purchase of the Neighborhood Club by the Grosse Pointe Kressbach is presertly As- Board of Education by a grant of sistant Manager for the City of \$225,000 provided by the Helen

The gift was made to the capacity as Assistant Manager Board of Education as the only of Saginaw, Kressbach has governmental unit serving all the Grosse Pointes. Under the grams such as the installation terms of the acquisition, the of data processing systems, per- Neighborhood Club property is formance budgeting, and reor- to be used for public recreation ganization of police, fire and for the community embraced by the school district.

Representatives Listed

Representing Grosse Pointe construction of a multi-million Farms on the Recreation Study dollar civic center for Saginaw. Prior to his present position, mayor, and James Dingeman, Detroit, 220 Country Club drive, Kressbach was a staff assistant councilman. Ernest B. Kelley, vestigate a broken window, dis- League where he worked on a C. Bendzinski, acting city mancovered the club building had special committee assisting the ager, represent City of Grosse Constitutional Convention in Pointe. Councilman George Verdonckt

and City Manager Robert Slone have been named representative from Grosse Pointe Park. Grosse Pointe Shores' delegates are Thomas Jefferis, village superintendent, and Gerald Schroe-Kressbach served an internship der, councilman. Grosse Pointe Woods is represented by Chester Petersen, city manager, and William Huetteman, councilman.

Representing the Neighborhood Club are Mrs. Hal Smith, Jr., president, and Edward Krattli, director. War Memorial delegates are John T. Short, vicepresident, and John Lake, executive director. Mrs. Paul G. Hykes, secretary of the Grosse Ponte Board of Education, and Richard Kay, currently principal of Richard Elementary School,

Late Chris Nolan

A donation of \$200 was made School.

The money which was coled that two of the mowers in lected in the senior class homequestioned him regarding the from garages in the neighbor- be spent for research on blood

Pointe during her senior year on Monday, February 21, to in- for the Michigan Municipal Jr., mayor pro tem, and Robert

been forcibly entered. Patrolman William Fowler, in 1962 and 1963.

his report, disclosed that on his had entered the building by lic Administration from the Unismashing a small pane of glass versity of Michigan in 1961. As on the window of the Men's part of the Masters program,

Stern Father Unmasks Son As Lawn Mower Stealer

for questioning by police. On Saturday, February 27,

ing in and out of back yards on

The sharp eyes of a Woods | 13-year-old denied that he was police officer detected an un- the boy, and he was sent home. usual number of lawn mowers On Sunday, Schmaltz went to will represent the public in a private home garage on the 13-year-old's home to ques-Sunday, February 27, but it was tion the boy regarding his posstern father who exposed his sible connection with several 13-year-old son as a thief and breakings and enterings into Students Honor took him to the Woods station garages in the area, and the theft of several lawn mowers. While talking to the boy, the

Patrolmen Donald Scmaltz and officer noticed six lawn, mowers Lee Cochill were dispatched to inside the garage on the pro- to St. John Hospital in memory evening Lenten worship serv- the 1200 block of Torrey road, perty, and one standing outside of Chris Nolan, who died on ice will be conducted at St. when an unknown caller phon- the garage. These were spotted Christmas Eve, by the senior Paul Ev. Lutheran Church, ed police to report that a young while the officer was looking class of the Grosse Pointe High Schmaltz said that he observ-

14th Year Serving Grosse Fointe

Your Grosse Pointe Cruise Headquarters

CHET SAMPSON'S

TRAVEL SERVICE

100 Kercheval Ave. — on the Hill

TU 5-7510

100 KERCHEVAL

If you don't get all the hot water you need

with an electric water heater,

Every cent! Including installation cost, if any! That's the kind of

guarantee you get from Edison when you buy an approved electric

water heater. It's good for a full year, and you don't have to buy

your heater from Edison. If you'd like, we can have an Edison

Specialist come out to your place to tell you what size tank you

need, the price of the heater, and its surprisingly low operating

cost. To get all the hot water you need-graranteed-call your

Edison Office or see the retailer who displays the Edison

you get your money back!

EDISON

SATISFACTION

GUARANTEED

DETROIT EDISON

Satisfaction Guaranteed sign.

Garden Lectures Offered

(Continued from Page 1) min has one of the outstanding rose gardens of this area.

Three Categories April 20: - "Chrysanthemums" "Bulbs" "Fruits and Vegetables" by Kenneth F. Cary: David L. Swanney and

Cary, who holds a B.A. from Indiana University and an M.A. from Columbia University is a member of the Grosse Pointe Rose Society, the Detroit Chrysanthemum Society and is Chairman of the Men's Garden Club of Grosse Pointe Garden growing and showing chrysanthemums and will supplement his talk with colored slide

David L. Swanney will talk flowering from spring into late on soil preparation and correct fail will be discussed. procedures for planting bulbs and tubers to give maximum gineering at the University of beauty, form, height, spread Maryland, is a charter member and color effect. Swanney, a of the Men's Garden Club of native of Scotland, spent five Grosse Pointe and is one of years on the Kain Park Estate three norticultural judges in there and two years at the Michigan accredited by the Botanical Gardens in Edin- Men's Garden Clubs of Amburgh. He emigrated to the erica. He is presently director United States and worked on of the Detroit Garden Center. estates in Pennsylvania and Massachusets prior to taking of the committee in charge of his current position as Superin- the course. tendent of the James B. Whitcombe estate in Grosse Pointe

Weik is a consistent winner of top honors for his vegetables in the Men's Garden Club of Grosse Pointe June show. He has held numerous posts within the Club and was the Grosse Pointe delegate at the Men's Garden Club of America Na-Garden Club of America Na-March 21. will summarize the most important points in the successful growing of prize vegetables and fruit in the home garden.

DePetris On Perennials April 27: - "Perennials" by incent R. DePetris. The choosing, planting and care of perennials will form the outline of this lecture; detailed discussion will center on soil preparation, location of plants, use of sunny and shady areas and the timetable of planting.

DePetris was educated at Rhode Island and Harvard Universities, is a past president of the American Chrysanthemum

Michael P. Barry In Marine Training

Marine Private Michael P. road, has comple**ted in**dividual Infantry Training Regiment at

Pendleton, Calif. The four-week course included over 200 hours of instruction under simulated combat conditions, small unit tactics in both conventional and guerrilla warfare, day and night combat, reconnaissance and combat patrolling, and the effective use of infantry weapons.

Society and an honorary memcataloguing and clarifying chry- packages and containers and santhemum species and for this tore the contents to bits and

bronze medal in 1948 from the

Men's Garden Clubs of America.

Gilmore On Annuals May 4:- "Annuals" by Leland J. Gilmour. Instruction will be given in the raising of annuals Contest Committee. He will design formal or informal beds. The balancing of different species to give maximum beauty, form, height, spread and color effect as well as choice of varieties which will ensure

> Gilmour studied chemical en-Howard W. Poe is chairman

City Manager

(Continued from Page 1) daughter, Lisa Anne, are looking forward to moving to Grosse

Vandals Wreck Residence

(Continued from Page 1) mum Society. He has spent the prowlers had taken the and much of it slashed or more than 40 years in growing, trouble to empty all the cigaret otherwise damaged.

work has been awarded two scattered them around the the trespassers made certain National Medals; a gold medal house. Their choice of liquor they would have two ways of was burbon and V.O. They had escape. Mrs. Cronin believes not touched the scotch or gin they heard her coming and

FOR THE

 Cabana Sets Sport Shirts Swim Trunks

 Lightweight Sport Jackets

TU 2-8251

92 Kenguras -- On the Hill

GROSES POINTS

ran out the open back door as pletely senseless, and one of

she entered the front. Both the worst they have ever seen. Further investigation in the Police and insurance agents matter was referred to Det. ber of the National Chrysanthe- ashes or butts in evidence, but Furniture was overturned said that the vandalism of Sgt. George Van Tiem and Mrs. Cronin's home, was com- Det. Joseph Miller.

It'll be great to get into a topcoat again

The calendar says you'll' soon be able to shed your overcoat and slip into a new topcoat from Whaling's. So buy yours now and you'll be able to wear it the first fine day.

from 49.95

WHALING'S men's wear

PLYMOUTH DIVISION CHRYSLER MOTORS CORPORATION

WARDUIT WE Uaviona

Richard Petty takes 1st... repeats his smashing '64 win.

Plymouth roared to a convincing victory in the Daytona, Florida, "500" on Sunday, February 27, in the banner event of the 1966 NASCAR Grand National racing season. The winner was a specially equipped Plymouth Belvedere, powered with a 405-cubicinch version of Plymouth's famous "Hemi" V-8 engine.

We're not advocating that you rush

right down to your Plymouth Dealer's and buy one of these cars. You couldn't, even if you tried. This Daytona winner was specially prepared just for racing and racing alone.

But we would like to remind you that the engineering know-how that made Plymouth's racing "Hemi" so great goes into every '66 Plymouth you can buy off your Plymouth Dealer's floor.

Test-drive a new Plymouth at your Plymouth Dealer's today.

There are four kinds for you to choose from-Fury, Belvedere, Valiant, Barracuda-58 models in all. With Plymouth's quality engineering and beautiful styling, no wonder sales have more than doubled in the last three years. Isn't it time you let yourself go Plymouth, today?

Plymouth ... a great car by Chrysler Corporation.

GROSSE POINTE CHRYSLER PLYMOUTH, INC.

15401 E. JEFFERSON

Available at your far Shop Thu

Thursday, M

Ladies &

HAVE YOUR I

1 remodel old few finest, latest style GREAT VALUES FINE DIAMONI

WATCHES and GOLD JEWELR

For 30 years on the Alfred E.

We buy old go and diame

PUIOS

WHARF

• Complete SE

and MEAT A

DINNERS of

A LA CART

delivered pipin

25c DELIVERY

0000000000000

IMPOR

Made in

Italy

for

American

TU 5-4453

TER

24"x44" frit

Spring savi with two: velvety sof the other. antique go low to mix

Martex liv

2 HOURS

aın

ne day.

at your

you to Valiant, I. With ng and r sales he last

on.

Ladies & Gents! HAVE YOUR DIAMONDS CHECKED BY AN EXPERT remodel old jewelry into the finest, latest styles. GREAT VALUES IN FINE DIAMONDS. WATCHES and ALL GOLD JEWELRY

Thursday, March 3, 1966

For 30 years on the East Side. Alfred E. Zier

JEWELER & GOLDSMITH 16437 E. Warren TU 1-4980 We buy old gold, jewelry and diamonds

Complete SEAFOOD and MEAT MENU DINNERS or A LA CARTE

delivered piping hot to

Carryout and Home Delivery TU 5-4453 TU 5-4790 Open Monday through Saturday

4 p.m. to 9-10:00 p.m. Sunday 3 p.m. to 9 p.m. 25c DELIVERY CHARGE

IMPORTED

VERMOUTH The Vermouth that's drier Than gin itself

Also SWEET for

perfect Manhattans. Available at your favorite Store, Club or Restaurant.

VIVIANO WINE IMPORTERS

Judge Gilmore Is Second Speaker in Lecture Series

March 9, at the Grosse Pointe High School Annex Auditorium, 43 Grosse Pointe boulevard.

Grosse Pointe Democratic Club, treasurer, Grosse Pointe Demo- making, cooking, first aid, lashwill cover the Fourth, Fifth, and cratic Club, 2001 Hunt Club ings, etc. Each of the four Pation of the United States.

Judge Gilmore will continue to discuss the questions posed HCA Group Honors by Justice Theodore Souris at 18310 Mack at McKinley, G.P.F. his March 2 lecture:—Are we John H. Damman e really free from unreasonable Search and seizure? What is mean to the defendant in a state criminal proceeding?

Admitted to the practice of law in 1946, Judge Gilmore re- Ambrose High School, Univerceived his L. B. from the Uni- sity of Detroit and University versity of Michigan Law School of Southern California, 1942. in 1942. He served in the Medi- Past president of the Architecterranean Theater of the Navy tural Hardware Consultants, during World War II where he Michigan Chapter, he is a memparticipated in amphibious land- ber of the Knights of Columings at Salerno and Anzio.

eer Judge Gilmore has served Navy Air Corps. as Special Assistant, United States Attorney in charge of all OPS litigation in the Eastern District of Michigan, and Director of Enforcement for Michigan for the OPS in 1952 under

Judge Gilmore was Deputy Attorney General of Michigan under Thomas M. Kavanagh-1955-1956. He was appointed Wayne County Circuit Judge in Gan- 1956 by Governor Williams, elected Wayne County Circuit Judge in April, 1957, and reelected in April, 1959.

As a member of the faculty of the following programs of the Institute of Continuing Legal Education, Judge Gilmore participates in: The Young Lawyers Seminar, Revised Judicature Act Program, 14th and 15th Annual Advocacy Institute, Juvenile Court Hearing Officers Training program, Seminar on Problems in Criminal Law and Its Administration, and the Michigan Civil Procedure Before Trial Program.

Judge Gilmore is chairman of the Michigan Committee for Revision of Criminal Code and is the author of a two-volume work, "Michigan Civil Procedure Before Trial," published by the Institute of Continuing

Legal Education, 1964. Married in 1942 to Mary Talbott Hays, Judge Gilmore resides with his family at 1113 Harvard, Grosse Pointe Park. The Honorable Joseph Sullivan, Judge, Circuit Court of 2030 W. Fort St. • Detroit 6 Wayne County, and Mr. Avern Cohn, Attorney, and attorney

Shop Thursday and Friday Evenings

SPECIAL PURCHASE

famous Martex

TERRI-DOWN TOWELS

Spring savings on the luxury solid color towel

with two sides to its glory . . . sheared to a

velvety softness on one, deep-looped terry on

the other. White, petal pink, verdian green, antique gold, blue willow, blue mist or yel-

low to mix or match with each other or with

acobsons

2 HOURS FREE PARKING WITH YOUR PURCHASE

12"x12" wash cloth

24"x44" fringed bath towel

Martex lively prints.

The Honorable Horace Gil- Theodore Sachs will speak at more, Judge, Circuit Court of the March 16 and 23 lectures. Wayne County, will be the Judge Sullivan and Mr. Cohn second guest speaker of "The will discuss the First Amend-Constitution and the Citizen" ment. Mr. Sachs will consider series, at 8 pm., Wednesday, the Fourteenth Amendment.

His lecture, sponsored by the check payable to Perry Lewis, their skills in signaling, fire Sixth Amendments and part of drive, or Mrs. Helen Graves, trols the Falcons. Road Runthe Eighth and Fourteenth 1304 Buckingham. Individual ners, Scorpions and Wolverines Amendments to the Constitutickets will be available at put on an impromptu skit. each lecture.

John H. Damman, of 441 due process of law? The right to Lakeland avenue, owner of John counsel-how do we really pro- H. Damman Company, was retect the poor, and what does cently elected president of the the equal protection clause newly organized Hardware Contractors Association of Metropolitan Detroit.

Mr. Damman attended St. bus and the Saturday Club. He During his professional car- served with the United States

Scouts Camp Out On School Lawn Boy Scout Troop 147 cele- | Patrol Leader; Tom Baulch, brated National Scout Week on Patrol Leader, Tim Hoyt, Ron

Saturday with a campout on the front lawn of the Defer School. The only thing missing was the rugged background of a real campsite.

The Scouts, under the leadership of Scoutmaster Earle Hoyt and Camp Chairman Raymond Tickets for the series can be Phebus, pitched tents, set up purchased for \$4 (Adults) or equipment and put on a con-\$2 (Students) by making your tinuous show demonstrating The purpose of this outing

was to attract other boys to the fun and benefits of Scouting. Boys participating were: Falcon Patrol, Mike Adams, Senior

- OFFICE FURNISHINGS DESIGNING and PLANNING • LEASE PLAN AVAILABLE
- A Complete Source of Fine Furniture in Grosse Pointe

18538 MACK 886-5130

Ray Phebus, Patrol Leader, and Bill Snyder.

George Skaff and David Tracy. Scorpion Patrol: Tony Buffa, Patrol Leader, Mark Lauth, Mike Mahan and Harry Wokuluk. Wolverine Patrol: Terry Irvin and Bill Sanger. Road Baulch, Sabe Buffa, Pete Ogil-Runners Patrol: Jim Fisher, vie, Ken Peat, Patrol Leader,

available for spring delivery

33 - 37 - 38 - 48

ROAMERS

16 - 18 - 21 - 25 - 28

LYMANS. 16 - 17 - 18 - 22

SLICKCRAFTS

. . . visit our modern

showroom . . .

COOPER CHRIS CRAFT SALES, INC.

> Jefferson at Ten Mile PR_8-3200

Paved Parking

9 to 6 Daily

NOT TOO SERIOUS

fire engine to the rescue. The lice.

incident took place Tuesday, Steam coming from under the February 22, on Rivard boule hood of her car caused Karen vard between Kercheval and Buck, 1022 Bedford, to call City Waterloo, and turned out to police, which sent Patrolman have been caused by a faulty Benthuys and Lansky and a city radiator hose, acording to po-

open house

GROSSE POINTE RADIO & TV

MAGNAVOX home entertainment center

18472 MACK

(between Cloverly and Manor)

TU 5-6312

9 a.m. to 9 p.m.

• REFRESHMENTS • PRIZES

FLOWERS FOR ALL THE LADIES

EXPANDED SHOWROOM FACILITIES!

Where you'll find one of Grosse Pointe's largest selections of Magnavox Color TV, Black & White TV, Stereo, Radios, etc. Come in for a demonstration.

MAGNAVOX

once in a lifetime values during MAGNAVOX GIGANTIC ANNUAL SALE - Come in early -ONLY ONE OF A KIND

Magnavox 23" TV Magnavox 23" TV

MOM Regular 229.50 279.50

249.50

249.50

249.50

256.85

449.95

429.50

289.50 Mahogany Magnavox 24" TV 279.50

Mahogany Magnavox 24" TV 329.50 279.50 Walnut

Magnavox 24" TV 298.50 Fr. Walnut Magnavox 27" TV 299.50

Home Entertainment Centers

NOW Regular Magnavox Stereo

Theater 24"

Magnavox Stereo

Theater 24"

in Beautiful French Walnut Magnavox Stereo 299.50 398.50 Theater 21" in Beautiful Mahogany

650.00

498.50

All sets new out of carton **Equipped for UHF**

...on many magnificent Magnavox models!

There's a Magnavox Astro-Sonic style for every setting...and for every budget!

You must see and hear these outstanding Annual Sale values to appreciate their many fine-performance features. All models include solid-state Stereo FM plus Monaural FM/AM Radio; powerful solidstate stereo Amplifiers; Magnavox Bass Woofers; two 1000 cycle Exponential Treble Horns with the equivalent acoustical efficiency of 20 cone speakers. The fabulous Micromatic Player with Diamond Stylus lets your records last a lifetime! And, the advanced Astro-Sonic acoustical system projects sound from both the cabinet sides and front to extend thrilling stereo separation to the very width of your room. Come in for a thrilling demonstration today!

Astro-Sonic "100"-model 2-RP658 includes two heavy-duty, high efficiency 15" Bass Woofers with 20-ounce magnet weight; 100-watts undistorted music power. In beautiful Italian Provincial styling.

NOW ONLY \$27950

Compact and Space-Saving-only 38" wide. The French Provincial, model 3-RP647, with 20-watts undistorted music power, and two high-efficiency 12" Bass Woofers for pure bass tones-without distortion.

BUY NOW—Other Magnavox Solid-State Stereo Consoles are now priced from only \$12950-

P.S. While you're here - see exciting MAGNAVOX COLOR TV

et your-

FERSON

Join the Early Birds and SAVE on Scotts!

Turf Buider

It's the best price we've had on TURF BUILDER, the Trionized lawn fertilizer. So low, in fact, you'll probably want several bags. Just give us a call. We'll deliver right to your garage door.

10,000 sq. ft.

Reg. 7.95

Reg. 4.95 5,000 sq. ft. -

SAVE ^{\$1} a box

WINDSOR is the most talked about grass in a generation. It keeps weeds in check. It stays green in summer's heat, requires less water. It takes heavy wear and tear. New available in a blend containing 50%

7.95 8.95

3.45 3.95

Also Available 100% Windsor

Now 4.45 Reg. \$4.95

52 OFF

Here's our best selling crabgrass preventer at a bargain price. HALTS actually stops crabgrass before it starts. Prevents grub and mole damage too. Will not harm good grass. Permits immediate seeding.

2,500 sq. ft.

7.95

5.95

5 OFF Scotts Spreader

Extra sturdy Scotts lawn spreader at an extra big savings. Just buy it with any Scotts product and we deduct \$5 from your sales ticket. Full 18 in. speading width. New rust-resistant

> Reg. 19.95

14.95

when bought with any Scotts product

HALTS PLUS is our best selling combination lawn aid. It combines Scotts famous Halts, the leading crabgrass control, with Turf Builder, America's tavorite lawn fertilizer. Prevents grub and mole damage too. Permits immediate seeding.

5,000 sq. ift.

Reg.

18.95 **14.95**

2,500 sq.ft.

Reg. 9.95

7.95

VIAENE'S Nursery Sales

21807 MACK AVE., at Sunnyside

777-2800

Wm. J. ALLEMON 17727 MACK AVE., cor. University

882-8877

Nelson C. FROLUND

19815 MACK AVE., at Huntington

TU 1-6233

MELDRUM Trucking GARDEN SUPPLIES 17921 MACK AVE.

TU 4-2184

One of the

THE NA DOOD

BURGLA GU

Browse Gifts

1964

SLEEPS 8 including furnace v \$12,500. to right p

15000

DOOD IT AGAIN

ROLL SCREENS REPAIRED-REPLACED DO IT NOW

JALOUSIE SCREENS

BOAT SCREENS FINE MESH WIRE

INSECT OR

DUST PROOF

BURGLAR PROOF

GUARDS

3, 1966

One of the easiest ways to get into hot woter is to step under GP Park Board of Appeals Lt. R. B. Benton a shower of criticism Approves Division of Lot

THE NAME "AIR TEC"-AND DON'T YOU FORGET IT

NOBODY UNDERSELLS

WOODY PONTIAC

AND DON'T EVER FORGET IT!

COME ON OVER, WILL YOU?

WE WANT TO SELL YOU A

NEW PONTIAC!

TW 1-1600

12140 Jos. Campau at Carpenter, Half-Mile S. of Davison

CANADIAN CHARTS

the ship's

wheel, inc.

• His Lordship Jewelry

• Ship's Bell Clocks &

Dockley's Spredrose

(easy course plotter)

Ship's Wheel Sailing Suits

with the hidden hood

Browse Us For Nautical

Gifts and Supplies

FOR SALE

1964 DODGE MOTOR HOME

SLEEPS 8—Factory reconditioned within last 30 days,

including new "Air Lines" type toilet and forced air

furnace with floor vents. Replacement cost exceeds

\$12,500. Owner will sell \$9,500 cash or with terms

Telephone TU 4-4894 for Details

15228 Mack Ave.

G.P. 30

Open for Inspection Saturday 12 to 4

● Nautical Lamps

Barometers ■ Topsider Safety Boat

Shoes

to right party.

CASEMENT SCREENS

RESIDENTIAL OR COMMERCIAL

ANY SIZE OR SHAPE ALUM., BRONZE, STAINLESS STEEL

ALUM. SCREEN DOORS

FOR STORES AND OFFICES

Heavy Duty To Withstand Abuse

ROUND TOP \$5795

The Park council, sitting as Windmill Pointe drive and Bar- I Troop, Third Squadron, 14th a Board of Appeals on Monday, rington, for two single family Armed Cavalry, was killed in February 28, approved a rec- dwellings. ommendation made by the Park

development of a large lot at Lot 74 Windmill Pointe Subdivision, was filed by Donald A. Martin of 1007 Berkshire road. drive, and extends approximate. Mrs. Sarah Bury. ly 350 feet along Barrington,

> siderable length of time. tion of two two-story homes. University upon graduation in The home facing Windmill 1963, where he was a member Pointe drive will be built at a of Delta Tau Delta. He received his wings at Fort Benning, Ga., one fronting on Barrington, at a leaving for Germany April 5, cost of about \$50,000.

An original owner of the lot | Services were held Tuesday be built on the land, but this pal Church. Burial was in Forwas turned down by the city, est Lawn Cemetery. as being in violation of deed

It was pointed out at the Board of Appeals hearing, that the present deed restrictions Given Jail Term the present deed restrictions will expire on December 21 of this year, unless new restrictions are approved by resident- of 22931 Allen court, St. Clair property owners living in the Shores, was found guilty of

The Board of Appeals approved a recommendation that to pay a fine of \$75, and serve a 10-foot easement be allowed. 10 days in the Wayne County rather than six feet, between the homes on the proposed Don J. Goodrow. A hearing in divided lot, to permit the in the matter was held on Monday. stallation of water pipes, etc., because of the difficulty that isting utilities.

Lakes sailor, opposed the pian Mack avenue. Consentino could as recommended by the City not produce an operator's li-Planning Commission, and presented the Board with a petition signed by several people station where he admitted that in the subdivision, asking that his license had been suspended only one house be built on an by the Secretary of State's Ofundivided lot.

ton, who lives within the 300- he could not produce bond. foot area of the subdivision, which gives him the right to voice his epinion, favored division of the lot, and the con- Hear Sentences struction of the two homes, which, he said, will increase the value of property in the area

only resident-property owners at the meeting to present their

approval of permits for the construction of the proposed

THIEF TAKES RADIO

pointe, notified Park police on cense. Wednesday, February 23, that someone broke into his car and stole the car radio, while the vehicle was parked in front of 1027 Lakepointe. The radio is valued at \$50.

THE KINGSMEN

Also Mel and Betty at the Plano for your listening and dancing pleasure every Friday and Saturday

Special Businessmen's Lunch 11 to 2, \$1.25. Specializing in Choice Prime Rib

24409 East Jefferson Reservations 771-2110

Dies in Crash

First Lt. Robert B. Benton, an auto accident in Germany, Application for approval of February 19. He is survived by his father, William B. Benton, The lot faces Windmill Pointe of California; a brother, William G.; and his grandmother.

Lt. Benton was graduated and has been vacant for a confrom Grosse Pointe High School and received a Military Gradu-Plans call for the constructate Award from Michigan State

had proposed that three homes morning at St. Columbia Episco-

Nicholas D. Consentino, 24, driving, while his license was suspended and was sentenced Jail, by Woods Municipal Judge February 21.

Consentino was arrested a will result in connecting to ex- few hours prior to his trial by Patrolman James Davidson, who Capt. E. C. Baganz of 500 saw the motorist tailgating an-Barrington, a retired Great other car while traveling on cense when asked for it.

The motorist was taken to the fice. He was booked and William Scott of 501 Pember- charged and held for trial when

William R. Dailey, 51, of 721 Baganz and Scott were the Park Municipal Judge C. Joseph Belanger on Wednesday, February 23, was found guilty of driving a motor vehicle in vio-The Board of Appeals ap- lation of restrictions. He failed proved the division of Lot 74, to purchase liability insurance and cleared the way for the under the Financial Responsibility Law.

Judge Belanger fined Dailey \$35 for this violation, and also imposed another \$2 fine for Dailey's failure to change the James Kelly of 1029 Lake- address on his operator's li-

In another charge, reckless driving, Dailey is accused of hitting Timothy Koerner, 9, of 3493 Courville, Detroit, a St. Clare School pupil, at Mack and Audubon, as the boy was crossing the street.

Police said that Dailey struck young Koerner as the boy left the crosswalk, then he (Dailey) made a complete circle and ran into an Edison pole before coming to a stop.

Timothy was not injured, but he was taken to Bon Secours Hospital for x-rays and held for observation.

Dailey, through his attorney, asked for and received a postponement on a hearing in the matter. The judge scheduled yesterday, March 2, as the date to hear the case.

In other cases heard, Judge Belanger found Ethel Lee Mortley, of 128 Lewiston, guilty of driving without a valid license on her person, for which she was fined \$75; and guilty of passing left over a double yellow line, which cost her an additional \$10.

According to information given to the court in testimony, the woman had been driving a motor vehicle for about eight years without ever obtaining a driver's license.

Alma Griffin of 77 Trowbridge, was found guilty of entering an intersection without due care and caution and causing an accident, for which she paid a fine of \$35. An additional \$2 was assessed against her for failing to have her license on

Roy Lee Duncan, 43, of 3464 Crane, Detroit, paid a fine of \$75, for driving without a valid operator's license, and another \$10 for ignoring a red traffic signal. He pled guilty to both charges.

Robert P. Pietsch of 7837 Donna road, Garden City, was found guilty of reckless driving and paid a fine of \$50, rather than spend five days in the Wayne County Jail.

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 De troit, Michigan. Subscription Rates \$5.00 Per Year by Mail (\$6.00 outside Wayne County). All News and Advertising-Copy Must Be In The News Office by Tuesday Noon to Insure Inser-

Address all Mail (Subscriptions

Change of Address Forms 3579) to 99 Kercheval avenue, Grosse Pointe

GROSSE POINTE FAMILIES

Today's roll call shows 434 families using our new Grosse Pointe store. That's a substantial increase from the previous week - and a steady growth since we opened just six weeks ago. What makes us especially happy is the reason behind the increase People appreciate Palace Quality service and Palace Quality prices. They like the extra care that makes our laundering and dry cleaning noticeably better. Why not join the 434 families and discover the difference yourself?

20641 MACK AVE.

OPEN DAILY 7A.M.-6 P.M. SATURDAYS 7A.M.-4 P.M.

ANNOUNCES OUR ANNUAL Winter Sale

Examples!

Full factory safety equipment plus automatic transmission— Power Steering—Power Brakes—Deluxe Steering Wheels— Radios—Heaters—Whitewall Tires

F85 CLUB COUPE STOCK #487 List Price 2890

2-8877

LIES

L-2184

88 4 Dr. HARDTOP **STOCK #406** List Price 3558

98 2 Dr. HARDTOP STOCK #438 List Price 4462 Sale 3577

15000 Kercheval

VAlley 1-5000

Win A Toronado - Nothing To Buy

License Bureaus Close

(Continued from Page 1)

In the Shores, 15 persons re-

newed their operator's licenses

before the close of business at

the end of the deadline time on

At 6 p.m. on Monday, the

Approximately 30 persons

Farms residents only.

Thursda

THIS

LA

Villa

17045

Sp

CO

CH RC

ANY I

STRICTLY

Beef

Tend

TO

13033

Spec

Howard j

Clam Cl

3 for

Mad

Al Zi

16421

TU 2-57

SP

\$5.50 One Wey

\$9.50 Round Trip

To and From

by ROYAL COACHMAN LIMOUSINE

Parkcrest Motel (Schedule on the Hour Every Day 6 a.m. to 7 a.m.

Cupid's Restaurant, Grosse Pointe On Reservations Only)

55 Years of QUALITY

Serving Detroit Since 1910

DID YOU KNOW

We're experts at DRAPERY CLEANING?

The Dolphin

CARRY-OUT RESTAURANT

22602 GREATER MACK

.PR 1-5570-

(25c Extra for Deliveries)

DRY CLEANING

WO 2-6655

Specializina In:

FISH & SEAFOOD

SPAGHETTI

• CHICKEN

GROSSE POINT

Stern Father Unmasks Son

(Continued from Page 1) ing any of the machines, claiming he was in the mower business during the summer, and

TU 4-8800

TU 6-1322

2538 St. Aubin

BAR-B-Q RIBS

PIZZA

AT GRATIOT

Lafayette Park Shopping Center 1533 E. Lafayette

that all the mowers, except one, were his. One of the mowers was the property of his cousin; he claimed. At this point, the boy's father Public Safety ceased being in

emerged from the house, to the licensing business at 12 find out the reason for the po- noon on Monday, February 28, liceman's presence. The father when State officials personally stated that the mowers were being cared for by his son.

The father was informed that mowers had been reported stel-

At 4:30 p.m., the father, his given a slip with the eight locason in hand, entered the Woods tions of the new SOS stations. station, and stated that he discovered that his son was the thief responsible for taking the

The father said that in ques- Monday. On Tuesday, material tioning his 500, the boy admited and equipment were removed by that not only did he steal the SOS personnel. mowers, but he was also in-

volved in other larcenies. City Police Department ceased The boy's 13-year-old cousin its driver license examination business, when its material and at police request, came to the equipment were removed from station with his parents. The the station. cousin confessed that he was involved in only one incident of

kept police personnel busy durmower theft. The first boy, after further ing the day, renewing licenses questioning, confessed that he before the deadline time. SOS personnel arrived at the also had stolen bicycles and bicycle parts in the past, along Park station late Tuesday morwith his mower stealing. It was ning to pick up all material and not revealed how he disposed of equipment owned by the State, the stolen items. but the Park License Bureau

Officers of the Detective Bu- ceased to exist as of 5 p.m. on reau said a final disposition in Monday, the normal closing the matter is pending further time for the bureau. investigation.

Scholastic Art Winners Listed

Records showed that approximately 30 residents arrived to renew their licenses. It was revealed that this was no stam-

pede, since the normal rate is about 25 a day.

local license bureau will serve Farms residents, about 42 of them, kept police personnel The Woods Department of very busy throughout the day, apparently not aware that the License Bureau will remain open on a week-to-week basis. The normal rate of license repicked up materials and equipnewal is between 10 and 12 a day, it was disclosed.

It was revealed that many It was also disclosed that SOS calls were received at the police officials had arrived at the en in the area, and if he should desk regarding the change over, Farms station to pick up materreceive any information re and that approximately 25 lic- ials and equipment, but after garding this matter, to notify ense applicants arrived at the a talk with Bremer in his office, station after 12 p.m., and had they left empty-handed. to be turned away. They were

Antique Auction

Wednesday, March 9 - 10 a.m Sale Location - White Lake Township Community Hall on M-59 carner of Porter Rd. 10 Miles W. of Pontiac from the Fire Hall in White Lake.

Heirloom furnishings, glassware and china, music box, clocks, lamps, metals, collectors publications, cutter and primitives, gun, coins, miscellaneous.

For Complete List, Write

Perkins Sale Service 11314 Miller Rd.,

Swartz Creek Phone 313-635-9400

What a wonderful thing the telephone is! And how little it costs!

Michigan Bell Part of the Nationwide Bell System

Twelve Grosse Pointe High School students and five Pierce Junior High School students received awards in the Scholastic Art Awards Exhibition recently displayed at Crowley's downtown store in conjunction with the Detroit News.

Grosse Pointe High School vinners were as follaws:

Senior Division Blue Ribbon awards went to Leslie Thomas, tenth grade, for a lithograph; and Ronald Mann, tenth grade, for a sculpture. These items will be automatically entered in national competition in New York in May.

Senior Division Gold Keys were awarded to Barbara Renda, twelfth grade, college; Johanna Amrine, twelfth grade Kathleen Anderson, twelfth grade, Carol Sue Jones, twelfth grade, Thomas Sielaff, twelfth grade, and Larry Yessian, twelfth grade, printmaking.

Senior Division Certificates were awarded to Kathleen Anderson, twelfth grade, opaque water color; and William Calder, eleventh grade, James Wier, tenth grade, and Kathleen Wright, twelfth grade, col-

Pierce Junior High School winners were as follows: Marty Vertregt, ninth grade,

received a Junior Division Gold Key in sculpture; and Jeff Neely, ninth grade, a Junior Division Gold Key in jewelry. Junior Division Certificates

were awarded to Bill Bender, ninth grade, jewelry; Gary Prittie, seventh grade, pencil drawing; and Brabara Fetzer, ninth grade, photography.

The only sure way to live in peace without armament these days is to behave well and possess nothing that others want.

TU 5-1566

MICHIGAN'S LARGEST BANK **ANNOUNCES** HIGHER INTEREST FOR INVESTMENT SAVERS

TIME CERTIFICATES EARNING

FOUR and ONE HALF

Beginning March 1, 1956, individuals and non-profit corporations can earn a new higher annual interest rate of Four and One-Half Percent on Time Certificates of \$1,000 or more on deposit for one year.

Four and One-Half Percent Time Certificates are automatically renewed at maturity unless notice is given. They may also be redeemed before maturity with 30 days written notice, at slightly lower rates. Certificates redeemed prior to 90 days earn at an annual rate of 31/2%—from 90 days to maturity, at 4%.

In addition to the new Time Certificates, which are also available in passbook form, NBD continues to offer Regular 4% Savings Accounts with interest paid and compounded quarterly. You can, of course, deposit any amount desired in a Regular Savings Account.

Time Certificates and Regular Savings Accounts are available at all 85 offices of the National Bank of Detroit.

NATIONAL BANK OF DETROIT

Resources: in excess of \$2,000,000,000 Capital Funds and Reserves: in excess of \$200,000.000

HOME OF GROSSE POINTE TRADES AT OUR NEW LOCATION 12600 MACK AVE. VA 1-5000

VA 1-0373 **One Year Warranty** 62 OLÓSMOBILE '65 OLDSMOBILE

98 Holiday Coupe Full Power \$2695 65 OLDSMOBILE

Delta Holiday Coupe Full Power \$2195 '64 OLDSMOBILE

Starfire Coupe Full Power \$1895 **'64 BUICK WILDCAT** 4-Dr. Hardtop Power

\$1795 '64 BUICK WILDCAT Convertible. Power \$1895

"Win a Toronado" . . . Entry Blanks available at our Used Car Lot

\$1595

Expanded Facilities with Over 200 Cars!

VERBRUGGE'S MARKET, INC.

F-85 Convertible

\$895

'63 PONTIAC Catalina Station Wagon

> Power \$1495

'62 OLDSMOBILE

88 Holiday Coupe

Power

\$1095

'63 BUICK

Riviera. Full Power

Factory Air

\$2095

'62 THUNDERBIRD

2-Dr. Hardtop

Full Power

The Pointes' Oldest Market TU 5-1565

898 St. Clair Ave., near Mack FRESH DRESSED, GRADE A

Large Frying Chickens

BREASTS

LEGS & THIGHS

59⁶

FRANK'S PURE GROUND . 4-ox. **Black Pepper**

Florida, Juice **Oranges**

100 Size \$105 dozen

SHEDD'S 100% SAFFLOWER OIL Margarine

Artichokes

2 Lbs. **69**°

King Size

2 for 395

Delivery You can always be sure of QUALITY FOODS at Verbrugge Delivery

"Then what do I do?"

little it costs!

THIS WEEK'S SPECIALS LANG'S

Village Meats 17045 KERCHEVAL TU 2-5777 TU 2-5778

> New York Strip Steaks and Sirloins at all times.

Special! CORNISH HENS

1-lb. 6-oz. eg.

CHUCK ROAST

ANY BLADE CUT

STRICTLY FRESH, WHOLE

Beef **Tenderloins** \$115

13033 Gratiot

always

Fine Values In...

Budget Terms

16421 Harper, Nr. Whittier

Chamber Music Concert Scheduled for March 6

Helen Nordstrom and Zelda ski, viola; Nancy Serra, cello; Keil, well-known pianists and and Tom Miller, bass.

Worn in, Your Ear NEW "SOLITAIRE" NO CORD --- NO TUBE NO SEPARATE EARMOLD

ENTEN HEARING AIDS EAST SIDE HEARING AID CENTER

Know what?

START PAINTING

You won't know whether you're a genius

of art materials. COMPLETE CUSTOM

FRAME SERVICE MUELLER PAPER & Wallpaper Co.

WIN A

T.V. SET FREE!

Stop In . . . No Purchase Required

NEW 1966 BUICK

2-Door Coupe

52332

TOM TAYLOR BUICK

Country's Largest

4 Blocks Below 6 Mile Road

14600 Mack, cor. Philip VA 1-3162-3 Distributors of: Benjamin Moore and Tilon Paint Painter Supplies, Wallpaper, Glass WE DELIVER

plays first chair cello.

presented by Betty Foster.

17907 E. Warren TU 1-3600 of the Osborne orchestra.

scholarship to attend Meadow- operator's license. brook where she studied with Thaddeus Markiewicz of the Detroit Symphony.

are either present or former

Judy Wioskowski, an Osborne

pupils of hers at Osborne.

Orchestra of the Detroit Board one-way street. in the system.

Helen Omer, flute, and Joanne Let it develop itself while you have FUN!

Kina, piano, will perform the Sonata No. 3 for Flute and Piano by Handel, and one of Mrs. Omer's own compositions,

> Formerly fellow students at Detroit Conservatory of Music, where Mrs. Omer studied flute with Mary Louise Handley and until you try. We have Mrs. Kina studied piano with Henry Lichtwardt, the two had been using it. complete with friends are members of the Metropolitan Music Guild, of Color Mixing Guide which Mrs. Kina is a founding for only \$2.50; member member.

Mrs. Omer is an accompanist for the modern dance and the Judge Belanger said that he is vocel music departments at troit. She is also a member of Tuesday Musicale and the Tuesday Musicale Composers Group.

Tschaikovsky's Trio in A minor, Opus 50, will be performed by Edith Haladjoff, violin: David Budson, cello; and Alyce LeBlanc, piamo. All are students at Cass Technical Burglar Loots High School in Detroit; Edith Home in Park lays in the first violin section of the Cass orchestra, and David

A coffee hour will follow the musical program.

Jenny Lind Club Meets March 8

The ladies of the Jenny Lind Club will gather for luncheon at the Village Women's Club in Bloomfield Hills next Tuesday, March 8. The afternoon program will consist of a demonstration, "Creating with Glass,"

Open Mon., Thurs., and Fri. Eves. 'til 9 p.m.

Dennis Says, "Dig in!" Clam Plate Children's **Portion** Dig this: A heaping plate of fried Tendersweet clams, golden brown french fried potatoes, cole slaw, tartare sauce, rolls and butter. Special! A great treat from Howard Johnson's. Now special-priced as a treat for your whole family. Howard Johnson's Clam Chowder HOWARDJOHNSONS

LA 6-3000

Open For Breakfast 7 a.m. Daily

Mack Ave. near Eight Mile Road, Grosse Pointe Woods Lamplighter Room Available for Private Parties - TU 1-4320

Motorist Guilty On Three Counts

Thomas J. Hinkle, 22, of 7549 The March program meeting teachers, will perform Bach's Theut, Warren, arrested on Deof the Chamber Music Players Concerto in C Major for Two comber 28, appeared in the of Grosse Pointe will be held Pianos and Strings, with a court of Park Municipal Judge Sunday, March 6, at 3:30 p.m. string ensemble composed of C. Joseph Belanger on Wednesat the Grosse Pointe War Me- Margery Aber, violin; Marlis day, February 23, with three Pacifico, violin; Judy Wioskow- counts against him.

Hinkle was found guilty of driving the wrong way on a one-Miss Aber is director of instrumental music at Osborne High School in Detroit, and the tor's license and driving a "This was reaffirmed by the other members of the ensemble motor vehicle with an operaother person,

Marlis Pacifico is assistant Judge Belanger fined Hinkle three dollars on the wrong way Methodist congregation." concertmistress of the Osborne High School Orchestra, and charge, and \$50 each for the studies on scholarship with Deother charges. troit Symphony violinst Jack

It was disclosed that Hinkle, when arrested last December, presented the arresting officer graduate, attends Wayne State with an operator's license that University; two of her brothers belonged to a friend of his, who of the church which is at 211 have served as concertmasters has been serving with the Moross Road, Grosse Pointe, United States Army for more said the "open door" policy is Nancy Serra plays first chair than one and one half years in not a new attitude in the concello in the Osoorne orchestra Vietnam. Prior to leaving the gregation. and studies with Carol Fuller; States, the service man notified last summer she received a Park police that he had lost his

Tom Miller plays first chair informing him that a warrant papers, the church newsletter, string bass in the Osborne or- has been issued for his arrest Sunday bulletin, outdoor bullechestra. Both Nancy and Tom because he failed to pay a fine tin board, church letterhead are members of the Honors for driving the wrong way on a and posters inside and outside

The notice was returned, with Bishop Dwight E. Loder, of Education, composed of the best players from all the schools a letter, by the GI's father, who Methodist resident Bishop of have received a ticket for the violation.

> In checking the license plate number of the car driven by 1 the traffic violator, police found that it was registered to Hinkle.

Police said that they went to Hinkle's home, to ask for an explanation, and were informed that Hinkle claimed he "found" the serviceman's license, and

Hinkle was given a ticket for driving without a valid license. and using the license of another

After imposing the fines, recommending to the Secre-Pershing High School in Detary of State's Office in Lansing, that Hinkle be given an immediate examination to determine his qualifications to drive, on the basis of what had happened.

A Park home was forcibly en-The trio was the only one tered on Tuesday, February 22, written by Tschaikovsky; it was and looted of cash, savings composed in memory of his bonds, a valuable ring and friend Nicolai Rubinstein and travelers cheques, while the nas a mournful elegiac quality. owners were absent from their

> Entered was the home of the John Reindels, 910 Whittier. Mr. Reindel reported the burglary to Park police when it was discovered that the home had been completely ransacked. He told police that no one was home between the hours of 8:30 p.m., Tuesday and 12:30 a.m., Wednesday, at which time he came home.

Entry into the house was made by breaking a small window of a door at the north side of the house.

Reindel told police that the burglar, or burglars, stole a \$500 man's ring, \$300 in U. S. Savings Bonds, \$40 in travelers cheques, made out in his name, and about \$500 in cash. Det. James LaPratt has been assigned to investigate the case,

it was disclosed by Police Chief Arthur Louwers.

Errant Driver Pays \$85 Fine

Shores Municipal Judge George Beauchamp, at a hearing held on Wednesday, February 23, found John M. Dodds, 25, of 22968 Allen road, St. Clair Shores, guilty of reckless drivers. ing, and imposed a fine of \$85 against him.

Arresting officers said they observed Dodds traveling north on Lake Shore road, striking the left curb, and weaving from lane to lane. At the intersection of Lake Shore and Vernier, Dodds drove through the traffic light, and was nearly half way through when the light

turned red. Dodds, who was stopped at Hawthorne, told the Shores policemen that he had been to a Detroit bar, and admitted that he had had too much to

The motorist was taken to the station where he was given a violation ticket for reckless driving, and when he could not post bond of \$125, he was detained in the local cell until his trial a little later in the day. The fine

Black Hawk • FURNITURE • TABLES • LAMPS Bacon DINING ROOM SUITES Fournier's Furniture Co.

TU 1-1285

All Welcomed By Methodists

Worshipers of all races are on an inclusive church. In a let-welcome at the Grosse Pointe ter last month to all congrega-Methodist Church. The church's tions in the state, Bishop Loder Official Board emphasized this said: at its monthly meeting February "You and your pastor have 16, Chairman Ralph Recor said.

my wholehearted support as you The Board is the policy deterimplement the official stand of mining body of the congregathe church." Sunday worshop services are "The Methodist Church as a at 9:30 a.m. and 11 a.m. at

Grosse Pointe Methodist

denomination has a long tradiway street, operating a motor tion of being a house of prayer vehicle without a valid opera- for all people'," Mr. Recor said. General Conference, the 'Contor's license belonging to an gress' of the church, in 1964 when it wrote specific legislation making segregation illegal in any group or activity of a

> "We want to go beyond that Our decision is to extend our welcome and to make sure

> everyone knows it." Rev. James D. Nixon, pastor

"We believe it just makes sense to make public what the majority of our people want," Using the name and address he said. The board's action, he on the license, a notice was sent added, included publishing the to the home of the serviceman, policy of "openness" in newsthe church.

disclosed that his son was serv- Michigan, spearheaded a stateing in Vietnam, and could not wide conference last November hooppoodeocoopeq

> Beat the **Spring Rush** On Repairs And Save At Richard Buick

WHEEL ALIGNMENT \$10.50 MOTOR TUNE-UP 6 Cylinder \$12.50 8 Cylinder \$14.50

Air Conditioning, Silghtly More

RICHARD BUICK 15103 KERCHEVAL

VA 1-5400

these may be harinful, wrong and sometimes dangerous. They do not remove the cause of the condition. We have not seen one backache condition that would not respond to our methods, when we can get the full cooperation

from the patient, except those that are caused ATWELL MASSAGE PHYSIO-THERAPY HEALTH CLINIC 5016 YORKSHIRE, DET. 24

Buick's *1,000,000° Sweepstakes.

You may have won \$2332™ cash!

A new list every week from now until March 31st. 429 first prizes. 45:69 45:67 45:69 4D53 4D54 4D61 4D62 4E53 4E58 4G60 4G65 4G68 4G69 4J6 4J53 4J53 3W53 3W61 3W64 3W66 3W69 3Z51 3Z60 3Z64 3Z68 3Z69 3Z72 3Z74 43276 41367 41467 41767 41867 41867 41867 4W53 4W58 4W60 4W62 4W64 4W65 4W65 4W69 4Z48 4Z53 4Z53 4Z53 4Z53 503 512 533 532 532 533 542 604M 3J63 3J66 3J67 3J68 3K31 3K32 3P52 3P54 3P52 3P65 3P69 3S64 3S69 3U76 3U78 3W52 614K 620C 622AP 625K 628T 628M 631K 632A 635T 635W 636K 636K 662L 663W 615 6K2 744P 752P 7K2 8048 824F 824F 834C 834C 834S 863S 864K 864T 874W 884W 2S51 2W54 2W65 2Y89 2Z54 2Z65 2Z71 2Z72 2Z74 2Z76 2Z78 31747 31867 31869 332 333 334 362D

If the first part of your car registration number is here, you might be a winner.

Here's how it works. Look at the first symbols (the prefix) on your vehicle identification slip. Then look at the symbols listed above. If you find yours look at the symbols listed above, If you find yours on the list, you've taken the first step toward being a winner. Now go see your Buick dealer. He has a list of 72 winners posted in his showroom. If you see your entire vehicle identification number on the poster—the symbols plus the rest of the numbers—\$2332 cash is yours. (If your prefix isn't listed in this ad, don't give up. Your numbers may have been posted during the past few weeks. And every week there are 72 new winners posted on the showroom wall. So watch for next weeks list of new symbols in this newspaper.) No slogan to

invent, no puzzles to solve. In fact, you don't even have to own a Buick to have a winning number. While you're in the showroom, get a good look at the Buick Special. The \$2332.00° happens to be its DT ICC. *Manufacturer's suggested retail price for Special V-6, 2-dr. coups. Price includes Federal Excise Tax and suggested deeler delivery and handling charge. Contest Rules. Residents of Kansas, Missouri and Nebraska may, if they prefer, send in a postcard to R L. Polk and Co., P.O. Box 1347, Detroit, Michigan 48231 and receive the weekly list of winning numbers by mail for comparison with their own vehicle identification number. An official entry form will be included. Sweepstakes limited to persons over 21 living in the continental U.S. Not valid in Florida or states where prohibited by law.

Buick's *1,000,000° Sweepstakes.

There's an authorized Buick dealer near you. See his Double-Checked used cars, too.

HERE'S WHERE TO GO TO GET A WINNER! Richard Buick

15103 KERCHEYAL

VA 1-5400

WE DON'T PLAY GAMES ...

we just offer you the very finest quality meats, produce and dairy goods at the most reasonable prices!

THIS WEEK'S BELL RINGERS

STUFFED

Center Cut Pork Chops

Choice

Leo O' Lamb

STUFFED WITH OUR OWN DELICIOUS BREAD DRESSING

HOME MADE Pork Sausage

Rath's

NEW, IMPROVED FLAVOR! LINKS OR BULK

• Fancy • Cherry Tomatoes 29° µt.

ALWAYS FRESH, ALL BEEF Hamburger

Asparagus

• EXTRA FANCY CALIFORNIA •

Fine For 43G

PACKAGE LIQUOR **DEALER**

Remember! We Take The Pain Out of

Champagne Prices

Devils Beat R. O. Dondero Devil Swim In Final League Contest

The Blue Devils of Grosse Pointe High School displayed the form which gave them the Border Cities Over Dondero League basketball championship on the preceding weekend as they defeated Royal Oak Dondero 85-55 last Friday night.

Little Devils Win

Varsity

Junior Varsity

Border Cities League

Final Standings

until noon, and on Monday eve-

ning, April 4 from 7 to 9 o'clock.

All boys who are residents of

the Woods or Shores and who

were born between August 1,

1950 and July 31, 1953 are eli-

gible to play. The directors urge

all boys who qualify to sign up.

The league uniforms all players

and each one is assigned to a

opportunity to play. Rules in the

the league as well as those

Fordson

Babe Ruth Loop Divulges Plans

son has been set for Sunday, league insure their participa-

avenue to Grosse Pointe Uni- Mason. This will certainly help

versity School and parents and the program by providing better,

But, before any parade or others who use these fields.

11 11 12 21 55

The win, the ninth for the points per period, it appeared Devils, was the final game of quite likely that the Devils ming meet of the league the regular season for both could reach 100 by the end of season almost another perteams, and dropped Dondero the game. These hopes were fect one as they downed into a tie with Fordson for third soon dimmed, however, as Don- Royal Oak Dondero Friday consists basically of a series of teacher's role is to direct the

Although Grosse Pointe took effective rally as they outscored the opening tipoff, Dondero the Devils 21-10. Six players, Meet stand in the way of scored the first two baskets. two of them starters, scored for one of Grosse Pointe's bethand experiences, the student Following this, however, they Dondero. High for Grosse ter seasons. For some of writes his own textbook which Devils went on to score 31 four points. High scorer for the points for the first period. game was Bob Miller, starting High scorer of the period was center, with 16 points. With the Bob Miller with 10. Although close of the season the Devils portant of their high school to take three substances, a comthey only scored 11 points, Don- advanced to the district playoffs | careers, dero tallied 12 fouls for the for the state championship. Slow Second Period

could only manage a seven- tory over the Dondero junior State Meet. point, 18-11 scoring margin and, varsity as they better than douas they left the court for the bled their opponents 81-39.

the substitutions became quite frequent. The pace of the game, Grosse Pointe 31 18 26 10 85 however, did not slow up as Dondero the starting players took a wellearned rest. By the end of the Grosse Pointe 20 15 19 27 81 third period the Devils had Dondero piled up another 26 points while holding Dondero to only 12, making the score at the end | Grosse Pointe of three periods of play 75-34. Highland Park High for the Devils was Jim R. C. Dondero O'Donnel with nine points.

Hopes Soon Dimmed With the scoring averaging 25 | Wyandotte

By Dave Marstiller

Its spring training time and

thoughts are turning to baseball again. The Woods-Shores Babe

Ruth League Board of Gover-

nors, however, has been work-

ing hard all winter to be pre-

pared for spring and is pleased

to announce the plans for the

Opening Day of the '66 sea-

being made to insure that this

opener, there has to be a great

asking if they plan to play in

1966. If you haven't received a

letter - please contact Mr. Joe

Hughes, the Player's Agent at

Registration of all players will

be held at Parcells School on

Saturday, April 2, from 9 a.m.

Officers Seated

By Metro Club

The Grosse Pointe Metropoli-

proximately 300 members and

tion this year, were: Farms Fire

dent; Farms Fireman Arthur Turner, first vice-president; City

Fireman James Champine, sec-

ond vice-president; City Police

Cpl. Edward Behrendt, financial

secretary (reelected); Blair

Martin, former City police offi-

cer, recording secretary (re-

elected); and City Fireman

old Campbell.

organization's auditor.

athlete on the wrong road.

guests were in attendance.

884-1459 for information.

May 15, and final plans are tion.

Team Rolls

By Mark Retenbach, '68 School made the last swim-League Meet and the State student.

The League Meet will be held opening period, many of which Their overail record for the at Wyandotte next Saturday. It were responsible for the high season is 14-2 and 9-1 for will be swim on the same basis long it will take them to disas the State Meet. Each Contestant will be on his own to In the second period the In a game preceding the var- represent his school. This meet Devil advance appeared to be sity game the Little Devils also will sift out the best in the partially checked as the Devils grabbed an early lead and vic- B.C.L. in preparation for the

The State Meet, to be held a week from Saturday in Ann halftime intermission, the score Highlight of the game was the Arbor, is more or less the most

Last year, when it was held in Laising, the 200-yard freestyle reläy team, made up Craig Dever, Mike Neil, John SOS Swimmers Rentenbach, and Tom Mertz broke the state record and was Beat St. Mary's 1 15 8 15 39 twenty-second in the nation.

All except Craig Dever are back to swim the new 400-yard freestyle relay this year. Taking Dever's place will be girls swam to another victory sophomore Ron Richards, who on February 24, with a final two courses it can be seen that has already broken Dever's score of 52 against 35 for St. the Science Department is atrecord for the 60-yard freestyle. Mary's of Redford.

Break Pool Mark

To start things off right at Dondero, Grosse Pointe's medley relay team, made up of Jim Shirilla, Dale Demulemaster, Tom Mertz and Ron Richards by two tenths of a second. Then Wally Schmitt and

second in the 200-yard freestyle and Joe Kaiser came in first 27.4 points. in the 50-yard freestyle. team where he will be given the

After John Swegles took Grosse Pointe's fourth first breast-stroke was won by Claudplace in the individual medley, ette Couvert, St. Mary's, with Dondero diver Rick Bishop up- Katy Forte, S.O.S., second; set the pace by taking a first in and Judy Bowler, St. Mary's Thanks are in order too, for the diving. year's opener will be more ex- the Woods City Council which

citing than ever. There will be unanimously agreed to improve Mark Gibson, who the usual parade down Mack the diamonds at Parcells and third, lost his chance for first place when he slipped backfriends will have an opportunity safer diamonds for the boys in his shoulders and head. Besides a headache, Mark suffered only minor scratches.

Both Close To Records

The headless horseman was a

myth-but today the headless

NOW THRU TUESDAY

Robert Preston-Shirley Jones

"THE MUSIC MAN"

Saturday & Sunday

Doors Open at 1:15 p.m.

The

SHOWBOAT

in the

Riverboat Room

PEWEE HUNT

Tommy Saunders

Surf Side Six

In the Swanee Room

ERNIE SWAN

1033 Washington Blvd.

Reservations WO 2-1735

motorist is a stark reality.

PUNCH

deal of preparation. Letters of intent have been sent to all Tom Mertz started the swimof the 12, 14 and 15-year-old boys in the Woods and Shores Registration Set ming events off again by coming within two tenths of a second of the pool record for the 100-yard butterfly and John Rentenbach kept it going by All boys whose birthdays fall between August 1, 1953 and finishing only three tenths of a July 31, 1958 inclusive, and who second away from the pool recreside in Grosse Pointe Woods ord in the 100-yard freestyle. or Grosse Pointe Shores, are

Jim Shrilla took a first in the cordially invited to register for 100-yard backstroke while Walthe 1966 Little League Baseball ly Schmitt and his brother, Kurt, took first and second in Registration will be held on the 400-yard freestyle. Kurt's Thursday evening, March 10, second place position gave him from 6 to 9 o'clock in the basejust enough points to earn his ment of Parcells Junior High letter. After Royal Oak took first

School, Mack and Vernier road. Boys must be accompanied by and second in the backstroke. tan Club, Spirit 20, celebrated their parents and must bring Grosse Pointe's closing 400-yard its Silver Anniversary recently birth certificates. Tryout numfreestyle relay, made up of at the St. Clair Shores Civic bers and dates will be issued at John Swegles, Joe Kaiser and Center, 28400 Jefferson, with a this time. Additional informa-Ron Richards, brought the meet dinner-dance and the installation can be obtained from Ed Chase at TU 1-7539. to an end the same way it had tion of officers for 1966. Apstarted — by breaking the old pool record.

Picked to lead the organiza- Little League Holds Election Capt. Raymond Snay, presi-

Grosse Pointe Farms Little League Baseball has elected the following officers and directors for the 1966 baseball season: Richard Borland, president; Henry Kinzie, vice-president; Raymond Huetteman, treasurer; Philip McGraw secretary.

John Ontswedder, Jr., treasurer The other directors to serve this year will be Robert Sickel-Elected sergeants at arms steel, Keith Manglos, Clayton were Farms Fireman James Mc Bennett, Douglas Donald, Louis Intosh, City Fire Sgt. Frank Sendelbach, Joseph Crea, Carl Dansbury, City Fireman Richard Norman, Arthur Wittstock, Tucker and Farms Fireman Har- George Heidt and George Solo-

Woods Public Safetly Captain The Board has set the dates of March 8 and 9 for registra-Donald Coats was elected as the tion of any boys age 9 through 12. Registration will take place at Brownell School between 7 Plan carefully for the future and 9 o'clock both evenings. -a cripple on the right road Registrants are required to has a better chance than an come with an adult and bring

proof of age with them.

NOTICE

Grosse Pointe Farms Little League Baseball

Brownell School 7 P.M. to 9 P.M. **Both Evenings**

Tuesday, March 8, 1966 Wednesday, March 9, 1966

Registration of boys age 9 through 12

Registrants are required to come with an adult and bring proof

University School News

level. The "Princeton Project," solely of quartz and calcite. The Grosse Pointe High so called because it was de-

the Grosse Pointe swim- is based from observations mers, these two meets will made in class and at home. As be their last and most im. an example a student is asked bination of quartz and calcite, rock salt, and ice. He is then asked to put these in water and appear.

the rock salt, and finally the From this point the student is halftime intermission, the score Highlight of the game was the was 49-22. High scorer for the first period when they scored important meet of the year for those who are good enough to length of time it took to wear down the Grand and solvents, the separation of the substances, compounds and elements of the second period was team co-cap- 20 points while holding their those who are good enough to length of time it took to wear ments, radioactivity, and the quartz and calcite, and he is

By Flora Cusmano Our Lady Star of the Sea

ing relay; Ann White, S.O.S., won the 50-yard freestyle; Maureen Burke, S.O.S., the 50pulled to a victory while break- place in the 50-yard backstroke study of these phenomena he

John Hoffman took first and places; Kathy Rutan, 29.3 turn may be solved by new points, and Maureen Shields, experiments. Sharon Grob, S.O.S., won the

100-yard relay; the 50-yard again, won the 100-yard free-Grosse Pointe's top driver, style, with Maureen Burke,

> Detroit Garden Club To Meet March 9

The Detroit Garden Club's March luncheon and meeting is scheduled next Wednesday at 12:30 o'clock, at the Women's

The program "Renaissance of Detroit," will be presented by the Detroit Edison Company. Hostesses will be Mrs. Cyril Bowerman and Mrs. Edmund

This year the Science Depart- told the volume of the Grand ment has inaugurated a new Canyon. He assumes that the course on the seventh grade Grand Canyon was composed

The course is designed so that veloped by Princeton Univer- each investigation leads into the sity, is a physical science course next, and so it encourages each using geology as its foundation. student to make his own con-Time, Space, and Matter: In clusions based upon his own vestigating the Physical World observations and curiosity. The dero staged a much too-late but night 72-33. Now only the investigations conducted by the investigations. The student is, hopefully, propelled by his own curiosity. It is hoped that he will not only learn something about the subject matter of science but also about the nature of scientific method.

The Science Department has also begun a new course at the ninth grade level. The basic purpose is the same as the course in the seventh grade: to get the student more actively involved. In addition the course attempts to give students a sound foundation in physics, The student should find that chemistry, and biology. The ice disappears the fastest, then central theme of the course is the introductory study of matter. combination of quartz and cal- During the year the students cite disappears the slowest. study such subjects as the quantity of matter: mass, chartook to wear down the Grand and solvents, the separation of atomic model of matter. In contrast to the seventh

grade course the students do use prepared material. This information is used only as a guide while most of the student's time is spent in the laboratory in order that the studeni may learn from the original source, nature.

From the description of these tempting to make the student Star of the Sea won the open- especially aware of several aspects of science. The student learns about the extent of human effort in the developyard butterfly; and S.O.S. stu- ment of science. He learns that dents Sharon Grob and Pat De the basic source of science is Fever won first and second phenomena, and that from the can develop theories and gener-In diving, Tuna High stu- alizations which in turn will dents wen first and second present new problems which in

> "THE BEST BALLET **COMPANY IN** AMERICA TODAY!" ... Walter Terry Herald Tribune

27th YEAR AMERICAN BALLET THEATRE 1940-1966

MASONIC AUDITORIUM WED., MARCH 16 - 8:20 P.M.

Program: Interplay; Pas de Deux from Don Quixote Wind in the Mountains; Etudes . Tickets: \$5.00—4.00—3.00—2.00
On sale at Masonic Temple Box
Office, Grinnell's and J. L. Hud-

Evening Dinners Luncheons Business Men's Weddings **Breakfasts** Banquets

Open Sundays

RESTAURANT

Home of Famous Banana Cream Pie Your Hosts: PETER and DAN MASOURAS

Our new Phone Number - VA 3-2022

12230 E. Warren Ave. at Conner No connection with any other Cupid's Restaurant

for an evening of fun

COME AND LISTEN TO

DIANE SHAMBEAU

at the organ WED. through SAT.

at the

Manor Lounge

18450 MACK AT MANOR

DRUG

Prescription Specialists

16941 KERCHEVAL cor. NOTRE DAME

REGULAR 98¢ VICKS FORMULA 44 $3\frac{1}{2}$ OZ.

REGULAR 1.49 ROMILAR CF cough formula 3 FLUID OUNCES

3 OZ. TUBE

PRELL

CONCENTRATE

· 5 OUNCE **PERTUSSIN** MEDICATED ROOM VAPORIZER

COUGH

SYRUP

BOX OF 10 CONTAC **Cold Capsules REGULAR 1.49**

OUR LOW PRICE 89¢

Registered Brand 70% ISOPROPYL **ALCOHOL** PINT BOTTLE

12 FL. OZ. ORAL

ANTISEPTIC MOUTHWASH

REGULAR 98 SHAMPOO 8 FL. 0Z. NORMAL,

REGULAR 98¢ RIGHT GUARD SPRAY DEODORANT

BAN ROLL-ON DEODORANT
1/2 OZ. REGULAR 98¢

GILLETTE FOAMY SHAVE ADORN HAIR SPRAY

WHY PAY MORE? Let us

DRY, OILY

Price and Fill your next **PRESCRIPTION**

Bring your next prescription to us for the lowest possible price consistent with the highest quality and service...why settle for less...you can't buy better.

Pharae Accounts Junited !

Storm Y and

Thursday,

Open Sunday hurs, and F

WE D

On Order of

ROS

MAR

21020 MACK

Aluminun Enamel**e**d Porch End

 Jalousies Screen Pa

Awning V Aluminum Awnings We Repa

> Sash and • FREE EST POII SCREEN

17328 M Three Blocks E

IC

Ray-

LEASIN

Jim 17601 M

in a r

Red tape? up your na enjoy it. A back. Pho

ERHAR 16100 Sc Send me fre

Address____

Ca

K

E DAME

R 1.49 ormula

OUNCES

TIC SH

DORANT

COMPLETE HOME BARTENDER NEEDS

Storm Windows and Doors

Thursday, March 3, 1966

Open Sundays 10:00 to 4:00 Thurs, and Fri. Till 9:00 P.M.

WE DELIVER

On Order of \$5 or More

ROSLYN

MARKET

21020 MACK at Roslyn Rd.

TU 4-9821

 Aluminum or Enameled

 Porch Enclosures Jalousies

Screen Porches Awning Windows Aluminum Siding

Awnings

We Kepair Storm Sash and Screens

• FREE ESTIMATES • POINTE SCREEN & STORM SASH, INC.

17328 Mack Ave. Three Blocks East of Cadieux TU 1-6130

Sterling Silver Set Disappears

Farms police are investigating the disappearance of a valuable old sterling silver set reported missing from the Sign of the Mermaid, 75 Kercheval

Mrs. Anthony Morse of 283 Lincoln road, wife of the owner of the shop, called police on Saturday, February 26, and reported that an old Sterling silver coffee set, valued at \$600, was missing from the store.

She said the set included a tray, creamer, sugar bowl, and a nine-inch coffee pot. The items were last seen on Friday,

February 25, she said. Mrs. Morse also told investigating officers, that several weeks ago someone had stolen a solid gold ball point pen and pencil set, valued at \$100.

Picture Framing paul gach
345 Fisher Road

Prescriptions filled. Ray-Ban sunglasses also ground to your prescription.

OPTICIANS

20183 MACK AVENUE Between Oxford Rd. and Norwood

TUxedo 4-5770

LEASING IS A SERIOUS BUSINESS

IMMEDIATE DELIVERY LEASE A NEW 1966 CAR

Call Today and Let Our Experienced Personnel Help You Decide Whether An . . .

OPEN END LEASE OF FLAT RATE LEASE

Is Bast for You

Jim Causley Leasing

See Europe

in a new Porsche

Red tape? That's our problem. You simply pick up your new Porsche 911 or 912 over there and enjoy it. And continue to enjoy it when you come back. Phone or mail coupon.

ERHARD MOTOR SALES 16109 Schaefer — Detroit 35 Send me free information about Porsche Tourist Delivery.

Cadillac Owners

Expanded Facilities To Serve You . . .

TU 1-6600

Kotcher Cadillac Co.

15554 E. WARREN

Gray Fund Trustees Meet

GOP Women

Meet March 11

general manager of WJBK-TV

(2) since Aug. 1961, will be the

speaker for the Spring Member-

ship meeting of the Women's

Luncheon will be served at

12:30 o'clock in the Crystal

Membership chairmen Mrs.

Grosse Pointers to hear Mr.

For reservations, call Mrs.

Michael Huminski, 777-6568, or

Mrs. Milton O. Cross, III, 886-

Mr. Carino, well-known for

his TV (2) editorials, is vice-

president of Storer Broadcast-

ing Company. He held positions

with WWL-TV, New Orleans,

from 1958 until coming to De-

troit, and before that with

KTNT-AM-FM-TV, in Seattle,

In addition to his many duties

associated with the station, Mr. Carino is a member of the Board

Detroit and is active in the

He is a member of the Recess

Club, Oakland Hills Country

Club, where he serves on the Board of Directors, and the

A graduate of Columbia Uni-

versity, he served with the United States Air Force during

He is married to the former

Berenice Brewitt, of Tacoma,

Wash. They have eight children

World War II.

back

years.

sets

you

back

\$125.

from 1949 to 1958.

Involvement and Exposure."

tions have been received since (Continued from Page 1) interested. A resolution to the list of additional donors this effect was adopted published last week. These inwithout dissent by the 10 clude: members of the 14-man board who were present at Jr., Carsten Tiedeman, Mrs. W. the session.

A program committee of three LeGre, Edward Trowbridge, Mr. members plus Frank Boyer, and Mrs. C. T. Fisher, III, John board president, as an ex-officio Crawford Frost, Jr., Mrs. Batmember, is being created to de- bara H. Kammer, Grosse Pointe cide what donations will be Church League, W. G. Eversmade from the fund. The com- man, Mrs. R. M. Surdam, Mr. mittee will be a rotating one, and Mrs. Stanley R. Day. with members serving for six months before being replaced by other trustees.

The committee is empowered to make all decisions without in- Miss Christine R. Edwards, Wilterference, expecting in the liam C. Boydell, Mrs. H. Earl event a large sum was being Conrad, Mr. and Mrs. Barton considered. Then the approval P. Trail, the VerHoven Foundaof the entire board would be re- tion, David S. Burnett, Mr. and quired. Just what would con- Mrs. Harold A. Beatty, Mr. and stitute a large sum was not de- Mrs. Vene L. Whims, Mr. and

Some Possible Uses Included among the uses to which the fund might contribute would be such things as donations to athletic groups like the Little Leagues, Babe Ruth Leagues, Hockey Leagues, etc. It is also contemplated that help might be given deserving individuals who applied for as-

Cleveland Thurber, Jr., treasurer of the fund, announced that to date there have been no requests of any kind for donations. Republican Club of Grosse Any requests received will be Pointe on Friday, March 11, at given proper consideration and the Grosse Pointe War Memorthe board hopes it will be pos- ial. sible to make its first disbursement before the end of this

Harry Bodman, II, a member of the board, suggested that a tennis tournament on the courts Philip Marco and Mrs. Bryan of the former Neighborhood Club property, now purchased by the Grosse Pointe Board of Education, might be one of the ways money could be spent to honor Mr. Gray. This suggestion Paul Kasper, 884-4055, Mrs. will be studied.

Mr. Thurber also announced that the fund total is about \$20,-000. Some 350 donations have been received. It was disclosed last week that \$15,000 has been invested in Ford Motor Company short term paper, yielding five percent.

28 New Ponors Twenty-eight new contribu-

Library Offers Family Movies

The sixth program of the of Directors for the Parochial 1965-1966 Family Film Night Schools of the Archdiocese of Series will be presented Friday, tral Library Meeting Room of and in the United Foundation. the Grosse Pointe Library. The film program is designed for everyone in the family to en-

The program includes: THE Detroit Athletic Club. FROG PRINCESS: through animation and narration, this film tells the story of a prince who shot an arrow into the air, and finds a frog who is a princess held under the spell of a wicked magician. 7 minutes, color; AMELIA AND THE ANGEL—a brilliant film made in England | three boys and five girls by a talented director. This ranging in age from 18 to four story deals with a girl and a years. pair of angel wings. "One of the most charming films to be seen for many years." John Hunthy of the British Film Institute. 30 minutes, black and white: and ORANGE AND BLUE-an experiment and a completely successful one—this film is a visual journey through a junk and surplus yard. It is done as an adventure of two bouncing balls that explore and play like children. Selected by CINE to represent the United States at Venice and Edinburgh film festivals. 15 minutes, color.

Adults and children accompanied by adults, are cordially invited. Come early for a good

Jordan S. Jackson In Army Engineers

Army Pvt. Jordan S. Jackson, son of Mr. and Mrs. Harvey W. Jackson, 336 Hillcrest road, completed a combat engineer course at Fort Leonard

Wood, Mo., January 14. During the seven-week course, Jackson was trained in the construction and repair of roads, railroads and bridges. Jackson also received training in demolitions and mine war-

The 22-year-old soldier entered the Army in September

1965 and completed basic training at Fort Knox, Ky. Jeckson is a 1961 graduate of Grosse Pointe High School and attended Michigan College

receiver • octagon barrel • western saddle ring • special of Mining and Technology, commemorative inscriptions • brass butt plate — it's got 'collector's item' written all

> perfecting it. You spend just one hundred twenty-five

B. McDANIEL **GUN SHOP**

Get your '66 now.

Winchester spent 100 years

. the Winchester Centen-

nial Model '66 rifle and

It's been a century since you

have had a chance to own a

gun like this. Gold-plated

15102 Kercheval VA 1-8200

Grosse Pointe's Only Gun Shop

Open 9 to 6 . . . Tues, and Fr. 'til 8 p.m.

Film Explores America's West

Suburban residents, who want Mr. and Mrs. Arthur H. Buhl, Frederic Schreiber, Mrs. E. Y. Auditorium on Wednesday eve-the influence of liquor. ning, March 9, at 8 o'clock with his film "Colorful Colorado,"

According to World Adventure director, George Pierrot. Stan Midgley is famous for his 'chucklelogues." He brings his rare humor, his perceptive Others are: Mrs. Stephen T. camera, and his bicycle into this Stackpole, Mr. and Mrs. Elliott laugh-loaded film. He covers H. Phillips, John N. Stewart Colorado from corner to corner Mr. and Mrs. A. Lynn Pierson, and gives the viewers close-up views of Cripple Creek, the Garden of the Gods, and ghost while on Kercheval, occasionalmining camps. The film also ly driving left of the center line. the Black Canyon of the Gunnison and a trip up Pike's Peak Ridge road. by cog road. Mrs. Bernard Cornillie, Dr. and

Mrs. Laurie C. Dickinson, Jr., Following the Colorado film, Carl B. Grawn and Fred Cody. ers, beauty queens, marching driving charge. bands, and stirring music, Midgley adds his own tongue-incheek humorous narration. Lawrence M. (Larry) Carino,

Mary Aceti, associate director of the Grosse Pointe Course. said, "what better thing can one do on a March night than to take a vicarious trip to the West in Parcells Auditorium and plan one's own summer auto adventure to explore the many little-known areas of our coun-

For ticket information, call the World Adventure Office, Detroit Institute of Arts, TE 2-7676 afternoons between 1 and Melvin invite all interested 5 p.m. (except on Mondays). Tickets may also be purchased Carino's address, "Television: at the door as early as 7 p.m. prior to the film presentation

> rierlite, "Garden Under Glass"

Summer never ends in your Everlite Aluminum Greenhouse. Install it yourself dening under glass" immediately. Prompt delivery. Models from \$187.50.

THOMAS ROBITAILLE 5098 Three Mile Dr. — Det. 48224 TU 5-1245

Reckless Driver Pays \$50 Fine

Paul Wertz of 460 Manor. to get a head start on their sum- was arraigned before Farms mer vacation, can explore Municipal Judge William Con-America's West with Stan Mid- nolly, Jr., on Monday, February gley as he appears in Parcells 21, on a charge of driving under

> Judge Connolly accepted a plea to reckless driving from Wertz, and fined him \$50. Wertz was arrested by Farms Patrolmen Thomas Kelly and Robert Conn, who saw the motorist making a left turn onto

Fisher road from St. Paul, going

north, and driving in an erratic

manner from lane to lane. The officers said Wertz made a turn east onto Kercheval, The driver turned north onto McMillan, and was stopped at

Kelly and Conn said that when asked for his operator's Midgley will present a special license. Wertz fumbled for his showing of the spectacular 1966 wallet. Wertz was taken to the Tournament of Roses Parade. station where he was given a Besides fine shots of floats, flow-violation ticket on the drunk

People who take no chances left over by those who do.

SAFETY-VALVE Many a man looks for a religenerally have to take what's gion that eases his conscience without cramping his style.

Are you interested in REPUBLICAN POLITICS?? If so, the WOMEN'S REPUBLICAN CLUB OF GROSSE POINTE Invites you to join

Enjoy Stimulating meetings Outstanding speakers Dues-\$4.00-Fill in blank and mail to

Mrs. Henry Bodman II, Treas. 239 Dean Lane Grosse Pointe Farms, Michigan

	or phone	881-6511	
Name	·		
Addres	35		•••••
Phone	•	-·•	

Shop Thursday and Friday Evenings

2 HOURS FREE PARKING WITH YOUR PURCHASE

Manufacturers Bank New Special Time Accounts...

Effective March 1, 1966 earn 4½% on initial deposits of \$1,000 or more, on deposit for one year in a new passbook Special Time Account at any of the 63 convenient offices of Manufacturers National Bank of Detroit. Subsequent deposits in minimums of \$100 may be added to the passbook account at any time, and will earn a full 41/2% interest after being on deposit for one year. 41/2% passbook Special Time Accounts are automatically renewed at maturity unless prior notice is given.

All regular savings accounts at Manufacturers Bank will continue to earn 4% interest, paid and compounded quar-

MANUFACTURERS NATIONAL BANK

Member Federal Deposit Insurance Corporation

Mack near Lachmoor — Jefferson E. at Coplin — 16745 E. Warren at Bishop Kelly at Whittier - 19670 Sherwood near E. Outer Dr.

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY ANTEEBO PUBLISHERS, INC.

OFFICES UNDER THE ELM AT 99 KERCHEVAL GROSSE POINTE FARMS, MICHIGAN 48236 Second Class Postage Paid at Detroit, Michigan

FULLY PAID CIRCULATION Phone TU 2-6900

Member Michigan Press Association and National Editorial Association NATIONAL ADVERTISING REPRESENTATIVE
Weekly Newspaper Representatives, Inc.
404 Fifth Avenue, New York 19, New York BYrant 9-7300
CHICAGO OFFICE
333 North Michigan Avenue Phone Financial 6-2214

OTTO DE LE PRODUCTION DE LE PRODUCTION DE LE PRODUCTION DE LA CONTRACTION DEL CONTRACTION DE LA CONTRA	ROBERT B. EDGAR EDITOR and GENERAL MANAGE WILLIAM ADAMO ADVERTISING MANAGE JANET MUELLER FEATURE PAGE, SOCIETY JAMES J. NJAIM NEW ELIZABETH STEPHENS NEW GLORIA WOLFCALE ADVERTISING MARY LORIMER ADVERTISING MARY LORIMER ADVERTISING JOHN MacKENZIE BUSINE JOANNE EASON ACCOUNTALBERTA WILKE CLASSIFIED ADVERTISING ONNELLEE KOENIG CLASSIFIED ADVERTISING CLASSIFIED CLASSIFIE	ER TY VS WS NG NG SS TS
FLORA HARDING CIRCULATION	ONNELLEE KOENIG	1G

Letters to the Editor

To the Editor:

editorial in the February 17 morial.

son, 114 Lewiston road.

Dear Editor:

your timely editorial "Any Sug-News of February 17th concerning the Roland Gray Fund.

In my opinion, I doubt if Ro- | sion. land would be interested in a plaque or memorial tablet or baseball fields, football fields the sporadic handouts of athle- and basketball facilities. But tic equipment. As you say, one nowhere in the area is there a of his loves was the Neighbor- modern, well designed skating hood Club. Perhaps a way can and hockey rink. be found to establish some sort of an athletic scholarship there. ees of the Roland Gray Youth If not, a scholarship in the name | Fund and the men who are makof Roland Gray at the Grosse ing the study for use of the Pointe High School would certainly be a lasting tribute to a might well get together in their man who was devoted to the discussions to determine how youth of Grosse Pointe. Very truly yours, Charles L. Palms, Jr., 220 Country Club Drive.

Dear Mr. Edgar: I heartily concur with your throughout the five communi-recent editorial in the Grosse ties. Pointe News regarding a major goal for the Roland Gray Youth

Recently you published a let-I so heartily agree with what ter suggesting that the Neighyou had to say about the Ro- borhood Club would be the perland Gray Youth Fund in your fect locale for a permanent me-

Because of Roland's interest Let's do something really con- in sports and youth in our area structive in memory of a man I wonder if the most approwho so constructively helped priate memorial wouldn't be a our community! I strongly favor | Memorial Skating and Ice the idea of scholarships. Sin- Hockey Rink such as has been cerely, Mrs. Wendell W. Ander- built and dedicated at the GPUS School: The McCann Me-

morial. With the study which is now Let me congratulate you on under way by local officials to determine the best usage of the gestions?" in the Grosse Pointe Neighborhood Club and its facilities for all of the Pointes, this would seem a natural conclu-

Each area now has its own

I would think that the trust-Neighborhood Club facilities best to solve individual problems and questions and at the same time create a fine Memorial for a fine man, a Memorial which will benefit us all,

> Sincerely, Philip B. McGraw 424 Hillcrest Avenue

Mason P.T.A. Meets March 10

Classrooms will be open at 8 p.m. to permit parents and

friends to view student's work. Jess Lowther.

The third meeting of the total learning and development Mason School P.T.A. will be of the children. Mason children held Thursday, March 10. will help illustrate the French presentation.

Following the program, re-At 8:30 there will be a short freshments will be served in the business meeting in the school | school auditorium. Assisting auditorium followed by a pro- Mrs. Joseph Juenemann, Hosgram, "Our Special Classes", to pitality Chairman, and Mrs. be presented by the Music, Eugene Timm will be Mmes. French, and Physical Educa- Thomas Brandt, Alan Lovell, tion teachers, Edward Behr, Richard Phillips and Meryle Miss Christie Rasmussen, and Jackamo. Also helping will be Mmes. Robert Martin, William Each will show the import- Eroe, William Mortimer and ance of their specialty in the Arthur Krusz.

Look to

INTERIORS

for exceptional values in fine quality

19435 Mack Ave.

TU 4-9200

Annual Review 0f **DETROIT BANKS**

MEMBERS NEW YORK STOCK EXCHANGE BARBOUR BLDG. BUHL BLDG. NORTHLAND TOWERS BLOOMFIELD HILLS • 647-0900

Memorial Center Schedule

March 3-10, 1966 Open daily 9 a.m. 9 p.m. Sunday, 12 noon-5 p.m.

*All Memorial sponsored activities open to the Grosse Pointe Public. Hospital equipment available for free loan, crutches, wheel-chairs, heating lamps and hospital bed.

Grosse Pointe Garden Center and Library. Mrs. Harry Frost on duty Tuesday, Wednesday, Thursday, 10 a.m.-4 p.m. Volunteer consultant on duty Friday 2-4 deathless prose. potential chef d' oeuvre, your friend and wants to give a memorial book in his name

Thursday, March 3

10:00 a.m. Braille Transcription Class — Mrs. John McNamara, Instructor. 11:00 a.m. Welcome Wagon Club of Grosse Pointe and and Harper Woods - Coffee, meeting.

4:00 p.m. Ballet Classes - Mary Ellen Cooper, In- talk to the Psychiatric Ward of

4:30 p.m. Ballroom Dancing - Ted and Lillian Forrest, Instructors. 7:30 p.m. Gourmet Cooking - Mme. Charity De Vicq

Suczek, Director. 7:30 p.m. Thursday Night Dance Club — Ted and

Lillian Forrest, Instructors. 7:45 p.m. Free Foods Workshop — Marjorie Gibbs consumer marketing expert, gives advice er. How about coming out and er's birthdate, and ascertain and free literature on the purchase of Tying a bit of rusty français to the correct spelling of "eleemocanned and packaged foods. Cosponsored by clear up the problem? You go synary". Michigan State University and the War out, hoping your antediluvian

urged to attend. 7:45 p.m. Allied Youth — Dancing and Refreshments.

Friday, March 4 * 9:30 a.m. and 1 p.m. Oil Painting Classes — Prof. Robert Wilbert, Instructor. *10:00 a.m. Flower Arranging Class - Mrs. Richard Gerathy, Instructor. *11:30 a.m. Ladies Knitting Group.

12:30 p.m. Neighborhood Club — Retired Men's Group by publishers' brochures, tell- with a patron who saw a new ---Cards, Coffee. 4:30 p.m. Modern Jazz and Tap — Julie Adler and

Dennis Lambert, Instructors. 6:45 p.m. Ballroom Dancing — Ted and Lillian Forrest, Instructors. 7:00 p.m. P.E.O. Chapter T. Dinner and Meeting. 8:00 p.m. New Iadom Club — Board Meeting. 8:00 p.m. Grosse Pointe Adult Ski Club — Weekend

at Wolverine Lodge. (Own car pools.)

Saturday, March 5 9:30 a.m. Ballet Classes — Mary Ellen Cooper, Instructor. 9:30 a.m. and 11:15 a.m. Children's Art Classes —

Mrs. Stirling Loud, Instructor. *10:00 a.m. G. P. Children's Theatre — Mrs. Sydney Reynolds, Instructor.

3:30 p.m. Modern Jazz and Tap Classes — Julie Adler and Dennis Lambert, Instructors. 7:30 p.m. Memorial Bridge — Mr. and Mrs. Andrew

Walrond, Directors. 8:00 p.m. Good Companions - Sequence Dancing and Refreshments.

"The Other Side" Teenage Night Club — done separately by all your nally call it a day and head for Dancing to rock n' roll band. For students staff members of the Proces- home. And guess what? Your in grades 9-12. Casual non date. Admittance sing Department, and you real-column is written! only by tickets purchased with identification in advance. Each student must buy his own ticket, 75 cents per person. Refreshments 10 cents. Chaperoned.

Sunday, March 6

10:30 a.m. First Church of Christ, Scientist, Grosse Pointe Farms. Service and Sunday School in Fries Building, Infants Room in Library of Alger House.

3:00 p.m. Grosse Pointe Chamber Music Players — Meeting and Musical Program.

Monday, March 7 *10:00 a.m. Cancer Center — Workshop. 12:15 p.m. Rotary of Grosse Pointe — Luncheon Meet-

1:00 p.m. Memorial Bridge — Mrs. Andrew Walrond, Director.

4:00 p.m. Ballet Classes — Mary Ellen Cooper, Instructor. 8:00 p.m. Spanish Club — Meeting, coffee and conversation.

8:00 p.m. Grosse Pointe Artists Association — Lecture and Demonstration.

Tuesday, March 8

9:00 a.m. and 10:30 a.m. Conversational French — Mrs. Charles Bachrach, Instructor. *10:00 a.m. Service Guild for Children's Hospital — Workshop. 12 NOON Senior Men's Club of G. P. - Luncheon,

Meeting. 12:15 p.m., Grosse Pointe Braille Transcribers Club — Luncheon, Meeting.

1:30 p.m. and 7:30 p.m. Basic Painting and Integrated

Drawing — Ray Fleming, Jr., Instructor. 3:15 p.m. Discotheque — Dancing and Refreshments. 6:30 p.m. Optimist Club of Grosse Pointe — Dinner, Meeting.

6:30 p.m. Kiwanis Club of Grosse Pointe — Dinner, Meeting. 7:00 p.m. International Dinner — "Evening in Denmark." Smorrebrod, dinner and evening's entertainment \$3.75 per person (tax and

service included). 7:30 p.m. U.S. Coast Guard Auxiliary Flotilla 12-12-

Safe Boating Course. 7:30 p.m. Grosse Pointe Chess Club. 3:00 p.m. Opti-Mrs. — Meeting and Coffee.

Wednesday, March 9

9:30 a.m. Original Designing and Making of Rugs and Wall Hangings — Don Mettler, Instructor. 9:30 a.m. Pre-School Culture — Mrs. Lee Peters, Mrs. Helen Doelle, and Mrs. Mary Ann Hughes, Instructors. 9:30 a.m. Village Investment Club — Meeting and

Coffee. 11:00 a.m. Senior Men's Cribbage Group — Cribbage and Snack. 12 NOON Planned Parenthood — Luncheon and Meet-

12 NOON Grosse Pointe Broker's Association — Luncheon, Meeting. *12:30 p.m. Senior Ladies Club of Grosse Pointe -

Social, cards, tea. 4:00 p.m. Yoga Class — Mrs. George Johnston, Jr., Instructor. * 4:00 p.m. Ballet Classes -- Mary Ellen Cooper, In-

structor. 7:00 p.m. Detroit Cribbage Group. 7:30 p.m. Memorial Bridge — Mr. and Mrs. Andrew

Walrond, Directors. 7:30 p.m. and 8:30 p.m. Folk Guitar Classes — Alex | Suczek, Instructor.

What Goes On Your Library

By Virginia Leonard

the week and still no inspira- fine job. tion. The newspaper has a deadline. too - it can't wait for your

Grosse Pointe Public Library, start the task of finding the Will we take them? Certainly — most appropriate title. gladly — and will put them in our collection if we can use them. Another phone call comes through. Will you give a book the Detroit Memorial Hospital sometime in March? Once again — gladly.

Memorial Association. All homemakers are French will bear up under the stress of a native French gal and you succeed, creakily.

A call is made to the Park Branch to make arrangements to interview the staff, with thoughts of doing a column next week on the problems, personalities, and successes of that

You go through the day's mail: you are bombarded by all sides ing of books on hand, of books available to be read. The overwhelming wealth of knowledge, from all sides, in all areas, both adult and juvenile, compressed betwen the covers of books. take years and years of exposure to become impervious and blase to this written bombardment of man's experience, wisdom, imagination, opinions and day's work. freedom of expression. It makes be taken lightly.

Tether's end. The middle of lize that everyone has done a The phone rings again. A Grosse Pointer has lost a dear memorial book in his name. A patron calls; he has some You get the details including books to contribute to the the type of book desired, and

There is slight emergency on the floor, and you are asked to take the reference desk for a half-hour. While you have a full schedule without this, you welcome the opportunity to serve the public and answer some reference questions. Breathes A call from the Circulating there a librarian with soul so Desk - they have a French ex- dead who doesn't like working change student whose English (at least ocassionally) directly is a bit sketchy. They remem- with the public? And so you ber that in your salad days you track down an illusive line of

> Then back to your office for a short conference with your cataloger as to which Dewey number to assign to a certain book. She has also devised a new way of lettering the spines of the laminated book jackets. Very ingenious!

One of the floor staff calls and asks for the address of a certain publisher. Mission accomplished. They call again book advertised in a recent book just out, of books to come. reviewing medium. He thinks What a tremendous number of the author was such-and-such volumes published, written, and the title was something like thus-and-so. But it sounded like an awfully good book! If you also saw it advertised, you are in luck — otherwise you thumb through a number of reviewing never fails to impress. It must media, publishers' literature, and other library aids in an effort to track down the elusive work. Sometimes you're lucky and you find it. It's all in a The clock ticks on, edging

book selection, for the librarian, ever closer to 5 p.m. You tackle a challenging, stimulating and your desk, which by now is exacting job, and one never to piled high with half-written reports, books with varying prob-Then on to the adding ma- lems, letters to sign, more mail. chine, turning the month's work | One is tempted to sweep it all into columns of statistics, show- into the circular file close at ing what books you have added hand, but the temptation is reand subtracted. You mentally sisted. The calendar is checked break this down into the work for tomorrow's plans. You fi-

7:30 p.m. Grosse Pointe Theatre - Casting "Can-Can.'

7:30 p.m. Adult Ballet Class — Mary Ellen Cooper, Instructor.

8:00 p.m. and 9 p.m. Yoga Classes — George Johnston Jr., Instructor. 8:00 p.m. 9600 Air Force Reserve — Meeting.

8:00 p.m. First Church of Christ, Scientist, Grosse Pointe Farms — Testimonial Meeting.

Thursday, March 10 *10:00 a.m. Braille Transcription Class — Mrs. John

McNamara, Instructor. 4:00 p.m. Ballet Classes — Mary Ellen Cooper, Instructor. rest, Instructors.

* 4:30 p.m. Ballroom Dancing — Ted and Lillian For-* 7:30 p.m. Thursday Night Dance Club — Ted and Lillian Forrest, Instructors.

7:30 p.m. Grosse Pointe Theatre — Tryouts for "Can Can." * 8:00 p.m. Grosse Pointe Cinema League — Members

Slide Night. Guests welcome. * 8:00 p.m. Grosse Pointe Ski Club — Meeting and Coffee.

* 7:30 p.m. -9:30 p.m. The Gourmet Club - March 10-April 14 (Thursdays). Both men and women interested in fine food are invited to participate in the planning and preparing internationally famous dishes under the direction of Mme. Charity de Vieq Suczek. Single membership, \$30. Married couple membership, \$50.

3 hours from the Pointes -Lake, Michigan, 18 miles W. of Clare 2 WEEK SESSIONS • HORSEMANSHIP (also 4 and 8 week) Swimming (pool), Pioneering trained counselors
 affractive modern facilities

Why don't you OWNERS: Mr. and Mrs. William Lueck West Ludington Drive Lake, Michigan 48632 Area Code 517 — 588-2221

- rome come remarkant come and a second

Lovely Sweetheart Roses Your Choice of Colors

Thurs., Fri., Sat. Only!

19700 Mack Ave. at Blossom Lane

TU 6-3600

ALID FALIDTH CENEDATION OF FLADICTS

What's New on

THE HILL

SPRING . . . is a new carpet for your living room or an antique Moroccan rug for your library, even interesting window treatments. Spring will come early to your home if you stop now at Denler, 77 Kercheval. You'll find fresh new ideas and a staff of talented decorators to assist you.

WORTH A TRIP . . . to 98 Kercheval to see the newly arrived antiques. They include selections from English country to Georgian . . . hand-picked by the Dants on a recent trip to the market.

BRIGHTEN . . . your home with a handsome Loestoft reproduction lamp . . . or pick one with a scattering of spring blossoms. This new shipment of lamps at the Mermaid is very well priced from thirteen-fifty.

POT POURRI . . . Shelly Marks . . . Trail Apothecary, 121 Kercheval. For those who know . . . this is just a reminder to reorder. For those who don't ... investigate Pot Pourri ... for a most charming air.

ENLIGHTENING . . . the decorative scene at Maurice Wood, 70 Kercheval . . . an elegant candelabra with a unique brass and turquoise blue base . . . a graceful design holds nine candles . . . set ablaze by large cut crystals.

WHO . . . has Grosse Pointe added to London, Rome, Paris, Vienna, New York . . . to decorate the delightful basket purses? Margaret fashio Rice . . . of course! One truism we grinned at was "The Hurrider I Go The Behinder I Get" . . . but there are many more fun sayings for her collection of sunny accessories.

PASTELS . . . at Anthony's Apparel, 115 Kercheval, are muted and combined with unexpected patterns and colors . . . and are found in well cut suits and ensembles. Sample the new look in pastels at the Bronze Door, Tuesday, during lunch.

GENTLEMEN . . . Izod has come out with a crew neck and a Henely collar for their new Lacoste sport shirts (avec alligator). Navy, red, white and light blue are the colors . . . \$8.95. Find them at Picard-Norton, 92 Kercheval where a shipment of regular Lacoste shirts, socks, cardigans and golf sweaters has just been unpacked.

stock sheets and envelopes, note paper and ensemble boxes. Then there are those brilliantly colored paper bags with coordinated tissue : . . even delicious stick candy tempts "Top Shop" shoppers. CLEAN UP . . . fix up campaign . . . check your

NEW ADDITIONS . . . to the "Top Shop" at the

Dants, 98 Kercheval are Crane's stationery . . . open

Pongracz, 91 Kercheval and let the experts do it. MR. SHERIDAN - Books, 81 Kercheval, recommends . . . "Highland Masquerade" by Mary Elgin, this is a light suspense novel set in Scotland. Mary

Elgin also wrote "Man from the Mist." Call 881-1671

or 881-2916.

silver and jewelry for repairing and refurbishing

. . pearls for restringing. Then take them to

NEXT TIME . . . you're at the Bronze Door, 123 Kercheval, ask for the special menu, "Continental Gourmet Specialties." Except for Saturday nights, so many delights such as Crepes Montpensiere and Scampi Amoureuse are to be savored. For reservations . . . 886-1932.

MORE THAN 100 YEARS OF CONSIDERATE **SERVICE**

The Wm. R. Hamilton Co. **FUNERAL DIRECTORS**

Since 1855 WILLIAM R. HAMILTON II DAVID M. HAMILTON CLARENCE E. OTTER

Our staff has been selected to serve every creed with complete understanding.

CHAPELS

Detroit 3975 Cass Avenue • TE 1-2712 BIRMINGHAM 820 EAST MAPLE • MI 4-6000 N.W. DETROIT 18900 JAMES COUZENS • DI 1-1300

Short and to

The Pointe

BETSY HUIZINGA, daugh-

Visitors at the FREDERICK

C. FORD home in Bishop road

over the weekend included

MRS. SAMUEL H. BELL. (the

Chandler, Ariz., and La Jolla.

tion of Shakespeare's "A Mid-

MAHEN, of South Oxford road,

who will portray "Mustardseed."

MRS. JOHN MACKENZIE.

of Nursing.

From Another Pointe of View

By Janet Mueller

The Grosse Pointe Branch of the American Associaof her Delta Delta Delta sorortion of University Women has done a wonderful thing: ity pledge class at the Univer-

Instead of pinning medals on three of its most dedicated Working Ladies, it has established \$1,500 worth of fellowships, awards of \$500 each, to bear the names of Ruth Rich Drennan (Mrs. Sheldon L.), of Lakecrest lane, Elizabeth Holden Merrill (Mrs. Harold W.), of Stanton lane, and Irene Pearson Thompson (Mrs. Frank W.), of Fairholme road.

former Virginia Ford), of A fourth grant, also of \$500, will be known as the Grosse Pointe Branch Fellowship. It has been added to the scholarship endowment fund of the national organization.

Chosen For Service

The three local members honored by the named grants were chosen because of their service to AAUW in the fields of scholarship, administration and hospitality, because of their work on behalf of the State and National Association, and because of their service to the North Key Largo Fla., are

Ruth Drennan was an active member of the Detroit LEY RONEY, of Kercheval Branch of AAUW until 1951, when she joined the Grosse | avenue. Pointe Branch.

She has served as Education Group chairman, Fellowships Committee chairman, and as a member of many committees, has held the office of second vice president for two years and of president for two years, and has served as a State Fellowships Committee member.

Her community interests include Girl Scouts, Gresse daughter of MR. and MRS. Pointe High School Mothers' Club, P.E.O., Y-Teens, Tuesday Musicale, Junior Group of Goodwill Industries road, who has the role of more at Albion, is an alumna and the Gresse Pointe Memorial Church Women's Association. ter of MR. and MRS. D. P.

Active In Nine Branches

Mrs. Merrill has been a member of AAUW for approximately 45 years, is a charter member of the Grosse Pointe Branch, and has been active in nine different Branches.

She held the offices of recording secretary and of president in the Reading, Pa., Chapter. In Grosse Pointe, the British Empire, will be League for the Handicapped pier for the 174 students who she has served as vice-president and treasurer, as well as chairman of the following committees: Nominating, Social Arrangements, Literature, Drama, Ways and Means, Fellowships, Finance, By-Laws and Membership. She has also served on the State Memberships Com-

Among her community activities are United Foundation, Red Cross, Girl Scouts, the Board of Grosse Pointe Memorial Church, YWCA, League of Women Voters,

(Centinued on Page 12) Open Thursdays until 9:00

GROSSE POINTE-16828 Kercheval Ave. TUxedo 2-3700 • Open Thurs, until 9:00

Mr. and Mrs. Kenneth Oehler For Mrs. Pierce

In Our Lady Star of the Sea Church February 12, CAROLE ANN STAATS, daughter of Mr. and Mrs. Harold W. Staats, of Ballantyne court, was married to Mr. Oehler, son of the Raymond Oehlers, of Detroit.

Calif., and Mrs. Bell's daughter, SALLIE, who came from New York to rendezvous with of Milwaukee, and make plans ANTHONY PERRY, of Detroit, niversary Sunday, February 27, with a surprise party attended Enjoying warm, sunny weathby the family and close friends. er at the Ocean Reef Club, Mr. and Mrs. Perry have 11 grandchildren and 11 great-MR. and MRS. JOHN KINGSgrandchildren.

LESLIE BECKENHAUER. Appearing in an Eastern daughter of MR. and MRS. Michigan University produc- WILLIAM CHARLES BECK-ENHAUER, of Lochmoor boulesummer Night's Dream" March vard, was recently activated 23 through 27 will be EMU into Alpha Xi Delta sorority, freshman MARILYN MASON, then immediately elected vice president of the sorority, at JAMES MASON, of Harcourt Albion College. Leslie, a sopho-"Peaseblossom," and EMU jun-ior DONNA STANTON, daugh-

On hand to celebrate the League for the Handicapped's three local ladies who have Deeplands road. Opening her McMillan road long been interested home Monday, at 12:30 o'clock, I.eague: MRS. STEPHEN T. Results of first-term examination at meeting of the Princess STACKPOLE, head of the Junations at Detroit's Marygrove ior League in 1921, when the was founded, (the

MR. and MRS. DAVID GARD- League is the League for the INER of Mack court, honored Handicapped's parent organiher fiance, ROBERT COLMAN, her parents, MR. and MRS. zation), MRS. HAROLD R. SMITH, a former president, and for their summer wedding in originally of Liverpool, Eng-La Jolla. on their 55th wedding an- JOHN FAILING.

> Named to the Dean's List at Wittenberg University, Springfield, O., for the first semester of the 1965-66 academic year, is KIM SMITH, of Whittier road. The Dean's List honors fulltime students at Wittenberg who earn academic averages of

Recently elected to the board of directors of the Michigan Kidney Foundation, a Torch Drive agency which works toward the best possible treat-Michigan victims of kidney disease, was BONNIE R. WOL-FRAM, M.D. In private life, Dr. Wolfram is MRS. LAW-45th birthday February 22 were RENCE M. REGAN, of North

Junior made the coveted Dean's List,

An 80th birthday party honoring Mrs. William Rust Pierce, held two weeks early, (Mrs. Pierce's actual birth date in March 14), was the occasion for a family reunion and general celebrations this past week-

The BIG party took place Friday evening, at the Touraine road home of Mr. and Mrs. Leo James Fitzpatrick, III.

Host and hostesses were Mr. Pierce, two Pierce daughters and their husbands, Mr. and Mrs. John Huntington and Mr. and Mrs. Lawrence Leonard, and granddaughter Mrs. Fitzpatrick, (and Mr. Fitzpatrick, of course).

Mr. and Mrs. Pierce entertained at a family brunch in their Beverly road home Sunday morning.

Md., especially for the festivities were Mr. and Mrs. W. James Sears. (she's the former Natalie Pierce), Mr. and Mrs. W. James Sears, Jr., the Stephen Herefords, (she's the former Crissy Sears), and Frances Sears.

And from Washington came Mrs. Pierce's niece, Mrs. Charles C. Williams, her son, Charles, Jr., and her daughters, Henrietta and Adelaide.

Spring flowers enhanced the sunny yellow color theme at Friday's party. Youngest guests were Mrs. Pierce's seven greatgrandchildren, ranging in age from eight years to four months.

including Pointers SANDRA JEAN DiBASIO, daughter of MR. and MRS. PAT B. Di-BASIO, of Edmonton drive, a sophomore; MARTHA ROSS-MANN, daughter of the PETER ROSSMANNS, formerly of Merriweather road, a senior; ANNE MARIE SCHULTE, daughter of MR. and MRS. LEO G. SCHULTE, of McKinley avenue, 3.5 or better, (4.0 is straight a senior; PATRICIA SPOOR, daughter of MR. and MRS. GORDON SPOOR, of Roslyn YAKLIN, daughter of MR. and whose father is Captain Yaklin MRS. ANDREW YAKLIN, of of the City Fire Department, is University place, a senior. The a private in the U.S. Army. He Dean's List, published twice left February 25 for more trainannually at Marygrove, after ing in heavy artillery and misment, information and care for each academic term, includes siles at Ft. Bliss, Okla. only those with marks of "Bplus" or better.

> FERAN, February 23. Mrs. Hefis the former POLLY ROGERS, daughter of MR. and MRS. ANDREW ROGERS, of New York City. Paternal grandparents are the senior Hefferans, of Merriweather road.

Miss Staats Married To Kenneth C. Oehler

Reception at Roostertail Follows February 12 Rites: Pair Living In Detroit After Trip to Toronto

Wearing an off-white street length silk brocaded gown with matching coat, Carole Ann Staats, daughter of Mr. and Mrs. Harold W. Staats, of Ballantyne court, became the bride of Kenneth Charles Oehler, on Saturday, February 12.

Father John Palmer officiated at the morning wed- delicate sleeves, and was acding at Our Lady Star of cented by the yellow roses in the Sea Church. her Victorian bouquet.

The bride wore stephanotis The bridegroom, son of Mr. in her hair and carried a Vic- and Mrs. Raymond Oehler. of torian bouquet of white roses, Detroit, asked Timothy P. Mcbaby's breath, and ivy.

Dressed in a raw silk street Ushers were Richard Jarvis and length gown, with a matching Gary Boettcher. coat, Mrs. Timothy P. McCormick was her sister's matron of at the reception, at the Rooster-Coming from Chevy Chase, honor. She carried a similar tail, wearing a street length arrangement of flowers with mauve and pink Thai silk gown, melon colored roses in place of and a cymbidium orchid.

Junior bridesmaid Kathleen crepe gown with a beaded bo-Oehler wore an A-line white dice. linen gown. Its yellow top was After a wedding trip to covered by cluny lace, which Toronto, the newlyweds are crossed her shoulders to form making their home in Detroit.

KRISTINE FALK, of Mary-shore road home for Palm

Cormick to serve as best man.

Mrs. Staats greeted her guests

Mrs. Oehler wore a teal blue

Gamma Xi Chapter of Alpha Chi Omega at Western Michigan University, Kalamazoo.

JAMIE, on Valentine's Day. MARILYN CRITTON SMITH, daughter of MR. and MRS. J.

RANDOLPH SMITH. JR., of Lakeland avenue, has pledged Gamma Xi Chapter of Aipha Chi Omega Sorority at Western Michigan University, Kalamazoo. MICHAEL YAKLIN, son of MR. and MRS. ALBERT YAK-

LIN, of Rivard boulevard, came home on furlough after completing his training at Ft. Knox, road, a senior; and CAROL Ky., February 12. Michael,

MR. and MRS. K. HUGH O'NEIL of Franklin Park, Ill., MR. and MRS. GEORGE B. announce the birth of their first Wellesley College, Wellesley. HEFFERAN, JR., of Lincoln child, a son, KENNETH Mass., February 1. A senior ma-COOPER O'NEIL, January 27 Maternal grandparents are MR. ley, Miss Holley has been active and MRS. H. H. COOPER, of in theater work throughout her LaGrange, Ga. Paternal grand-college career and is currently father is DR. R. K. O'NEIL, of co-head of Experimental Thea-Merriweather road.

The ALFRED J. FISHERS, plays.

land avenue, has pledged the Beach, Fla., this month.

Named to the Dean's List at Connecticut College for Women, New London, Conn., for the MR. and MRS. JAMES P. first semester of the academic McGREADY (Suzanne Griggs year 1965-66, is MARGARET Buttrick), of Union Lake, Mich., JANE OYAAS, daughter of MR. announce the birth of a son, and MRS. JULIAN E. OYAAS, of Rivard boulevard.

> Here for a visit with her grandmother, MRS. JOSEPH B. SCHLOTMAN, of "Stonehurst," Lakeshore road, were MRS. JACEK VON HENNEBERG, of Cambridge, Mass., and her daughters, GAY and ANTEA.

Planning a skiing vacation in Vail, Colo., this month are MRS. H. JAMES GRAM, of Moran road, and her four daughters. TINA, MARION, BETSY and CAROL.

MARGARET ELLIS HOL-LEY, daughter of MRS. ELIZA-BETH E. HOLLEY, of Grosse Pointe court, was co-director of lighting for a lecture demonstration presented by Maria Tallchief and six members of the New York City Ballet at ter, which presents all-student productions of new or unusual

(Continued on Page 13)

ANN ARBOR

ON THE HILL

BIRMINGHAM

GROSSE POINTE FARMS

Society News Gathered from All of the Pointes

Christopher Gentiles To Live in Texas

Vacation In American Southwest and Mexico Follows February 4 Rites; Bride Is Former Janet Regina Schuster

Janet Regina Schuster became the bride of Christopher Gentile on Friday evening, February 4, in St. Paul's on the Lakeshore. Father John Wallace officiated at the

The new Mrs. Gentile is with red overskirts. the daughter of Mr. and They wore white fur pillbox Mrs. Walter Schuster, of headpieces and carried white Lingeman drive in St. Clair fur muffs decorated with red

Mr. Gentile is the son of Mr. The bridegroom asked his and Mrs. Larry Gentile, of brother, Jeffrey, to be best man.

fashioned of white peau de satin, T. Barnes, Jr., David Miller, styled with a matching coat and George Blake, Gary Ruprich and attached Chapel train. The col- Tom Pine. lar and cuffs of the coat were Mrs. Schuster wore a blue tal paillettes and pearls.

Her illusion veil fell from a tiny white satin pillbox. Red and white roses comprised her floor-length gown and pinned

The bride chose Cindy Spehar purse. as her maid of honor. Michele the attendants.

sole gowns were floor-length, ing Agency

Seating the guests were Brian The bride's Empire gown was Reilly, Frank Saille, III, James

white velvet, trimmed with crys- peau de soie floor-length gown with a flowered bodice and a white orchid corsage.

The bridegroom's mother wore an Empire gold brocade her cymbidium orchids to her

After a wedding trip through Gentile, sister of the bride the Southwest and Mexico, the groom. Ellen Shaekel, Carol couple will be at home in Dal-Stapleton and Diane Hayes were las, Tex., where Mr. Gentile is an account executive with the Their Empire white peau de Young and Rubicam Advertis-

rare 19th and 20th century **AMERICAN PAINTERS**

exhibition and sale

De Forest Bohmer Wm. L. Sontag George McCord

NOW THROUGH MARCH 13

RUFF GALLERY

1553 LAFAYETTE EAST - LAFAYETTE SHOPPING CENTER Always adequate parking

Verdonck's

Bakery

15046 MACK at MARYLAND

announces

the ·

opening

of a new branch

store

17327 MACK

AVE.

(Next to the Mitchell's

Antiques)

BAKERS FOR THE FINEST

RESTAURANTS, CLUBS AND

CATERERS FOR 49 YEARS

- Special Introductory Offer

THIS COUPON GOOD FOR

BAKED

GOOD\$

Betrothed

Planning a June wedding are JANET CAROL WIN-FIELD and Gary Thomas Root. Their engagement has been announced by the brideelect's parents, Mr. and Mrs. Frederick S. Winfield, of Chalfonte avenue.

Miss Winfield and her fiance. who is the son of Mr. and Mrs. Floyd Root, of Sidney, N.Y., will both be graduated from Michigan State University, where he affiliated with Sigma Nu fraternity, early in

Movie Council Will Hold Tea

The Grosse Pointe Motion Picture and TV Council is sponsoring a tea at Seigel's-Eastland, Tuesday, March 8, from 1 to 4 o'clock.

Mesdames William House, A. R. Kronback, Philip Lundell, Gerald Warren and E. Kleiber

Tommy Reynolds and Katy leglin will show Easter fashions for children.

Kerchief

cover-up

Engaged

Mrs. John J. Remillet, Jr., of Mount Vernon road, is announcing the engagement of her daughter, LOREN JUDD, to Gebor Victor Molnar, son of Mr. and Mrs. Julius Molnar, of Detroit.

Miss Remillet, who is also the daughter of the late John J. Remillet, is an alumna of Grosse Pointe High School and the University of Michigan, and is currently pursuing graduate studies at the U. of

Her fiance also was graduated from the University of Michigan, and is presently engaged in graduate studies at the U. of M.

An August wedding is

Southeastern Women Plan President's Tea

Southeastern Woman's Club will hold a meeting and President's Day Tea on Monday, March 7, at 12:30 o'clock in St. James Presbyterian Church, Parkgrove and Moran drive, Detroit. Speaker Mrs. John Shada will present: "Of Fact And Fancy.'

From Another Pointe of View

(Continued from Page 11) Grosse Pointe High School Mothers' Club, Motion Picture Council, PTA and Women's Volunteer Service.

From California

Irene Thompson was formerly an active member of the Glendale, Calif., AAUW Branch. Moving to Grosse Pointe, she joined the local Branch in 1952.

She has served the Pointe organization as Legislative Group chairman, Social and Economic Issues Group chairman, treasurer for two years and president for two

She also served as By-Laws chairman for the State as his bride Saturday, February 26. Association. Her community activities include Community Chest, the Crippled Children's Drive and the ter of William P. R. Coltendant. in a pink, Empire-Women's Association for the Detroit Symphony Orches- lins, of Leeds, and the late waisted sheath.

The National AAUW Association awards stipends, amounting to more than \$300,000, to some 100 gifted a few days before the wedding, honor, were Marie VanAssche, the heidegroom's sixtyr and women scholars each year. About half of these are to be present at the ceremony the bridegroom's sister, and American scholars. The other half are women from other and to give his daughter in Hildegarde Grasmueck. They countries who wish to study in the United States.

Proceeds from the annual Used Book Sale made possible the Grosse Pointe gifts.

Trunkful Of Surprises

If you happen to see Mrs. William Steele struggling Sea Church. down Pemberton road Friday morning, March 11, toting a trunk in the general direction of Mrs. Albert Conkey's home — don't be surprised!

Inside that trunk are lots and lots of antique surprises, treats to be examined by the Grosse Pointe Chapter of Questers' members at their monthly meeting. from a small crown of seed evening reception was held in Examples of blown glass are sure to be included in pearls and crystals, and she car- Centennial Hall.

the display, (Mrs. Steele is an expert on blown glass). Assisting Mrs. Conkey as co-hostesses at the meeting, scheduled to begin at 10 o'clock, will be Mrs. Ivan Kirlin and Mrs. Fred Studer.

Garden Club Notes

A sculptress, Mrs. Seth Slawson, will discuss "Adornment For Your Garden" at the March 14 meeting of the Grosse Pointe Farm and Garden Club.

Mrs. Charles A. Parcells, Jr., is opening her Cloverly road home for the 2 o'clock session. Co-hostesses will be Mrs. Vincent R. DePetris and Mrs. Thomas J. Hammond, and members are reminded to be SURE to bring flower

"Current Conservation Concepts" are the subjects of Mrs. Bruce Renaud's report, to be presented tomorrow, at a noon meeting of the Grosse Pointe Shores Garden Club in the Oxford road home of Mrs. Paul Hamman.

Mrs. Henry Walker is in charge of the program for

Final Celebrity Series Lecture

Next Thursday, the final speaker in the 1965-66 Celebrity Series, sponsored by the Bon Secours Hospital Assistance League, will appear at 11 o'clock at the

Count Sarmi is the celebrity, and his talk, "Highlights of High Fashion," is expected to end the current season with a bang!

phony Orchestra Young People's Concerts, conducted by

Ford Auditorium. Miss Diers will be heard in nale of Mendelssohn's "Italian" Quincy Porter's nursery-song Symphony and Rimsky-Korsasuite "Twelve Songs for Helen kov's Capriccio Espagnol. and One for Bill," and Pangborn in Adolph Schriener's "The Worried Drummer."

In the latter work, Pangborn will play the full battery of per-

Saturday SHOWERS - WEDDINGS

from 50 to 150 In Detroit's most beautiful riverfront room

BREAKERS IN THE RIVER HOUSE

8900 E. Jefferson • 823-344

Young People's Concert Slated Soprano Ann Diers and per-cussion instruments, including cussionist Robert Panghorn will tympani, xylophone, bells, tom-

be featured at the Detroit Sym- toms, bass drum and cymbals. The remainder of the program Valter Poole, on Saturday, includes Rossini's Gverture to

March 5, at 11 and 2 o'clock in "La Scala di Seta" (The Silken Ladder), the Andante and Fi-

Miss Diers, who resides in Bethany, Conn., is an active soloist with many musical groups in her home area, including the New Haven Symphony, the University Glee Club, the New Haven South Symphony and the New Haven Opera Society, as well as in light opera and musical comedy. She has published song collections for family and school use.

Robert Pangborn is chief percussionist of the Detroit Symphony. Prior to joining the Orchestra in 1963, he had been with the Indianapolis and Minneapolis symphonies, the Cleveland Orchestra and the Metropolitan Opera Orchestra. He collects rare and antique per cussion instruments.

Douglas VanAssche Claims Bride Feb. 26

Speaks Vows to Ann Collins at Morning Ceremony In Our Lady Star of the Sea Church; Pair to Live In Detroit

Douglas VanAssche, son of Mr. and Mrs. Leo C. VanAssche, of Bournemouth circle, claimed Ann Collins, years, and has attended State and National conventions. of Saratoga avenue, Detroit, formerly of Leeds, England,

> The bride is the daugh-Louise Marie Collins.

Father William R. Palmer lilies of the valley.

officiated at the 11:30 o'clock Best man was John Huebner, rites, in Our Lady Star of the and ushering were Lloyd Schultz,

pire sheath, embroidered with in, and George Lane. seed pearls and crystals, styled with a Chapel train.

ried a bouquet of white roses, cymbidium orchids and ivy.

London, England, was honor at their home in Detroit.

Bridesmaids, in gowns iden-Mr. Collins flew from England tical to that of the maid of marriage. He is remaining in carried bouquets of pink lilies the States for a few weeks vaca- of the valley and ivy, and wore headdresses fashioned of pink

Robert Kenwood, Thomas Van-The bride wore a white Em- Assche, the bridegroom's cous-

A breakfast for the bridal party at the VanAssche home Her Chapel length ve'l fell followed the ceremony, and an

When they return from a skiing vacation in Northern Michi-Veronica Loasby, formerly of gan, the newlyweds will make

> A grand gift for here, there and everywhere

8-day

TRAVEL ALARM

This handsome, reliable timepiece comes in a genuine leather case. 15 jewels. Natural gold finish. 21/2" diameter. Ideal for travel or bedside.

\$77

CHARLES W. WARREN & COMPANY

JEWELERS and SILVERSMITHS Steuben Glass . Tiffany Sterling

1520 WASHINGTON BOULEVARD Detroit, Michigan 48226 + Telephone 962-5158 Store Hours: 9:30 until 5:00

The Belleview Biltmore, Belleair, Florida

There was the case of the asthmatic little teen ager

Pack it, wear it now thru

color prints in rayon/acetate

summer, between hair appointments or any time

black and pastel silk Shantung, or bold-

you want to cover up beautifully. White,

who had an acute seizure at four oclock one morning. In the excitement, the bottle containing her prescription fell to the floor and shattered. What was done? The pharmacist was called immediately. What would you do?

Emergencies like this are not unusual. It's part of our responsibility as pharmacists to help out when needed. It's all in the line of duty. For medical advice and treatment, see your physician.

For prompt prescription service, call us.

121 Kercheval on the Hill

Three Top Honors For Hair Styling And Shaping Awarded To Mel Jozer

Recently, the North American Beauty Show, held before eight hundred hair stylists in Detroit, awarded three top honors to Mr. Mel Tozer of the Magic Touch Beauty Salon. In addition, Mr. Tozer also has received first place for hair styling in Illinois and Indiana Beauty Shows.

Magic Jouch BEAUTY SALON 20962 MACK AVE.

Near Roslyn

awD Grosse Pointe

"Respect the for the ninth a honor of this o Wives of Michi to be held at t Auditorium on The program

educational and an occasion fo the place of American way bringing to the the public the duties of citizer To further incre rest of young peop

contest is being the Grosse Poin Wives. The topic v Law Day means teen-ager." A panel of judg the winning essay of sincerity,

servance of Law.

brings to other te First prize will

thought and the

A wonderful sense of color bal<mark>ance i</mark>n a Beautiful, imported linen MOYGASHEL

As advertised in h

TU 1-1505 Independent and open

3 Kercheval Ave.

Ceremony In

d Mrs. Leo C. ed Ann Collins, Leeds, England,

a pink, Empire-

s, in gowns iden-of the maid of Marie VanAssche, om's sister, and Grasmueck. They uets of pink lilies and ivy, and wore fashioned of pink

was John Huebner, were Lloyd Schultz, ood, Thomas Vanbridegroom's cous-

st for the bridal VanAssche home ceremony, and an eption was held in

return from a skiin Northern Michiwlyweds will make n Detroit.

RM

nepiece case. 15 2½" dioedside.

& COMPANY LEVARD

hundred hair of the Magic

irst place for

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

Law Day Celebration Teen Night Club Opens Saturday The Grosse Pointe War Memorial's Youth Council will open its Teen Night Club "The Other Side" this Saturday night

Grosse Pointe Lawyers' Wives Sponsoring Community March 5 from 8:30 to 11:30 Program and Special Essay Contest For Teen-Agers

"Respect the Law — It Respects You," is the theme for the ninth annual observance of Law Day USA. In honor of this occasion Grosse Pointe Branch, Lawyers' Wives of Michigan, is sponsoring a Law Day program, to be held at the Grosse Pointe War Memorial's Fries sion must be purchased in ad-Auditorium on the afternoon of Sunday, May 1.

The program will be both ? educational and patriotic, Five Dollar Savings Bond, sec- brary cards must be produced. an occasion for honoring ond prize a plaque containing a Junior high students' home the place of law in the replica of the Liberty Bell. The room numbers will also be American way of life and awards will be made during the checked. Each individual must bringing to the attention of the public the rights and duties of citizenship.

To further increase the interest of young people in the observance of Law Day, an essay contest is being sponsored by 500 words should be mailed to: cliffe. Chairman of the dance the Grosse Pointe Lawyers' Grosse Pointe Lawyers' Wives, teen-ager."

A panel of judges will select brings to other teen-agers.

A wonderful

sense of color

balance in a

combination. Beautiful, mported linen

MOYGASHEL

Kercheval Ave. at Fisher Rd.

Punch and Judy Block

Independently owned

TU 1-1506

TU 1-1505

tri-color

11th and 12th grade high school dance. students in Grosse Pointe "The Other Side" will be

Wives. The topic will be "What 18038 Mack Avenue, Grosse Anderson, Youth Council trea-Law Day means to me as a Pointe. Michigan 48230, not surer, assisting in taking ticklater than March 31.

Mrs. Douglas I. Paterson, of Lawson Duenwig. the winning essay on the basis president of the Grosse Pointe Sue Flintermann, secretary of sincerity, originality of William, IV, Law Day chair- attention to the continuance of Lawyers' Wives, and Mrs. David of Youth Council, calls teens' thought and the message it man, on behalf of the entire the Tuesday afternoon "Discomembership, extend an invita- theque" at the War Memorial. tion to the community and all It will be open weekly from First prize will be a Twenty- interested friends to join in the 3:15 to 5:15 p.m. featuring live observance of Law Day. A student bands for an admisspeaker will be the major por- sion charge of just 25c. No ticktion of the program, after ets need be purchased in adwhich a reception and tea will vance but identification is needfollow. Tickets are compli- ed. Lettermen and Tom McBrien' mentary and may be obtained assist Sue in planning and opby calling ticket chairman Mrs. erating the Discotheque under William Fritz at TU 5-4175.

Other Side" this Saturday night, o'clock for the last time until after Easter. The very popular Liberators Band will play and there will be soft drinks available from the bar.

Grosse Pointe students in grades vance. Identification in the form of school or student lipick up his own ticket. Tickets will be sold at the Center up This contest is open to all until 7:30 p.m. the day of the

chaperoned by Youth Council Essays totaling not more than parents invited by Sue Radis Sue Henry who has Dave ets at the door. Distribution of publicity flyers is in the hands

the Center's supervision.

To Celebrate Law Day

branch of Lawyers' Wives of Michigan, are planning a community program for Law Day, May 1, at Grosse Pointe War Memorial's Fries Auditorium. In conjunction with the Law Day celebration, the Pointe Wives' are sponsoring an essay contest for teenagers, with prizes to be awarded at the local Law Day

Grosse Pointe Lawyers' Wives, a festivities. Among those planning the project are, (left to right, standing), MRS. JAMES T. BARNES, MRS. GEORGE W. COTICCHIO, MRS. JO-SEPH CRAIG, MRS. BLAIR MOODY, JR., and MRS. DOUGLAS L. PATER-SON, (seated), MRS. WILLIAM FRITZ and MRS. DÁVID WILLIAM, IV, Law Day chairman.

Busy Season For June Debs

their Kenwood road home. Mrs. Henry Petri and Mrs.

ger, at a dinner party.

The date still isn't settled, but

Krieghoff.

Looking ahead to a busy June fete their niece, Nonie, at a are this summer's bevy of de-dinner preceding her formal debutantes, who'll be presented to but June 17, a ball at the Little while playing with two friends society in two crowded weeks Club to be given by her parents, on Tuesday, February 22. He beginning, as things stand now, Mr. and Mrs. Walter Buhl Ford, (dates are subject to change; II. more parties may be added), June 9, when Mrs. James will share honors at the dance Thayer McMillan honors her scheduled June 18 by Mr. and granddaughter, Elsie Caulkins, Mrs. William Petzold Clark, in

Elsie, a student at New York's David Grover Wormer plan a Hewitt School, is the daughter June 21 tea at the Country Club of Mrs. McMillan Caulkins, of to introduce their daughters, Newberry place, and Edward Stephanie Petri and Kathrine

Sally Weaver, daughter of Dr. and Mrs. Delmar F. Weaver, of Mrs. A. Ingersoll Lewis and her Bishop road, will be presented brother, Theodore H. Fuger, at a dinner preceding the dance will honor their nieces, Janet planned by Mr. and Mrs. Wesley Page Fuger and Fredericka Fu-J. Peoples, at the Grosse Pointe Yacht Club, honoring their daughter, Stephanie Peoples, on

Mr. and Mrs. William Grapo, of Touraine road, will fete their granddaughter, Catherine Klemanns, daughter of Mr. and Mrs. Robert B. Klemanns, of Delray Beach, Fla., at a June 11

That same day, Sally Ann Duff, daughter of Mrs. Robert J. Duff, of Stephens road, and the late Mr. Duff, will make her

Laurie Kimbrough will be introduced at a June 14 tea, given by her mother, Mrs. Richard M Kimbrough, and grandmother, Mrs. Howard H. Lawrie, at the Kimbrough home in East Jef-

The evening of the 14th, Dr. and Mrs. Hugh McLean Fuller will present their daughter, Diane, at a dance at the Coun-

Lois Waterman, daughter of the Reuben M. Watermans, will make her bow to society June 15. She will be presented at a tea given by her grandmother, Mrs. Cameron B. Waterman.

Sandra and Brenda Jones bow June 16, at a Country Club dance given by their mother, Mrs. Hugh Loud, and Mr. Loud. Another pair of sisters, Eve and Lee Cotter, will make a joint debut June 17, at a reception at the Country Club given by their parents, Mr. and Mrs. Frank D. Cotter.

The William Clay Fords will

BOY INJURED

J. Hubert Munchausen, Jr.,

14, of 323 Moross road, fell and injured his knee in a fall on the sidewalk in front of his home, was conveyed to Cottage Hos- | \} pital for treatment by Farms Christine and Marilyn Clark firemen.

Short and to the Pointe

of Harcourt road, was re-elected Marine Mechanical and Fundaropolitan Detroit at the YWCA's Air Technical Training Center, annual meeting February 5, in Jacksonville, Fla. The course Memorial Building. Other Marine Corps aviation and a YWCA officers from the Pointe screening course for further asinclude MRS. JAMES H. signment to a technical school LAIRD, of Bishop road, who is for men assigned to the six serving as assistant treasurer, months' active duty program of and directors MRS. JAMES L. the Marine Corps Reserve. DICKSON, of Kensington road, DR. DOROTHY M. LaSALLE, of Ridge road, MRS. RICHARD McIntyre-Klaver E. Noyes, of Hawthorne road, and MRS. JACK W. STOLLEN- Vows Spoken WERK, of Neff road.

ROBERT DOWNIE, of Balfour road, is a member of the Wayne State University Concert Band, which is giving a concert in the Institute of Arts auditorium Friday evening, March &, at to the public and is free.

(Continued from Page 11) | MRS. ALFRED KRESS of Pem-MRS. THATCHER W. REA, berton road is attending the president of the YWCA of Met- mentals course at the Naval he downtown Detroit Veterans serves as an indoctrination into

Mrs. Eugene Klaver, of Lincoln road, and Dr Frank Mc-Intyre, of Washington road, were married January 29, in Grosse Pointe Memorial Church.

They are back in The Pointe 8:30 o'clock. The concert is open now, after a month's vacation in Florida and St. Croix, making their home in Lincoln road Marine Private LAWRENCE until April 1, when they will R. KRESS, son of MR. and move to Washington road.

SPRING WEDDING -?

Now is the time to make an appointment for your Bransby photographs of this great occasion...

The Bransby Studio

20083 MACK AVE.

TU 1-1336

Coach House Antiques 20876 HARPER AVE., HARPER WOODS

881-4455

OPEN MONDAYS 10 A.M. TO 10 P.M. OTHER DAYS BY CHANCE OR BY APPOINTMENT

Michael-Iames Coiffures presents...

HAIR STYLES FOR THE PARTICULAR WOMAN

Featuring The Expert Styling of ...

Pictured from Left to Right, Standing: Anna, Marilyn, James, Michael, Carol, Betty, Lottie, seafed: Grace, Chi-Chi, Irene

Michael-Iames Coiffures

20527 MACK AVE., near Beaufoit

TU 1-0606

TU 1-1157

a Special Menu for Gourmets

OPEN THURS. UNTIL 9 P.M.

A Kiss-me-Kate fashion by

GREENAWAY

Me and my Kate Greenaway will be in flower from Easter Sunday through summer parties. It's done in fabulous 100% Avril® rayon voile that won't wrinkle or wilt . . . washes like a breeze. A dainty sprig of a cosmos is silk screened on my white bodice. My skirt is a flutter of pink voile with its own nylon net pettislip. Sizes 2 to 3X, 7.98; 3 to 6X, 8.98, 7 to 14, 10.98

Peter Pan, Inc.

8.98; 7 to 14, 10.98.

GROSSE POINTE VILLAGE
TU 5-9236

For people who like Crepes Montpensiere or Pate de Foie Gras Strasbourgoise for Hors D'Oeuvres to be followed with something like Tournedos Rossini, Filets De Veau Maxim or Scampi Amoureuse, there is now a special menu. These and other special dishes are prepared under the direction of our Executive Chef Hans Struckmeyer, direct from Stockholm, in collaboration with our Resident Chef John O'Brien.

Next time you're at the Bronze Door ask for the special menu "Continental Gourmet Specialties." (Except for Saturday

The Bronze Door is open every day except Sunday.

Phil Skillman at the Piano. FOR RESERVATIONS

BRONZE DOOR THE

PHONE: 886-1931

123 Kercheval, Grosse Pointe Farms, Michigan Distinguished Restaurant Operated By AL GREEN ENTERPRISES, INC. FASHION SHOW BY ANTHONY'S EVERY TUESDAY NOON TO 2 P.M.

Society News Gathered from All of the Pointes

Plan Festive Evening Mr. Wemhoff To Claim Bride For Museum Patrons Mr. Wemhoff To Claim Bride Roulo. of Wilshire drive. Do

Preview of Selections from Institute Collections Exhibit and Court Players' "Sampler" on March 31 Agenda

Patron members of the Founders Society Detroit Institute of Arts -- numbering nearly 600 individuals -will soon receive invitations to a festive evening in their

honor at the museum. ident of the Founders So- adjacent to the Great Hall. ciety and president of the Michigan Bell Telephone Company, and his commit-through mid-June—the period

tions from Institute Collec- complete renovation in readi- Court. Dr. Audley Grossman, tions," the exhibition of some ness for the dedication of the

Thursday, March 31, from of the museum's most outstand-6 to 8 o'clock is the time ing items, which will be gathset by William M. Day, pres- | ered in galleries 36, 37 and 38

This fine display will remain tion. open to the public from April 1 tee for this special occasion. when permanent exhibition gal-Patrons will preview "Selec- leries will close temporarily for Court Players in the Kresge

HELP YOURSELF and **OUR GOOD CAUSES**

Bring your family's spring clothing consignments to us for resale.

The Little Thrift Shop ST. MICHAEL'S EPISCOPAL CHURCH

20475 Sunningdale Park Grosse Pointe Woods

All merchandise must be in good condition and style. Receiving each Friday 10 'til 3. Salesroom open every Wed., Thurs., Fri., 10 'til 4. Wednesday Evenings 7 'til 9.

St. Clair Shores Firecrackers are cheaper in winter. So are

This fine Colonial is only 2 years old and in mint condition. It is

Included are a wonderful family room with parquet floor and fire-

We believe you will like this offering. MAY WE SHOW IT TO

only a stone's throw from the lake in an area of equally fine homes, and

has everything in the way of accommodations and equipment to meet the

place; 4 bedrooms, 3 baths, powder room, breakfast room, sharp, kitchen

and a lovely games room. The garage is attached and has electric door

IF YOUR HOME IS FOR SALE

We will be pleased to make an inspection of same and

advise the price we feel can be obtained. You are under

no obligation for this service. 80% of our listings are

sold within 30 days. May we sell yours?

TU 4-0600

most exacting requirements of a discriminating buyer.

water front homes when snow is on the ground and the lake is frozen. If you have a boat, here is the answer to your

year-round-living-boating pleasure. 3 bedrooms, 2 baths, family room, den, dining

room, kitchen, gas heat, considerable carpet and draperies, 2 car garage and a 50' site with new \$3,500 sea wall.

The home is well constructed and in excellent condition. May we show it to you?

A Good Address . . .

Mr. and Mrs. Albert M. Roulo, of Wilshire drive, Detroit, are announcing the engagement of their daughter, Mary Suzanne, to Mark F. Wemhoff, son of Mr. and Mrs. Bernard J. Wemhoff, of Stratford place.

Miss Roulo is an alumna of the University of Detroit, where her fiance is completing his studies. She affiliated with Alpha Sigma Tau sorority.

The couple plans an August 6 wedding.

100,000-square foot South Addi-

Another feature of the evening will be a "sampler" performance by the museum's own curator of Theatre Arts, promises the program, beginning at 7 o'clock, will be on the light Yates Cook has been announced side—"possibly a dash of S. J.

Perleman and James Thurber." The Information Desk, Rental Cook is the son of Dr. and Mrs. Gallery and Museum Shop will Stanley S. Cook, of Seminole Park. be open during the evening, to avenue, Detroit. remind Patrons that these facilities will remain available to museum visitors during the ren- sides in Ann Arbor, where she ovation period.

This is the second event honoring the museum's Patron members, (the first was held last July), in keeping with William Day's belief that Patron Members should receive special recognition in acknowledgement of their support of The Detroit Institute of Arts.

The Patron Committee working with Mr. Day on the event includes Mrs. E. N. Cole, Mrs. Slate Elections Ernest A. Jones, Mrs. Theodore O. Yntema, Mrs. Paul M. Mc-Kenny, Mrs. William L. Kahn, Mrs. Max M. Fisher, Mrs. H. T. Hunt, Mrs Gaylord W. Gillis, Jr., Mrs James I. McClintock, Mrs. F. A. Colombo, and Mrs.

The Committee hopes to enroll a number of new Patron members in the Founders Society, in order to make them evening on March 31.

Patron Members contribute 00 annual membership dues o the Founders Society, in order to make them eligible to attend the festive evening, March 31. Those interested in joining the Founders Society are invited to contact the membership hostess. Mrs. Malcolm Kreul, office at 831-0360.

Fall Bride

Bride-Elect

The engagement of ELLEN Garvey, of Lakepointe avenue. ANN De CORTE and David her daughter, PATRICIA sing songs of his homeland by her parents, the Thomas J. HELEN PARKER, to Robert and fill in with humorous anec-De Cortes, of Bishop road. Mr. Hart Gillam, son of Mr. and dotes for which the Danes are Mrs. Robert H. Gillam, of Oak famous. Then he will show col-

Miss Parker, who is also the Miss De Corte, a graduate of daughter of the late William Maclean College, presently re-A. Parker, is a senior at Michigan State University, where she is affiliated with Pi Beta is affiliated with the University of Michigan, College of Medi-Phi sorority.

Her fiance attended Eastern Her fiance, a 1964 graduate of Illinois University. His father Michigan State University, is heads the English Department now affiliated with Merriottat Grosse Pointe High School; Hot Shoppes, Washington, D.C.

Church Circles

'The Women's Association of the Grosse Pointe Woods Pres- of Montgomery, Ala., have anbyterian Church will hold Cir- nounced the engagement of their cle meetings on Tuesday, March daughter, Eugenia, to Charles 8. The afternoon Circles will Kanter Murray, son of Mr. and meet at the home of the hostess Mrs. David W. Murray, Jr., of at 12:30 p.m. as follows: Abigail Circle: Mrs. Everett wedding is planned.

Roll. 1017 S. Brays drive, will hostesses. Deborah Circles

GPHS for the past 24 years.

A fail wedding is planned.

Toolin, 1921 Littlestone, will be hostess. Mrs. Mel Anderson, 884-9694, will be co-hostess. Elizabeth Circle: Mrs. Richard Reins. 41 Newberry, will be

882-3952, will be co-hostess. Esther Circle: Mrs. Ray Mac- Mills, O., attended Kenyon Coldonald, 41 Lochmoor, will be hostess. Mrs. Paul Winchester, 882-9267, will be co-hostess.

Schroeder, 50 Shoreham, will be Pi fraternity. hostess. Mrs. R. G. MacDonald, 771-8017, and Mrs. Robert Heritier. 884-6975, will be co-host-

Boyd. 19986 Clairview court, will be hostess. Mrs. Jack Mrs. Charles A. Kanter, of Schmelz, 881-7102 and Mrs. Wm. Maumee avenue, and the late Meecham, 881-9254, will be co- Mr. Kanter, and of the late

Martha Circle: Mrs. John of St. Ignace, Mich. Miles, 4528 Kensington, 882-4722, will be hostess. Mrs. Louis Lustbaum, 831-9528, and Mr3. D. F. Roller, 884-1430, will be co-

at 8 o'clock as follows: ess. Miss Mary McLaren, 922-3835, will be co-hostess.

Miriam Circle: Mrs. George Goodheart, 273 Beaupre, will be Fernstrum, 19959 E. Emory hostess. Mrs. James Fournier, court, will be hostess. Mrs. 521-8547, will be co-hostess. Naomi Circle: Mrs. Richard co-hostess.

he has been affiliated with

A June 24 wedding is plan-

Murray-Munger Rites Planned

Mr. and Mrs. Eugene Munger, Rocky River, O. An April 16

Eugenia was graduated from be hostess. Mrs. Arthur Drum- the Academy of the Sacred mond, 884-6168, and Mrs. Carl Heart in New Orleans, La., and session at the recently opened eligible to attend the festive Asmus, 881-1982, will be co- attended the Duchesne Resi- Camp Shaw in Michigan's upper dence School in New York City | peninsula. These scholarships onald and the University of the Seven provide first-hand education for

is a member of the science and agriculture in the Spinster's Club, the Debutante State Department of Conserva-Club of 1964, and a provisional tion. At such camps Forest member of the Junior League of Montgomery. Her fiance was graduated

from Gilmour Academy, Gates lege and the University of the Seven Seas, and is an alumnus of Ohio State University, where Hannah Circle: Mrs. Gerald he affiliated with Beta Theta Miss Munger is the grand-

daughter of Mr. and Mrs. Eugene, of Birmingham, Ala., and Major General and Mrs. Frank Lydia Circle: Mrs. Robert McIntyre, of Washington, D. C. Charles is the grandson of

Judge and Mrs. David Murray,

Will Meet March 7 Clark Women's Club will meet on Monday, March 7, at Christ Methodist Church at 1 o'clock

The evening Circles will meet for a tea and social session. After the tea, the Michigan Mary Circle: Mrs. Carrol Consolidated Gas Company will Lock, 188 Kerby, will be host-present a film, "Project Hope." All members and guests are velcome.

Cecil Halbert, 881-9681, will be

Escape into an intimate atmosphere

of OLD HAWAII

2 Day Vacation Package

(on beautiful Lake Cadillac) Swim-in the beautiful indoor Hawaiian Pool just a step out your door

Cocktails—Polynesian & Continental—TIKI

Dining—New AKU AKU poolside dining room

Includes—Fri. & Sat. Luxurious accommodations Frl. & Sat. Full course dinners Sat. & Sun. Paricake Breakfast

Par 3 Golf Course—Unlimited use—(in season) Hawaiian Shoppe--Exotic Gifts & Resort wear

\$25⁷⁵ per double occupancy

Weekdays — \$23⁷⁵ per person
(3rd & 4th persons—18.00 ea. Continental Breakfast)

Cadillac Sands Motor Inn

M-115 & M-55 Cadillac, Michigan

Center Holding Danish Evening

The Grosse Pointe War Menorial hosts a "Smorrebrod Dinner and Evening in Denmark" in their Crystal Ballday evening, March 8 at 7 popular request.

Guests will be greeted by a in the preparation of glamordisplay of Danish silver, china, ous and individual dishes and handwork and dolls in the foy- then enjoy tasting them. Memer. Then they will enjoy appe- bership in the Gourmet Club is tizing selection of Danish Smorrebrod, those generous open-Numbers are strictly limited. faced, oversized sandwiches for which the Danes are famous. A

After dinner guests will be entertained in the little theater April 14. by Mikael Bernhoft Grosse Pointe's exchange student from

Denmark. Mike is a most engaging young Dane and very this next term the most elegant orous custard with almond merannounce the engagement of adept with the guitar. He will French specialties suitable for ingue. MARINA MA

or slides of the gay capitol of

Denmark, Copenhagen, and the

other land masses.

'Delightful Denmark."

surrounding countryside and

Following Mikael's presenta-

tion there will he a feature

showing of a professional film

Paid reservations for this din-

ner and evening of entertain-

ment at just \$3.75, tax and serv-

the War Memorial by Monday

Jack Drummond will present

Flowers" for the Elizabeth Cass

chapter of the Daughters of the

program on "Michigan's Wild \$

morning, March 7, at the latest.

Elizabeth Cass DAR

fish, animal and bird life.

conservation activities.

[≈]Natural Color

candid

albums

\$6000

To Hear Flower Talk

ice included, are requested at S

Gourmet Club Class Starting

French Specialties de la Haute | grand dinners and buffets. These Cuisine will be offered the Gour- will include Pate's en Terrines met Club at Grosse Pointe War a la Diat (most famous of Memorial in their next six-week French chefs). This is a meat session under the direction of mixture marinated in wine and Mme. Charity de Vien Suczek. brandy, crusted and placed in The Gourmet Club is keing con- a mold. There will be chicken room and little theater Tues- tinued under the direction by galantines-boned chicken in a

\$30 for six weeks for individuals; \$50 for a married couple. The Gourmet Club will con-

toothsome Danish menu will tinue to meet at the Center on Thursday evenings from 7:30 to 9:30. The new session will start March 10 and continue through

decorated aspic mold, and gourmets may try their hand at Members actually participate Filet de Sole Tours de Decors Mousse, a fish mold covered

> Choux Farci Au Vin Blanc will offer ground meats in leaves served in a wine tomato sauce. There will also be Grocchi a la Parisienne-meal and cheese wedges baked a golden

with strips of fish in Sauce Su-

Elegant desserts will also be included such as Pale a la Genoise Mocca—a cake symbolic Mme. Suczek plans to intro- of the most festive occasions, duce to Gourmet Club members and Cyrno a la Maxim, a glam-

WATCH

REPAIRING

... done on our premises with ultrasonic cleaning

Specializing In:

OMEGA & TISSOT Authorized Agency

Valente Jewelers Fine Jewelers Since 1934

16601 E. Warren at Kensington Rd. TU 1-4800

DOROTHY of DIJ BEAUTY SALON

is pleased to introduce L'Oreal's Instant Hair Conditioner

SUFFRAGE TREATMENT

as advertised in Towne & Country

ORGANICORE PERMS

featuring NOW

meet our staff:

● JAMES ● BARBARA ● LOU

• BETTY (manicurist) BARBARA (receptionist)

405 FISHER ROAD

Phone now for your Easter Appointment beauty

owned and operated by Porothy

Open 7:30 to 5:00 daily-7:30 to 3:00 Saturdays

TU 2-6300

Thursday,

Chure The general Grosse Pointe

will be held T at 12 o'cleck lounge. Mrs. David preside. Devot by Mrs. Donald

nard Hammond Bible study. L low at 1 o'clock Following lui planned by Mr will feature a emphasizing th day, "Search standing Heart Participating be students fro

high schools. will moderate. The young p Tatis, Turkey, dent at Grosse sity School; Wi

 $\mathcal{M}_{r.}$ has jo staff c

exper JOSEPH (**BALDO** JOAN

Uni Offer

Doctors and Michigan's n valescent Cer personal atte acute emerge to the adjace equipment a Television la brand-new, t social activit are served " new friendsh sary.) The no

RATE 12900

for meditatio

CALL TE 4-6

A FE Completely re

minutes from and Chrysler facilities . . . The Whittier,

. . Over 27 ming pool, so home of Gol

250 tra

PHONE

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

ites

arch 3, 1966.

tarting

and buffets. These most famous of . This is a meat nated in wine and ed and placed in re will be chicken oned chicken in a c mold, and goury their hand at Tours de Decors sh mold covered fish in Sauce Su-

ci Au Vin Blanc round meats in in a wine tomato will also be Grocsienne-meal and s baked a golden

serts will also be as Pale a la Ge--a cake symbolic festive occasions,

la Maxim, a glam-with almond mermension

on Rd.

Grosse Poin**te** _ geeeeees

ON.

2-6300

Church Women Meet Tuesday

Grosse Pointe Congregational Finland, both students at Grosse Church Women's Association Pointe High School, and Kathwill be held Tuesday, March 8, ryn Jens, Grosse Pointe, who at 12 o'clock in the church has recently returned from

Mrs. David W. Palmer will she was an exchange student preside. Devotion will be given from G.P.H.S. by Mrs. Donald C. Clark. May All culinary services will be Poole conducting, on Thursday nard Hammond will lead a brief provided by members of Group and Friday evenings, March 3 Bible study. Luncheon will fol- One. Mrs. Jerry Huvaere and and 4. low at 1 o'clock.

Following lunch, the program ervise. planned by Mrs. Ralph Kimble Hostesses will be Mrs. Clar- G minor. will feature a panel discussion ence Bayo, Mrs. Duane Butter- Poole, who is associate conemphasizing the theme of the field, Mrs. Richard Johnson, ductor of the Detroit Symphony, day, "Search for an Under- Mrs. Edward Schutte and Mrs. standing Heart."

Participating on the panel will Luncheon reservations are bebe students from Grosse Pointe ing taken at the church office. and Debussy's Afternoon of a high schools. Mrs. Jack Frey Nursery care will be available. Faun.

The young people are: Ojus The main trouble with our 8:30 high-speed living today is that ium. dent at Grosse Pointe Univer- too many people want to take sity School; Willie Lam Chang, three bases on a bunt.

Representative:
Alpine International, Inc.

The general meeting of The Guatemala and Lea Vesanen, study in New Zealand, where

Mrs. Wray Donaldson will sup-

Sherwood Walter, cashier.

 $\mathcal{M}_{r.} \, \mathcal{D}_{on}$ of fifth avenue

Member of Michigan Hair Fashion Committee and Detroit Coiffure Committee

has joined our staff of expert hair stylists...

JOSEPH (formerly of Don of Fifth Avenue) BALDO - FLIPPO - BARTON - PETER -JOAN - BARBARA - EDITH - CAROLINE

SEVEN HILLS OF ROME

Coiffures

TU 5-9181

17008 Kercheval, In the Village

Unique, New Nursing Home Offers Care and Consideration

Doctors and nurses are on duty around the clock in Michigan's newest nursing home, the Allan Dee Convalescent Center, located in Northwest Detroit, assuring personal attention for the needs of each patient. In an acute emergency, patients can be transferred immediately to the adjacent Elliott General Hospital. The most modern equipment and techniques are used for physio-therapy services and rehabilitation.

Television lounges are locafed on each floor of the brand-new, three-story fireproof Center as a focus for social activities. Meals, prepared by a trained dietitian, are served "family-style" to encourage conversation and new friendships. (Special dietary rules observed, if necessary.) The non-denominational chapel is open at all times for meditation and prayer.

CALL TE 4-6500 to request a specially-prepared booklet which fully describes services offered. Open House, 1-4 p.m., Sunday, March 6

ALLAN DEE CONVALESCENT CENTER

RATES: \$10.00, \$11.00, or \$12.00 per day 12900 W. Chicago • centrally located Owned and operated by Elliott General Hospital

detroit's number one address

"An Adventure in Good Living"

A FEW CHOICE APARTMENTS **NOW AVAILABLE**

Completely refurbished in over \$2 million program . . . the Whittier - at the river - enjoys the finest location, overlooking beautiful Belle Isle and the Detroit River . . . just a few minutes from downtown Detroit - City Airport, depots, Lodge and Chrysler Expressways . . . conveniently close to excellent facilities . . . recreation, yacht clubs, marinas, golf courses, etc.

The Whittier, a hotel of unusual charm with emphasis on gracious living . . . comfort . . . services . . . complete maintenance . . . Over 275 employees look after your every need, day and night . . . everything for your convenience - year-round swimming pool, saunc, men-women's health club, barber and beauty shops, valet, food store, every hotel service, excellent food, home of Gold Cup . . . Fountain Room, Pompeian Room.

SUITES FROM \$275 to \$1.300

250 transient rooms — the finest in the country

the WHITTIER HOTEL BURNS DRIVE AT THE RIVER

FREE PARKING **PHONE VA 2-9000** Harry F. O'Brien, General Manager

Korean Pianist With Symphony

Tong Il Han, 24-year-old pianist from Korea who already has won major music competition prizes in the United States. will appear with the Detroit Symphony Orchestra, Valter

He will be soloist in Saint-Saens' Piano Concerto No. 2 in

also has programmed Malcolm Arnold's Tam O'Shanter Overture, Elgar's Enigma Variations

Both performances will be at 8:30 o'clock in Ford Auditor-

Tong Il Han appears with the Detroit Symphony Orchestra on this occasion as a result of winning the 1965 Leventritt Award. The award also carries solo engagements this season with the principal orchestras of New York, Cleveland, Minneapolis and Denver.

His now internationally acclaimed talent was recognized especially early in Detroit, however. He first appeared with the Detroit Symphony on his 19th birthday, in December 1960, performing Liszt's E-flat Concerto with Valter Poole conducting. Subsequent appearances here

were at the opening of the Orchestra's free summer concerts at the Michigan State Fairgrounds in June 1961 when he played Tchaikovsky's First Piano Concerto, conducted by Poole; at subscription concerts in December 1964 when he played the Rachmaninoff Third Piano Concerto, conducted by Sixten Ehrling; and again at subscription concerts in February 1965 when he played the Lizst E-flai Concerto, conducted by Paul Paray.

Tong Il Han was born on December 4, 1941, in a province of North Korea. He began his piano studies at four, receiving his first instruction from his father.

The Russian occupation of North Korea after World War II forced Tong Il Han's family to flee to Seoul, where he resumed his studies, but the outbreak of the Korean War again interrupted his progress. His pression on U.S. airmen that, together with General Samuel E. Anderson, then Commander of the Fifth Air Force in the Far East, they managed to collect enough money to pay for in the United States.

of Music, where he studied with of Houston, Tex. Rosina Lhevinne, he was a winner in auditions for New York Philharmonic Young People's Concerts, and he has won the nationwide Michaels Music Award as well as the international Leventritt Award. He also has concertized here and

TELLERS

Northwest or neighborhood areas.

Girl Scout Cookie Sale Starts Today

ning today, as Maire Principal JOHN other programs.

Maire School Girls Scouts, (left to HAMMILL, (left), and Acting Mayor of right) JANE GREIFENSTEIN, FIONA the City of Grosse Pointe ERNEST right) JANE GREIFENSTEIN, FIONA the City of Grosse Pointe ERNEST MCPHERSON, AMY SWANTEK, RUTH KELLY look on, (Principal Hammill and MAXON and DIANE McCALLUM prepare to "hit the road," armed with boxes Acting Mayor Kelly have already bought their boxes). It is through this annual of Girl Scout Cookies which they'll be sale that the Girl Scouts are able to mainselling door-to-door for one week, begin- tain and increase their camping and

Unitarian Ladies Sorority Plans Meeting Tuesday Fashion Show

The Women's Alliance of the Grosse Pointe Unitarian Church soring a fashion show, with prowill hold its March luncheon ceeds going toward cardiac aid, o'clock, in the Church's Fellow-

A group of Foreign Exchange students, sponsored by Grosse Pointe High School's American United States. Also appearing on the pro-

est," who will relate her experi-Australia.

ice will be available.

All women members of the hurch and friends are cordial- . In charge of reservations is y invited to attend the meeting. Mrs Jeff Welsher.

and program meeitng next the national philanthropy of the Fuesday, March '8, at 12:15 sorority on Thursday, March 10 The show is being held at Jacobsons in the Village at 7:30

o'clock, complete with dessert. This benefit is under the Field Service committee, will chairmanship of Mrs. Carl Algive their impressions of the lison, with Mrs. James Tompkins as co-chairman.

Alpha Phi Sorority is spon-

The Alpha Phi models will gram will be Kathy Hookanson, include Mrs. Allison, (with last week's "Pointer of Inter-daughters Lisa and Amy), Mrs. Tompkins, (both women have ences during a recent year in been professional models), Mrs. Frank McBride, Mrs. James ohn Gulevich. Baby sitting ser- Quello, Mrs. W. F. LePla and Michael and Kurt)

For Dinner Tonight

Now in frozen food counters at quality food stores

PREPARED BY CHEFS OF

INTERNATIONALLY FAMOUS MARIO'S RESTAURANT

To Be Wed

Mr. and Mrs. Francis J. Jeanthe beginning of his education guenat, of Van Antwerp road, announce the betrothal of their | nouncing the engagement of He came to this country in daughter, DIANA MARIE, to their daughter, DIANA LUE, to 1954. Since then he was grad- Thomas J. Horan, Jr., son of James Warren Frink, son of

> Miss Jeanguenat attended the Frink. University of St. Thomas, Houston, where her fiance is presently completing his senior and Endicott Junior College.

ding is planned, in St. Joan of

PROGRESSIVE

WORK FOR A

PROGRESSIVE BANK

We Are Adding:

CLERK TYPISTS

We are looking for good appearing high school graduates with simple math ability who wish to work in the Downtown,

APPLY MICHIGAN BANK

GUARDIAN BLDG. ROOM 1250,

9 A.M.-4 P.M. MON. THRU FRI.

PUBLIC SALES

Not An Auction — All Items Priced

Household Furnishings

MR. & MRS. A. SALTZ

20440 Carol

(1 blk. S. of 8 Mi. Rd., bet. Hubbell & Greenfield)

SATURDAY, MARCH 5, FROM 10 A.M.

SALES CONDUCTED BY

H. O. McNierney, Stalker & Boos, Inc.

APPRAISERS

REAL ESTATE THROUGH **OUR AFFILIATE**

Stalker, Boos, Purdy & Edgar, Associated

3078 Penobscot Bldg.

WGodward 1-6955

Call the personnel department for details at 961-6965 or

Arc Church.

June Bride

Photo by Eddie McGrath, Jr. Mr. and Mrs. Walter W. Gross, of Lakeland avenue, are anuated from the Juilliard School Mr. and Mrs. Thomas J. Horan, Mrs. Wayne C. Frink, of Rochester, Mich., and the late Mr.

> .The bride-elect is an alumna of Grosse Pointe High School Her fiance was graduated from Rochester High School and A June 10 candlelight wed- Michigan State University. He is presently with Buick Motor Division as a District Sales Mana-

A June 18 wedding is planned

Molly McCarthy Sets June Rites

At a dinner party for family and close friends, Mr. and Mrs. Thomas B McCarthy, of Audubon road, announced the engagement of their daughter, Molly, to Joseph Mazzola, son of Mr. and Mrs. Christopher Mazzola, of Detroit. A June 24 wedding is planned.

free estimates

CUSTOM CLEANING ☆ furniture

☆ carpets ☆ rugs

DYEING & REPAIRING 778-2246

Florida Bound?

TRAVEL LIGHT

then

Shop at

DEL HURD'S — Delray Beach

One of Florida's Most Talked About Resort Shops

SPORTS and CASUAL WEAR LADIES and GENTLEMEN

Extensive selections of colorful items-all in excellent tastefrom the best domestic and foreign sources.

(When you return home, we will gladly assist in packing shipping any of your purchases.)

DEL HURD & CO.

1165 East Atlantic Ave. (just one block from the ocean)

Delray Beach

Florida Summer Shops -- Hidden Valley and Leland, Michigan

A DELIGHTFUL HOUSE

There are two ample Bedrooms and Bathroom on the first floor with two more (one very large, one smallish) on the second floor with another Bathroom. There is a Recreation Room in the basement. Gas A.C. heat. Built in 1955 in excellent condition. Certain carpeting included in the price of \$37,500.

We Have Many Other Grosse Pointe Houses

Our system of photographs and small floor plans can shorten time-consuming period of preliminary inspections.

MAXON BROTHERS, Inc.

83 KERCHEVAL AVENUE Deal with Full Time, Informed Grosse Pointe Specialists

Tuxedo 2-6000

NOTICE OF HEARING VERNIER DRAIN

NOTICE IS HEREBY GIVEN that, NOTICE IS HEREBY GIVEN that, pursuant to the provisions of Chapter 20 of Act 40 of Public Acts of Michigan of 1956, as amended, a petition was filed with the Drain Commissioner of the County of Wayne, Michigan, by the City of Grosse Pointe Woods, Michigan, requesting said Drain Commissioner to locate. said Drain Commissioner to locate establish and construct the VFRN IER DRAIN, an Intra-county drain to be located as follows:

Beginning at the intersection of Stanhope Avenue, 70.0 ft. wide, and the 20.0 ft. public alley immediately West of and parallel to Mack Avenue proceed thence W'ly. In Stanhope Avenue to Eastbourne Road; thence in Eastbourne Road S'ly. to Prestwick Road; thence in Prestwick Road Moad; thence in Prestwick Road Wily, to Leslie Avenue; thence in Leslie Avenue Sily, to Bournemouth and thence in Bournemouth Eily, to Raymond to a point of ending with one extension Eily, from Eastbourne in Prestwick Road 1060.0 ft, plus or minus to a 20.0 ft, public alley immediately West of and parallel to Mack Avenue.

NOTICE IS FURTHER GIVEN, that the Drainage Board has determined that the said relief drain will carry that the said relief drain will carry storm water and/or sewage originating in said County of Wayne only; and that the said project is necessary for the public health. Also, the Drainage Board has tentatively determined that said petition is sufficient; that the project proposed thereby is practical; and that the following public corporations be asfollowing public corporations be as sessed to pay the cost of said projections.

STATE OF MICHIGAN, on account of drainage to state high-

COUNTY OF WAYNE, on account of drainage to county highways, CITY OF GROSSE POINTE WCODS, at large, for benefits

NOTICE IS FURTHER GIVEN, that the name "VERNIER DRAIN" is hereby given to the said drain and the name "VERNIER DRAINAGE DISTRICT" is hereby given to the drainage district therefor. NOTICE IS FURTHER GIVEN, that

the Frainage Board will meet on WEDNESDAY, the 23rd Day of March, A.D., 1966, at 11:30 a.m., Eastern Standard Time, in the Grosse Pointe Woods City Hall, 20025 Mack Avenue, City of Grosse Pointe Woods, Michigan 48236, for the purpose of hearing any objections to the aforementioned project, to the petition therefore, and to the matter of assessing the cost of said project to the public corporations. project to the public corporations above named. AT SAID HEARING ANY PUBLIC CORPORATION TO BE ASSESSED, OR ANY TAXPAYER THEREOF, WILL BE ENTITLED TO BE HEARD. This notice is given by order of said Drainage Board.

HENRY V. HERRICK Chairman of the Vernier

Intra-County Drainage Board Dated February 4, 1966.

NOTICE OF HEARING BLACK MARSH DRAIN EXTENSION, CITY OF GROSSE Woman's Club WAYNE COUNTY,

MICHIGAN NOTICE IS HEREBY GIVEN, that pursuant to the provisions of Chapter 20 of Act 40, Public Acts of Michigan, 1956 as amended, a petiticn was filed with the Drain Commissioner of the County of Wayne, Michigan by the City of Grosse Pointe Woods, Wayne County, Michigan, requesting said Drain Commissioner to construct a county drain, the location and route thereof to be as follows:

Grosse Pointe Woman's Club will meet next Wednesday, March 9, at 1 o'clock, at the Hospitality Center on Kerche-vil avenue, to hear a lecture and see the film "A Habit For Life."

April of each year is designated as Cancer Control Month. NOTICE IS HEREBY GIVEN, that

Beginning at the Southerly wall of the Torrey Road Pumping Station (so designated) distant Easterly 192.0 feet plus or minus along the centerline of Torrey Road, 60.0 feet wide and Northerly 91.0 feet plus or minus at right angles thereto from the Intersection of said Torrey Road Emory Court East 48.0 feet wide, proceed thence South Southeasterly 92.0 feet, plus or minus to said Torrey Road and thence Westerly in said Road 2050.0 feet plus or minus to the center of Mack Avenue 155.0 feet wide, continuing Westerly 240.0 feet plus or minus therefrom Northerly of and parallel to Lot 125, Assessor's Grosse Pointe Woods Plat #4, L. 71, P. 93 of Plats Wayne County Records to a point of ending; also continuing in Mack Avenue from the intersection of Torrey Road and the center of Mack Avenue Northerly to a point of ending at the centerline of Fals Court with center of Mack Avenue Northerly to a point of ending at the centerline of Fair Court with one extension Westerly 260.0 feet plus or minus therefrom parallel to and Southerly of Lot 1672 of Arthur J. Schully's Eastern Superhighways Subdivision No. 1, L. 56, P. 77 of Plats, Wayne County Records.

Beginning at the intersection of the Black Marsh Drain and the line common to Fairnolme No. 3 Subdivision and Assessor's Subdivision and Assessor's Grosse Pointe Woods Piat #2, L. 70, P. 93 and L. 70, P. 10 of Plats, respectively, Wayne County Records proceed thence Easterly along said common line and the Southerly line of said Assessor's plat 1200.0 feet plus or minus to Fairway Avenue, thence in Fairway Avenue and empraying the contraction of the said Assessor's plat 1200.0 feet plus or minus to Fairway Avenue and empraying the contraction of the said Assessor's plat 1200.0 feet plus or minus to Fairway Avenue and empraying the contraction of the said and the sa in Fairway Avenue and approxi-mately its Southerly extension thereof Southerly 2280.0 feet plus or minus to a point of end-ing at Cook Road.

NOTICE IS FURTHER GIVEN, that the Drainage Board for said Drain has considered the said petition and made a tentative determination that the said petition is sufficient and that the said project is practical, and has made a tentative determination that the following public corporations should be assessed for the cost of said project, to-wit:

State of Michigan, on account of drainage to State Highways County of Wavne. on account of drainage to County Highways City of Grosse Pointe Woods at large, for benefits to public

NOTICE IS FURTHER GIVEN, that the Drainage Board will meet on the 23rd DAY OF MARCH, A.D. 1966, at 11:00 o'clock A.M., Eastern Stanard Time, in the City of Grosse Fointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods, Michigan, for the purpose of hearing any objections to said project, to the petition therefor, and to the matter of assessing the cost to

HERRICK

Wayne County Drain Commissioner and Marsh Intra-County Drainage Board

Church Women Plan Meetings

The monthly meeting of the Women's Association of Grosse Pointe Memorial Church will be held at 10:30 o'clock on Tuesday, March 8.

Mrs. Edward C. Hanpeter, chairman of the day, will introduce the speaker, the Rev. Virgil Jones, pastor of Wayne State University. The Rev. Jones was educated at the University of Michigan, Wayne State University, Princeton Theclogical Seminary and Oxford. In 1959 he came to Wayne, heading the United Campus

Christian Fellowship. Luncheon will be served at 12:15 o'clock. Reservations should be made at the church office on or before Friday, March 4.

The Friday Book Review will meet in the Women's Lounge March 18. Tea will be served at o'clock, with Mrs. Raymond Eddy as hostess. The devotions will be given by Mrs. Robert Conway, Jr.

The featured speaker will be Miss Elizabeth Payne, former curator at the Detroit Institute of Arts, her topic is "The Bible as a Source of Art."

The Evening Women's Sewing Group will gather at Mrs. Henry S. Young, Jr.'s, McKinley arenue home on Wednesday March 9.

The hostesses are Mrs. J. La-Marr Newberry and Mrs. Alfred N. Davis. Mrs. Walter Pattee, of Ken-

sington road, will entertain the Elizabeth Group at 1 o'clock on Friday, March 11. Mrs. John D. Eichelberger

will lead the devotions. Members are asked to call Mrs. Pattee if unable to attend. March Circles will meet at the following homes next Tues-

day: Circle 1, Mrs. Jerome Birchter-23134 Westbury; Circle 2, Mrs. Bertram DeH. Atwood-34 Beverly Rd.; Circle 3, Mrs. J. Alfred Grow-433 Rivard; Circle 4, Mrs. Howard Ambill- 733 Middlesex; Circle 5, Mrs. Earl Meyer-140 Tonnacour; Circle 6, Mrs. James V. Miller-1318 Three Mile; Circle 7, Mrs. Donn Kipla—1246 Kensington; Circle 8, Mrs. John Controulis—284 Moran; Circle 9, Mrs. William Lyons-1257 Whittier; Circle 11 Mrs. William Quinlan-378 Fisher,; and Circle 12, Miss Ester Porter-9149 Kensnigton.

POINTE WOODS Group To Meet

The Discussion Group of the Grosse Pointe Woman's Club

The film, "A Habit For Life," is designed to make the public aware of its part in the detec-

tion of early cancer. Reservations may be obtained by calling the Group chairman, Mrs. Ralph F. Ursa, or her assistant, Mrs. Frank Clas. Hostesses for the day will be

Mrs. Hillary Alles, Mrs. M. R. Graybiel and Mrs. Henry Lamp-

NOTICE OF HEARING **GIRARD DRAIN** EXTENSION, CITY OF GROSSE POINTE WOOD, WAYNE COUNTY. MICHIGAN

NOTICE IS HEREBY CIVEN, that pursuant to the provsions of Chapter 20 of Act 40, Public Acts of Michigan, 1956 as amended, a petition was filed with the Drain Commissioner of the County of Wayne, Michigan by the City of Grosse Pointe Woods, Wayne County, Michigan, requesting said Drain Commissioner to construct a county drain, the location and route thereof to be as follows:

Beginning at the Girard Drain in Vernier Road 950.0 feet plus or minus Easterly of the center of Mack Avenue proceed thence Northerly on the approximate Southerly extension of and in Goethe Avenue 1200.0 feet plus or minus to a point of ending at Hollywood Avenue; also in Hawthorne Road 360.0 feet plus or minus Westerly of Goethe Avenue.

NOTICE IS FURTHER GIVEN, that the Drainage Board for said Drain has considered the set and NOTICE IS HEREBY CIVEN, that

NOTICE IS FURTHER GIVEN, that the Drainage Board for said Drain has considered the said petition and made a tentative determination that the said petition is sufficient and that the said project is practical, and has made a tentative determination that the following public corporation should be assessed for the cost of said project, to-wit:

sessed for the cost of said project, to-wit:
State of Michigan, on account of drainage to State Highways.
County of Wayne, on account of drainage to County Highways.
City of Grosse Pointe Woods.
as large for benefits to public health. health. NOTICE IS FURTHER. GIVEN,

that the Drainage Board will meet on the 23RD DAY OF MARCH, A.D. 1966, at 11:15 A.M., Eastern Standard hearing any objections to said project, to the petition therefor, and to the matter of assessing the cost to the public corporations above named. AT SAID HEARING THE PUBLIC CORPORATIONS TO BE ASSESSED, OR ANY TAXPAYER THEREOF, WILL BE ENTITLED TO BE HEARD.

This Notice is given by order of said Drainage Board.
Dated this 14th Day of February, A.D. 1966.

HENRY V.

1966, ct 11:15 A.M., Eastern Standard Time, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the City of Grosse Pointe Woods City Hall, 20025 Mack Avenue, in the Cit

Henry V. Herrick Wayne County Drain Commissioner and Chairman to the Black Chairman to the Girard Intra-County Drainage

Board

Pennis R. Reininger Assigned to Vietnam

Army PFC Dennis R. Rein- | tillery, entered the Army in The Pierce Junior High School | freshments will be served. inger, son of Mrs. Myrtie Rein- September 1965. He completed PTA will be joined by members inger, 1268 Aline drive, was basic training at Fort Knox, Ky., of the PTA and other interested assigned February 16 to the 1st and was last stationed at Fort citizens from the Maire, Tromb-Infantry Division in Vietnam. Sill, Okla.

Reininger, assigned as a cannoneer in Battery D, 1st Bat- 1962 graduate of Grosse Pointe and need for supporting the alion of the division's 5th Ar- High School,

LAKE TOWNSHIP Notice of Meeting of the **Board of Review of Taxation**

You are hereby notified that the Assessment Roll for the Township of Lake is being compiled.

You are further notified that the Board of Review of Taxation will be in session at the Vernier School, 36 Vernier Road, Grosse Pointe Shores, on Monday, March 14th and Tuesday, March 15th, 1966 from 9:00 a.m. until 12:00 noon, and from 1:00 p.m. until 4:00 p.m., on each of the foregoing days, at which time persons having inquiry or complaints concerning the assessments will be heard.

> TOWNSHIP OF LAKE 795 LAKE SHORE ROAD

VILLAGE of GROSSE POINTE SHORES 795 LAKESHORE RD.

Notice of Meeting of **Board of Review of Taxation**

You are hereby notified that the Assessment Roll for the Village of Grosse Pointe Shores for the 1966 tax year is being compiled.

You are further notified that the Board of Review of Assessments will be in session at the Vernier School, 36 Vernier Road, Grosse Pointe Shores, on Tuesday, March 15, 1966, from 9:00 a.m. until 12:00 noon, and from 1:00 p.m. until 4:00 p.m. at which time persons having inquiry or complaints concerning the assessments will be heard.

You are further notified that the Assessment Roll for the Village of Grosse Pointe Shores will be open for inspection for one week prior to the date for the meeting of the Board of Review.

> BY ORDER BOARD OF ASSESSORS VILLAGE OF GROSSE POINTE SHORES

CITY OF

Grosse Pointe Farms SUMMARY OF MINUTES February 21, 1966

The meeting was called to order at 8:00 P.M.

Present on roll call: Mayor William G. Butler, Councilmen William G. Kirby, Henry E. Bodman, II, James H. Dingeman, Richard C. Hudson and Mark

Absent: Councilman Benjamin S. Warren, Jr. Mayor William G. Butler presided.

Councilman Benjamin S. Warren, Jr., was excused from attending the meeting.

The minutes of the regular meeting of February 7, 1966, were approved as submitted. The City Clerk was authorized to advertise and take bids for additions to the Public Works Garage.

Payment of the following special bill was A. Weissmann Construction Company in the amount of \$16,933.41 for contractor's monthly esti-

mate, Pier Park Marina. The following reports were received and or-

A. Police Department for the month of January.

B. Fire Department for the month of January,

C. 1965 State Fire Loss Report.

D. Controller's Report for the month of Janu-

Councilman Kirby announced that a Grosse Pointe area Driver's License Station would be set up by the Secretary of State in the very near future and it was requested that local police departments continue to issue driver's licenses on a week-to-week basis until such time as the new station is opened.

The request of Mr. Robert G. Smith for additional lighting on Muir Road was approved.

Mayor Butler announced that Mr. Malcolm Stirton of 181 Lothrop Road was appointed to the Mayor's Advisory Planning Committee replacing Mr. James H. Dingeman.

The City Manager was directed to proceed with the policy change in the Police Department affecting one and two man scout cars.

The bid of Sterling Construction Company in the amount of \$20,305.00 for furnishing the City with additions to the Water Plant was accepted.

On proper motion made, supported and carried, the meeting adjourned at 9:55 P.M. WILLIAM G. BUTLER PETER CAPUTO

City Clerk Published in the Grosse Pointe News, issue of March 3, 1966.

Joint Meeting PTAs to Hold

ly, Richard, and Defer Elementary School districts to hear a The 21-year-old soldier is a panel discussion of the plans proposed Wayne County Community College Program. This program will be submitted for voter approval on the ballot in the forthcoming Spring Elec-

The meeting will be held on in the school gym, where re- plan.

Members of the panel will be Mrs. Minert Thempson, Marshall Noecker, Rene Linden, and John Ross, all of whom were members of the "Citizen's Participatory Community College Study Committee for Wayne County". The panel will explain what a community college is, and present information disclosed as a result of their study. This will be followed by a question and answer period.

All members of the PTA from March 8 beginning at 8 p.m. the participating schools and the Pierce Junior High other interested citizens are School auditorium. The meeting urged to attend to learn more will be followed by a social hour of this important education

Notice To Residents OF THE CITY OF

Grosse Pointe Moods **MICHIGAN**

VETERANS' HOMESTEAD TAX EXEMPTIONS

The following persons may qualify for this tax exemption, provided they do not own taxable property in excess of \$10,000 state equalized valuation and meet state residence

- 1. Persons currently serving in the Armed Forces.
- Unmarried widows of former servicemen who served in World War I, World War II, or Korean Conflict.
- 3. Disabled veterans currently drawing disability
- 4. Blind persons meeting the statutory definition for

Disabled veterans occupying specially adapted housing may qualify for total tax exemption without meeting the valuation limitation or residency limitations.

SENIOR CITIZENS TAX EXEMPTIONS Certain persons may qualify for this tax exemption pro-

vided the following qualifications are met. 1. Own and occupy property as a homestead on De-

- cember 31, 1965. 2. Be of the age of 65 or over.
- 3. Have been a resident of Michigan for at least seven consecutive years immediately preceding application.
- 4. Have a gross income, combined with the income of a spouse, for the immediate preceding calendar year of not more than \$5,000.00.
- 5. Do not own taxable property in excess of \$10,000.00 state equalized valuation.

A person shall be allowed to file one exemption, either Veterans' Homestead Tax Exemption, or Senior Citizens Tax Exemption. Senior Citizens are allowed a \$2,500.00 reduction in their assessment at state equalized valuation, whereas, Veterans' or widows are allowed a \$2,000.00 reduction under Veterans' Homestead exemption.

Annual Veterans' Homestead and Senior Citizens Tax Exemption Affidavits for 1966 must be filed on or before March 22, 1966 at the Office of the City Assessor, 20025 Mack Avenue, Grosse Pointe Woods, Michigan.

WARREN J. DeCOOK City Assessor Grosse Pointe Woods, Mich.

Notice of Registration for the

Regular City Election to be Held on April 4, 1966 in the City of

Grosse Pointe Woods

Wayne County, Michigan

TO THE QUALIFIED ELECTORS GROSSE POINTE WOODS, MICHIGAN

NOTICE IS HEREBY GIVEN that all qualified electors of the City of Grosse Pointe Woods, Wayne County, Michigan who are not now duly registered, desiring to vote at the regular City Election to be held in the City of Grosse Pointe Woods on Monday, April 4, 1966, must register with the City Clerk at the Municipal Building, 20025 Mack Avenue, Grosse Pointe Woods, Michigan on or prior to March 7, 1966, which latter date is the last day upon which registra. tions or transfer of registrations may be made.

YOU ARE FURTHER NOTIFIED that you may register or transfer your registration by appearing at the office of the City Clerk in the Municipal Building, 20025 Mack Avenue, Grosse Pointe Woods, Michigan during the regular office hours on Monday through Friday, 8:30 A.M. to 5:00 P.M., on any day up to and including March 7, 1966.

YOU ARE FURTHER NOTIFIED that if you have not voted within the past two years and have not had your voting registration reinstated, your REGISTRATION HAS BEEN CANCELLED and in order to be able to vote at the above election you are required to reregister with the

YOU ARE FURTHER NOTIFIED that for the convenience of the electors, the City Clerk will be at her office in the Municipal Building, 20025 Mack Avenue, Grosse Pointe Woods, between the hours of 8:00 A.M. and 8:00 P.M. o'clock E.S.T. on Monday, March 7, 1966 for the purpose of receiving registrations and transfer of registrations.

> LEONA D. LIDDLE City Clerk

City of Grosse Pointe PUBLIC NOTICE 1966 REAL PROPERTY ASSESSMENT ROLL

The 1966 REAL PROPERTY ASSESSMENT ROLL is now complete and will be available for public inspection at our Municipal Office, 17147 Maumee on

FEBRUARY 28, 1966 through MARCH 18, 1966 (Saturdays and Sundays excluded) during the hours of , 9:00 A.M. to 11:00 A.M.

and 2:00 P.M. to 4:00 P.M.

Within this inspection period, any person may file IN WRITING with the CITY CLERK a complaint of any assessment, STATING SPECIFI-CALLY the grounds of the complaint.

All complaints will be considered by the BGARD OF REVIEW which will convene on MONDAY, MARCH 21, 1966.

ROBERT C. BENDZINSKI Deputy City Clerk City of Grosse Pointe, Mich.

Published G.P.N. 3/3/66 and 3/10/66.

GROSSE POINTE TOWNSHIP Notice of Meeting of the **Board of Review of Taxation**

You are hereby notified that the Assessment Roll for the Township of Grosse Pointe is being compiled.

You are further notified that the Board of Review of Taxation will be in session at the Vernier School, 36 Vernier Road, Grosse Pointe Shores, on Monday, March 14th and Tuesday, March 15th, 1966 from 9:00 a.m. until 12:00 noon, and from 1:00 p.m. until 4:00 p.m., on each of the foregoing days, at which time persons having inquiry or complaints concerning the assessments will be heard.

TOWNSHIP OF **GROSSE POINTE** 795 LAKE SHORE ROAD

CITY OF

Grosse Pointe Farms

WAYNE COUNTY, MICHIGAN

NOTICE OF ASSESSMENT The Assessment Roll for the City of Grosse Pointe

Farms, Wayne County, Michigan, for the year 1966 having been compiled. MEETINGS FOR THE PURPOSE OF

REVIEWING SAME WILL BE HELD

TUESDAY, MARCH 15, 1966 AND TUESDAY, MARCH 29, 1966

at the City Hall, 90 Kerby Road, Grosse Pointe Farms, Michigan, from 9:00 A.M. to 5:00 P.M. each day. All those deeming themselves aggrieved by said as-

sessment may then be heard. CARROL C. LOCK CITY ASSESSOR

CITY OF

Published: Grosse Pointe News

March 3, 10, 17 and 24, 1966

Grosse Pointe Woods MICHIGAN NOTICE OF REVIEW OF THE 1966 ASSESSMENT ROLL

NOTICE IS HEREBY GIVEN that the Board of Review of the City of Grosse Pointe Woods, Wayne County, Michigan will be in session from 9:00 A.M. to 5:00 P.M. in the

COUNCIL-COURT ROOM of the MUNICIPAL BUILDING 20025 Mack Avenue

Grosse Pointe Woods, Michigan TUESDAY - MARCH 15, 1966

TUESDAY - MARCH 29, 1966 for the purpose of raviewing the 1966 City Assessment All persons considering themselves aggrieved by their

assessment, or who have any questions or comments, may

present themselves to the Board of Review at this time. WARREN J. DeCOOK, Assessor, Grosse Pointe Woods,

Classi Is Tues copy an suggeste copy be fice by 1 Charge A

CUNNINGH 1694: Ker TU 5-9698 HARKNESS **NEWS** DOWNTOW Grand Cir Campus M E. JEFFERS

GROSSE PO Miller Ph.
Kerchevi
Sulivan F
and Kerchevi
Louis Part GROSSE PO Kopp's Ph Kerchevs **GROSSE POI**

Maumee Kinsel Dru Road Wood's Dru Bourneme GROSSE POI DETROIT AR

Briggs Dru
Touraine
Rands Medi
Mack and
Blue Cross
Blue Hill
Blue Hill
Bevonshire
Devonshire
L & L Pha
consfield
Colony Pat
Mack 1A-PERS

gelding b except for dam were tracks H. 462, Piem Phone 224 WEDDING ior quality brilliant c in album,

ling b&v

album, ju

engagemen

portraits t

your home

RACE HOR

Michigan :

Upstanding

"RESPONSI dent from order to educational willing to l automobile Grosse Po tember. Or that of tra to you. Exc plete insu Cost to yo U.S. price. pensive m

BASS PLA needed by freshman, edo 1-7818. 2A-MUSI

Grosse Po

ELMIN. Mich. Music Certified Punch a 15 Kerche Home: 10

PIANO, org Pre-school sity level. 482 Colon 6-1090. . MILDR

PIANO BRIGGS 15 Kercheval Building. TUx

5—SITUATION WANTED

TRI-CITY

BABYSITTING SERVICE

away, any hour, night or day"

Best Baby Sitters Avallable

Licensed and Bonded

754-6070

MIMEO - PRINTING

TYPING

Your Girl Friday

Secretarial Service

Mimeographing

Mrs. Coleman TU 4-6442

NURSING AND convalescent

1-2713.

923-7643.

(Domestic)

TYler 6-3673.

area. 892-2499.

erences. 834-9219.

office cleaning or day work.

EXPERIENCED lady wishes 2

light cleaning. Mack-? Mile

cook. Grosse Pointe refer-

ences. 823-4442 or 822-8784.

STEADY WORK Tuesday and

Thursday. Grosse Pointe ref-

5-3298.

Own transportation. PRescott

ointe PERTY OLL

ASSESSMENT available for Office, 17147

RCH 18, 1966 luded)

y person may LERK a com-NG SPECIFI-

lered by the

convene on

NDZINSKI Pointe, Mich.

VNSHIP laxation

t the Assessrosse Pointe

ed that the ill be in sesernier Road. day, March , 1966 from d from 1:00 the foregos having inthe assess-

OF NTE SHORE ROAD

arms

MENT

of Grosse Pointe

year 1966 having

HELD

SE OF

eved by said as-

e Pointe Farms,

LOCK SOR

ich day.

ROLL

Board of Review ne County, Michi-

5:00 P.M. in the

iew at this time

. DeCOOK,

te Woods,

6-1090.

MILDRED BRIGGS PIANO and THEORY BRIGGS MUSIC STUDIO

Grosse Pointe

CLASSIFIED ADS

Call TUxedo 2-6900 - 3 Trunk Lines To Serve You Quickly Your Ad Can Be Charged

2A-MUSIC EDUCATION Classified Deadline PIANO LESSONS; popular,

is Tuesday noon, 12 p.m., for all new copy, changes of copy and cancellations. It is suggested that all real estate copy be submitted to our office by Monday 5 p.m.

Thursday, March 3, 1966

Charge Ads-12 words for \$1.00 IOc each additional word

> Call TUXEDO 2.6900 3 Trunk Lines

LINER STATIONS CUNNINGHAM DRUGS 16941 Kercheval at Notre Dame TU 5-9698

HARKNESS PHARMACY 20313 Mack Ave. at Lochmoor TU 4-3100

NEWS SALES STATIONS DOWNTOWN AREA Grand Circus Park News Stand Campus Martius News Stand

E. JEFFERSON TO CITY LIMITS Alden Park Manor, E. Jefferson and VanDyke Park Drugs, CityLimits

GROSSE POINTE PARK Miller Pharmacy, Wayburn and Kercheval Sullvan Pharmacy, Beaconsfied and Kercheveal Louis Party Store on Charlevolx

GROSSE POINTE CITY Kopp's Pharmacy, Cadieux and Kercheval Cunningham's Drugs, Notre Dame | ers available in all subjects for and Rercheval

Notre Dame Pharmacy, Notre

Dame and Kercheval

grades high school, college and adult education.

GROSSE POINTE FARMS Trail Pharmacy, Kercheval on Farms Drugs, Fisher Rd. and Schettlers Drugs, Fisher Rd. and Maumee Kinsel Drugs, Mack and 7-Mile

Wood's Drug Center, Mack and Bournemouth (7 Mile Rd.) GROSSE POINTE WOODS Grosse Pointe Pharmacy, Mack and Manchester Harkness Pharmacy, Mack and Howard Johnsons, Mack and 8-Mile Goronfio, Mack and Anits

rnold's Drug, Mack and Hawthorne Bob's Drugs, Mack and Roslyn DETROIT AREA Briggs Drug Store, Mack and Touraine
Rands Medical Service Pharmacy,
Mack and Moran
Blue Cross Drugs, Mack and Neff
Blue Hill Pharmacy, Mack and
Blue Hill
But Hill Devonshire Drugs, Mack and
Devonshire
L & L Pharmacy, Mack and Pea-

consfield Colony Patent Medicine, 15645 Mack

1A-PERSONALS

RACE HORSE for lease for Michigan racing season only. Upstanding three year old gelding broke and trained except for gate. Both sire and dam were winners at eastern tracks H. C. Calhoun, Box 462, Pierre, South Dakota. Phone 224-5466.

WEDDING CANDIDS-Superior quality at modest cost: 12 brilliant color enlargments in album, only \$52; 12 sparkling b&w enlargements in album, just \$48. Beautiful engagement and pre-bridal portraits taken in privacy of your home. J. De Forest, 884-4852.

"RESPONSIBLE graduate stu-

dent from Grosse Pointe, in order to defer expenses on educational trip to Europe, willing to buy your European automobile and bring it to Grosse Pointe in early September. Only mileage will be that of transit from factory to you. Excellent driver, complete insurance in transit. Cost to you up to 14% off U.S. price. Favor more expensive models. Write The Grosse Pointe News, Box U

BASS PLAYER, desperately needed by "Dimensions" freshman, Grosse Pointe TUxedo 1-7818.

2A-MUSIC EDUCATION ELMINA CAMBURN

Mich. Music Teachers Assoc. Certified Piano Teacher Theory Classes Punch and Judy Bldg. 15 Kercheval TU 1-7747 Home: 1023 Roslyn Rd.

15 Kercheval—Punch and Judy

TUxedo 2-5680

classical, beginners. Home or Grosse Pointe Studio. 294-

PIANO TEACHER, beginners only. Very reasonable. 821-

PUNCH AND JUDY MUSIC STUDIOS

Expanded facilities enable us to enroll guitar students immediately.

Guitar Rental and Sales. 15 Kercheval Grosse Pointe Farms TU 4-4440 Res. 372-8994

2B-TUTORING

PRIVATE TUTORING

YOUR OWN HOME All subjects; all grades. Adults and children. Certified teachers.

DETROIT AND SUBURBAN TUTORING SERVICE KE 7-4653

COMMUNITY TUTORING SERVICE

MRS. LOUIS MARICK DIREC TOR Tutoring by degree teach-

339 Merriweather Grosse Pointe Farms

OPENINGS FOR TEACHERS SPECIAL tutoring. Remedial reading, grades 2 through 6 arithemtic, grades 2 through

Your home if desired. 1-791-

TUxedc 4-2820

3-LOST AND FOUND LOST --- White German Shepherd, vicinity Jefferson-Cadieux. Children's pet. Reward.

4---HELP WANTED

MALE AND FEMALE BEAUTY OPERATOR, male or female with following. Salary and commission guaranteed. Fashion Door Beauty Salon. TUxedo 2-4246 days, PRescott 2-3926 evenings.

MANICURIST, Grosse Pointe

area. 756-2348. TWO EVENINGS If you have two evenings a week free. you can enter the exciting field of fashion with the Minnesota Woolen Fashion Wagon. Beautiful

Holmes Rd., Lansing, Mich. must live in Grosse Pointe. on Kercheval. Call Mr. Garlick, and be able to drive. Personal Tuxedo 2-7697 for appointment. or babysitting references ne-

cessary. TUxedo 5-1355. EXCITING **OPPORTUNITY**

not interfere with home duties. Full or part time. For interview call AVON COS-METICS. TR 2-4120. SALESGIRL for Grosse Pointe

To earn good income. Does

specially shop. Marilyn Shoppe, 76 Kercheval. Telephone 881-8148. SECRETARY, part time, ap-

proximately one day a week. Work at home; automobile necessary. \$2.75 per hour. TUxedo 1-5288. PERMANENT secretary for fire

and casualty insurance agency in Grosse Pointe area to start May 1. Top wages plus fringes. Rating experience in private passenger automobile, fire and homeowner's necessary. Must be good typist. One girl office. Call after 6 p.m. 886-4245.

REAL ESTATE SALES Openings for industrious, am-

bitious salespeople to sell Real Estate in Grosse Pointe and

office of cultural series in Detroit. Must be able to type, no shorthand needed. Short hours, five day week, long summer vacation. Reply to NURSE, practical, night duty, Box W 22, Grosse Pointe News.

4-HELP WANTED

on east side. Please call TUxedo 6-0430.

DENTAL ASSISTANT

Chairside assistant needed with and Crown and Bridge orient-

Good character and education essential. A genuine opportunity with guaranteed income, full insurance benefits and generous retirement plan. Teaching or sales background valuable. For interview phone Mr. Gaines, 962-1140. Thursday, March 3, 9 a.m. - 5 p.m.

YOUNG MAN or LADY EXPERIENCED

for scaled architect model

567-8050

KINDERGARTEN teacher -

EXFERIENCED green house and stock man to work in flower shop. TUxedo 5-8224.

10. Highly qualified teacher. WORK in Detroit's only Decoupage Center. 3 evenings a week. Friday and Saturday DAYS WANTED-Cleaning, or all day. See Mrs. Mitchell. Friday 9 to 12 a.m. only. 16111 Mack Ave.

> ATTRACTIVE POSITION in teaching club or church work desirable. Guaranteed income with complete insurance and retirement plan. For interview phone Mr.

ences required. Live in preferred. TUxedo 5-8177.

CLERK-TYPIS styles sold by party plan. Immediate opening for a high Manager opportunities. For school graduate that has some full details write Regional office experience to work in Director, Ted Lone, 214E. mortgage department. Must be ute. Permanent position, 5-day BABYSITTER, adult woman, week. Job located in "Village"

domestic work. Please call VE 9-4927, after 6 p.m. A-1 LAUNDRESS and ironer wishes days. References. TR

SAVINGS OF DETROIT 4A-HELP WANTED

3 school age children. Private room, TV, paid vacations. taxes and social security. Other help employed. Thursdays and Sundays off. TUxedo WANTED--Experienced cooks, waitresses and couples. Grosse

Pointe Employment Agency, TUxedo 5-4576. REFINED woman able to cook.

babysit while parents vacaa must. TUxedo 1-2505. HOUSEKEEPER for elderly

couple able to take full charge of marketing and cooking and is a companion type. Preferably able to drive owner's car. A twice weekly cleaning woman is also employed. Excellent salary for the right person. Call TUxedo 1-1146 between 9 and 12 A.M.

ironer, 1 day week, excellent wages. TUxedo 1-1196.

ing and housecleaning. VA. 4-9172 relief duty or baby sitting.

VAlley 4-0022 before 3.

Baby Care, Vacation Care, Convalescent and Elderly Care

6-FOR RENT-

(Unfurnished)

'We will stay while you're Upper 5 rooms and bath "2 bedrooms" in very nice condition. Includes stove, refrigerator and one garage space. \$155 per month, heated. Immedi-

RIVARD "NEAR GOETHE"

HUGH CHALMERS TU 4-4040 TU 4-2557

EAST JEFFERSON-Milk River WRIGHT-IDEAS TU 5-2727 area. Exceptional brick ranch home, 3 bedrooms, finished basement, air conditioning. Nice yard, fenced. Quiet neighborhood. Lake privileges. Close to shopping, busline. \$225, month. 884-1144.

ROSSE POINTE WOODS - 4 care. Excellent references. bedrooms, 3 baths, family room, attached garage, \$300. EXPERIENCED all 'round

GRAYTON Rd .-- 4 bedrooms, handyman, desires part time living room, dining room, den, work. Own transportation. 1½ baths, modern kitchen, carpet and drapes, \$400, 526-URSING CARE, tull time, experience and references. TU

THE JEFFERSONIAN 9000 E. Jefferson WILL BABYSIT, my home, Model 823-4300 while mother works, will also

iron. TUxedo 5-2027. 6A-FOR RENT **5A-SITUATION WANTED** (Furnished)

FOR RENT, furnished. Open Sunday, 343 Beaupre, corner EXPERIENCED lady desires of Hillcrest. Unusual ranch home, 2 bedrooms, fireplace, family room and garage, \$250 COLORED GIRL wants days or per month, security deposit, serving parties of all kinds. 1 year lease.

6B-ROOMS FOR RENT

days, ironing, babysitting, LAKEWOOD, 621 - Gentleman employed. Very large room and closet.

NURSING companion, good NICE large room for businessman. References. VAlley 2-5657, evenings TUxedo 1-4128. ROOM for employed gentleman.

5C-OFFICE FOR RENT

TUxedo 4-1754.

20233 MACK AVE. - Suite of 5 offices. \$260.00 monthly. William W. Queen, 866-4141.

LADY would like Monday clean-MACK near Cook Rd. Approximately 1,400 square feet in one story colonial building. Private parking. Ideal for manufacturers agent, insurance company or professional suite. TUxedo 1-8404 or TRinity 4-1060.

WOMAN wishes days, cleaning AVAILABLE April 1. Five new SOLID MAPLE 5 drawer chest, or ironing. References. WA 3air conditioned offices in Chet Sampson Travel Building. All utilities provided. \$60-80 monthly. TUxedo 5-

> OFFICE SPACE -- Grosse Pte. City (business district). Park- WURLITZER, French Provining. TUxedo 2-7252 or TUx= edo 5-0518.

7510.

RELIABLE LADY wishes care GROSSE POINTE AREA, 17914 convalescent, light duties, 5 E. Warren, east of Cadieux YOUR OIL PAINTINGS exrd., modern office building, 1 room air conditioned offices. 14'x18' or 12'x19'. Phone answering available. A. J. Mar-

kus building, 884-1313. EXPERIENCED woman wishes 6D-RESORT PROPERTY

FOR RENT NEAR BOYNE Highlands. 3 bedrooms, 2 baths, all modern

appliances. Linens, furnished.

VENICE - FLORIDA Luxurious, newly furnished apartment overlooking Gulf.

2 bedrooms, 2 baths, balcony,

swimming pool. TUxedo 4-

6G-STORES FOR RENT

4910 after 5 p.m.

15304 WARREN, EAST, Grosse Pointe area. Modern store. newly decorated, new tile floor. Ideal for office. Hot water and heat included \$110 per month. For office, first floor, \$50 a month. Gas heat. TUxedo 2-3046.

GARAGE to store car for 2 months. Prefer Farms area.

TUxedo 6-1073.

6H—GARAGES WANTED

EXECUTIVE and family desire 3-4 bedroom home with fam-

ily room. Will consider option to buy. 646-4111.

SENIOR BOY desires room near high school from April 1 to June 16. Call 881-5493. SUMMER HOME on Lake Michigan or Crystal Lake, 4 bed-

rooms, modern conveniences,

small children, month of July.

Please reply to Box V51,

Grosse Pointe News. FAMILY with 2 school children needs 3 bedroom house or flat about April 1st.

882-8765

78---ROOM AND BOARD

gentleman 38, well groomed, wishes room and board or to share nice home in Grosse Pointe area. Call before 3 p.m. 568-2955.

8-ARTICLES FOR SALE LONG MINK and otter coats,

shared racoon jacket, sizes 18-18. Reasonable. 293-6465. MODERN wood twin bed, complete, like new. TUxedo

excellent condition, sizes 6 20339 Mack through 12. TUxedo 1-7572. 10 to 5 Daily; Fri. 'til 9

8—ARTICLES FOR SALE

CLOSING ESTATE

Pastel love seat, \$100; rink da-

mask chair, \$30; blond library table, \$20; 2 ballet pictures, chair, \$25; 2 end tables, \$5; 2 arm chairs, \$10 ea.; 4 dining chairs, \$5 ea.; traditional buffet, \$45; 1 serving cart, \$7.50; 2 red lamps, \$10 ea.; 1 bedroom stool, \$1; velvet chair, \$20; step table, \$10; round table, \$10; leather lamp, \$7.50; corduroy chair, \$10; Motorola TV, \$25; folding tables, \$2; rattan corner table, \$7.50; matching end table, \$4; armless chairs, \$10 ea.; glass covlamps, \$7.50 ea.; Royal Doulton china service, \$15; Indian Tree service, \$8; large box of cocktail glasses, \$2; box of kitchen misc., \$5; large box of pots and pans, \$10; Persian lamb coat, \$65; misses dress form, new, \$10.

SATURDAY, MARCH 5, 1 A.M. to 3 P.M.—CASH ONLY 235 Charlevoix cor. Stephens Farms—TU 4-3942

GOOD GAS STOVE, \$30. TUx-

ELECTRIC RANGE, Frigidaire, oven, warming oven, good

SOFA, \$95.00; 35" round cocktail table, \$25.00; 18½" deep silk lampshades, \$5.00 each; 3 pair print drapes, \$20.00. VA 1-4399.

DRIVERS! \$20 quarterly buys \$10,000/\$20,000 Liability, Property damage, Medical

CONN Caprice Organ, walnut with bench, sheet music, \$600. Electric guitar plus hard case, \$250. TUxedo 4-3942.

per month or total of \$31.10. Dealer. 755-7870. SUMPER POOL table, like new.

JPHOLSTERING Fabric Remnants, below cost; start at 98c Grosse Pointe Woods.

PIANO, baby grand with full \$100. 481 Lakeland.

like new, \$25. 884-4828. KODAK VERIFAX copying ma-

chine. Excellent condition.

884-9365. cial console piano and bench,

pertly repaired, restored and cleaned. ANTIQUE FRAMES completely

restored. Museum standards of perfection. WIGLE'S ART SHOP

8100 Kercheval WA 2-5165

Restoration Specialist PRIMITIVE OIL portrait, 2 EARLY AMERICAN lovecondition. Foam cushions, beige patterned upholstery. Will sell separately. 331-7520.

throttle plus Merc. KF7, Subrella tent; Go Kart and motor; 24" girl's Schwinn bike. After 7 p.m. TU 5-3180.

Free Monogram Nothing, Surfer, Panel Ass't Colors-Sizes 28-38 HALF and FULL SLIPS

We make belts and buttons, hem-stitching, alterations, lettering, club emblems.

The Cinderella Shop 16227 Mack at 3 Mile TU 6-0960

LOWREY (Hilton) 88 keys with Leslie, \$695. MUSIC CENTER 22933 Gratiot, near 9 Mile

Hours 10 a.m. - 9 p.m. Daily

COUCH with custom slip cover.

End tables, cocktail table, miscellaneous items. TUxedo

runners. Cubco bindings. \$65. Size 9 boots, in press, too. 886-3056. TWO 10 gallon aquariums with accessories and stand. TUx-

SKiS - Hart with imbedded

Clothing in Area. New Girdles and Bras, Half Price. Fall Clothing Taken

on Consignment for GIRL'S coats, dresses, suits, LEE'S FASHION MART

8-ARTICLES FOR SALE

WANTED WOMENS and CHILDRENS \$1 ea.; 2 rose armchairs, \$5 BETTER SPRING CLOTHING ea.; blond desk, \$15; wing CHOICE HOUSEHOLD ITEMS

> Taken On Consignment Monograms, Lettering, Alterations. We make belts, buttons, do hemstitching.

The Cinderella Shop 16227 Mack nr. Three Mile TU 6-0960

ered end table, \$5; 2 pottery DIADEM MINK stole, new condition. Call TUxedo 1-4577.

GAS INCINERATOR, like new,

air conditioner, snow plow. 776-1102. FIREPLACE fixtures, dinette set, 6 chairs; lady's desk, 2 electric stoves, glass top coffee table, Kelvinator refriger-

ator. TUxedo 4-7923. WE BUY—SELL—TRADE **GUNS**

Reloading equipment and components. Scope and Sight Installations. Stock fitting and complete gunsmithing. BROWNING & WINCHESTER

B. McDANIEL CO. 15102 KERCHEVAL Cor. Maryland

FULL LENGTH mink sides fur coat, excellent condition, \$50.

PAGE BOY maternity clothes, excellent condition. TUxedo 6-1443.

pong table. TUxedo 2-8953. WAGGIN TONGUE ANTIQUES announces new hours. Closed Wed. and Fri. Open other days 11 to 4.

771-1480

yard. Van Upnolstering & HOTPOINT electric range, \$35. TUxedo 1-9988. GAS STOVE, 36", good condition, \$20. Call TUxedo 1-0686.

SOFA. Duncan Phyfe, beige,

like new. Double bed, dresser,

22265 Mack

vanity, complete. TUxedo 2-1575 or TUxedo 5-3883. WE FIX ANY TV \$19.95 First \$125 takes. Telephone Includes all parts and labor.

> USED TV SALE Open Sunday 12 to 4 Vic & Phil's TV

25280 GRATIOT

776-6200

110°, 24", 27", slightly extra.

CHAIR, champagne color, down cushion. Lamps, lamp tables, odds and ends. Size 40 Suburban coat. Complete bedroom set, single bed. TUxedo 1-7496.

framed. Graceful Queen Anne swinging mirror. Reasonable. VEnice 9-1964. REGULATION foot locker, walnut magazine rack, both per-

fect condition. TUxedo 5-3656. per 10 HP motor; 10x10 um- MINK COAT, beautiful full length ranch, size 16 tall. Perfect condition. Bargain. WOodward 2-7900.

> candelabra type, antique white shade and base, \$15. 886-3065. GAS INCINERATOR, Martin, automatic, like new. Boy's

LAMP, 34½" high "Crest"

bike, 26". TUxedo 1-3788. ESTATE SALE OF GROSSE POINTE HOME. Owner moved balance to business address at 5039 Chese near East Warren, in Detroit.

Open 9:30 to 5 Must sell, leaving state will except reasonable offer. Exquisite custom Louis XV sofa, walnut carved frame like

solid mahogany carved bedroom set consisting of twin beds complete, chest-on-chest, double dresser, large mirror, night stand, 3 rose tinted glass tops . . . Oriental rug (Kerman 9' 8" x 14' 9", excellent condition . . . wrought iron kitchen set, table 30"x50" and 4 chairs, in yellow and antique white, by Woodard Co. BOOKS, art objects, paintings. .. natural wild mink jacket size 16 . . . coffee table, step table, light oak kitchen table with 2 chairs.

weathered, hand hev/n, natural timber. TR 2-3880 THE NEW Magnavox Home or-

BARN SIDING - Authentic 1"

gans from \$475 to \$2,595, now on display. See the beautiful new all transistor Magnavox organs, before you buy. Smiley Bros., TR 3-6800. Open evenings, Sunday 1-5.

Shipment of pianos arriving

Hours: 10 a.m. - 9 p.m. Daily

PIANOS

Must clear floor of present stock. Save 20% to 30% on all stock. MUSIC CENTER 22933 Gratiot, near 9 Mile

PIANOS

8-ARTICLES FOR SALE

ESTATES bought and sold. Complete or odd pieces. Antiques, silver, china, furniture. Oriental rugs. Hugh C. Bolan, 10233 Woodward, TO

6-2500.PAIR OF wing chairs, down filled cushions, \$40. TUxedo 4-6093.

TRANSFERRED out of country. Selling complete household of furniture; includes white 'sofa, French hand carved damask chairs, glass top tables. Drexel dining room, oiled walnut. 2 bedroom suites, 8 piece dinette set. Simmons hide-a-bed, rattan set. 1965 Kenmore dryer, Jacobsen power mower, Scott spreader. Many more miscellaneous items, All Half Price, cash only. Call 881-6188.

ESTATE SALE MOVING Household furnishings, appliances, books, mirrors, etc. TU 5-0695.

5, American Legion Post No. 303, 20916 Mack (near 8 Mile), 9 a.m. - 3 p.m. Sponsored by Grosse Pointe Farms Boy Scout Troop 156.

RUMMAGE SALE, Sat., March

1965 Heavy duty Schwinn newsboy's bike. Excellent condition, TUxedo 2-9113. 80" AQUA davenport, excellent

condition, very reasonable. 821-6681. SPOTS before your eyes — on your new carpet — remove

them with Blue Lustre. Rent

electric shampooer \$1. A. L.

Damman Co., 19245 Mack, 7 Mile Mack Shopping Center. IUDSON automatic washer. needs new timer, \$30. TUxe-

MOVING, French Provincial davenport, gold; Westinghouse electric stove, ironer, 60' of 1' soft copper tubing. Miscellaneous. TUxedo 1-4405 after

At the Grist Mill Resale Shop, 21151 Mack, Grosse Pointe Woods. 886-1640. With a name like that it must be interesting

Buy - Sell - Trade

GUITAR-DRUM-WAREHOUSE Cash Sale. Cash talks, or 24 month terms. Prices cut. Guitars, amps, mikes, new and used Fender, Gibson, Gova, Epiphone, Baldwin, Ampeg, Electrovoice, etc. Hundreds of drums and cymbals. American makes. Combo organs and pianos.

gold, rectangular 6x4. \$80 delivered. Phone Washing-

ton, Mich. 1-781-4136. 8A-OFFICE EQUIPMENT

8B-ANTIQUES

TRUCK LOADS ANTIQUES, Collector's Items (including a rare, choice pair of Steuben jade green and alabaster Lustres). Also ATTIC TREASURES (begging to be repaired, repainted, etc) have

been added to the unique and interesting debris at COACH HOUSE ANTIQUES

881-4455 new . . . French Provincial 9—ARTICLES WANTED BOOKS purchased. Entire libraries, fine single items. Mid

west Book Service. TUxedo

5-2450.

PIANOS WANTED Grands, Spinets, and small Uprights. Highest cash paid. VE 7-0506

Since 1928 Certified Appraisals WO 3-4267. We have excellent books and delightful paintings for sale.

WANTED to purchase. Tiffany. Steuben, and other art glass. oriental rugs and fine furniture. Century House An-

VANTED -- Home of furni-

versity 1-1510. CASH IN if you're house cleaning and find some old gold or

Dial 822-1450. Recorded mesvicinity. Call Mr. Ebenhoeh, TU 4-2832 TUxedo 2-1730. 5-SITUATION WANTED nage. PIANO, organ, voice, theory 784 HARCOURT RD., Grosse NEED a baby sitter? The Sit-GWENELL REALTY. Pre-school through univer-Pointe Park-2 bedroom upters Club, PRescott 7-0377 sity level. Walter Mueller, INC. per, just redecorated, new City Assessment Licensed and bonded. 482 Colonial Ct. N., TU wall-to-wall carpeting. Adults. MATURE woman with light IF YOU'LL name the job you 821-8750. gri**eve**d by their bookkeeping experience for 16833 E. JEFFERSON r comments, may

MALE AND FEMALE

EXPERIENCED licensed practical nurse, preferably UB-GYN wanted for specialist's office

minimum of one year's experience. Office, Peridontally ed. Please state age, qualifications and references. Reply Box T-19, Grosse Pointe News

AMBITIOUS MAN MANAGEMENT position is open locally in Marshall-Field family owned company.

Model Builders

mornings. Private school. TUxedo 1-3290 or PRescott 2-

SALESLADY

FULL OR part-time opening with internationally known company. Good personality and appearance. Experience

Banger, 962-1140, Thursday, March 3, 9 a.m. - 5 p.m. HOUSEMAN - butler, refer-

able to type 45 words per min-

FIRST FEDERAL

REFINED woman wants 4 days, (Domestic) HOUSEKEEPER-LIVE IN Cleaning and some cooking,

tion for 2 weeks. References

SWIMMING Pool, tennis court, EUROFEAN woman, good

want done, we'll do it . . Specializing in decorat-

EXPERIENCED woman desires work for Thursdays, cleaning only. References. VA

VAlley 3-9690, call after 6 p.m. WOMAN wishes day work, 3 days. Grosse Pointe references. 833-0655.

ing and ironing. Experienced,

Grosse Pointe references.

babysitting, by day. Dolores Cury, WAlnut 1-3903. LADY wishes days or 5 days,

home nights, own car. 922-

days, home evenings. References. 824-4811. LADY with references, desires Monday work. Laundry preferred. 567-9427, evenings.

day work, cleaner, ironer. 922-1715. LADY wishes day work or 5 days. Call 921-6451.

EXPERIENCED lady, desires

day work. Reference. 923-

AUNDRY and ironing done in my home. Pick up and delivery. 925-0997 or 925-9122. HARPER WOODS lady desires

1-1271. STEADY WORK. Tuesday and Friday. Cleaning and ironing. Grosse Pointe references.

10 until 6, 921-7359.

824-0661.

do 1-4117.

771-3124.

6-FOR RENT-(Unfurnished) TWO-bedroom terrace. Fully carpeted. Hotpoint kitchen. 7-WANTED TO RENT Private basement. Garage. Convenient to shopping and busses. Sorry, no children. \$160. Call after 5 p.m. TUxe-

1 and 2-bedroom apts. Central air conditioning, private basements, GE appliances include surface burner, oven, refrigerator, dishwasher, disposal, covered car ports, SWIM-MING POOL. Close to publie transportation. Docking facilites within walking dis-

tance. Model open daily. Call

E. JEFFERSON AT 9½ MILE

Near Cadieux

WOodward 1-0321

HOMER WARREN & CO.

appointment. Mr. Bliss.

NORTH SHORE APTS.

NEW AND SPACIOUS

putting green. Dial 822-1450, EMPLOYED European-born recorded message. PRESTIGE living at a profit.

rooms, 3 bedrooms, oil heat. 4-1076. garage. Adults only. Shown by

edo 1-9514. condition. TUxedo 1-5963.

payments. TUxedo 1-2376.

SACRIFICE - Singer Sewing machine with zigzag, in beautiful cabinet. Make buttonholes, sew on buttons. Claim for \$3

TUxedo 6-2217. Furniture Co., 20343 Mack,

keyboard, bench included,

fruit wood, Excellent condi- 21" TV tion. \$525. TUxedo 1-7878.

seats, 2 years old, excellent 8' HYDRO with steering and

BLOUSES - \$4

Free Monogram

\$4.00

SLIP COVERED sofa, \$25. TUxedo 2-1246.

1-5121 after 4 p.m. WEDGWOOD LAMPS, leather top mahogany tables, typewriter table. TUxedo 4-4422.

edo 4-6442. OUTFIT YOUR FAMILY Largest Selection of Resale

TU 1-8082

WEATHERBY & REMINGTON SALES & SERVICE GUNE & SHOOTING ACCESSORIES

TUxedb 4-7968.

do 1-4477 after 6 p.m. STIRLING MOSS model motoring table racing set. Ping-

> 5 p.m. ANTIQUES OLDE-TIQUES **JEWELRY**

to browse.

to 9 p.m. 22933 Gratiot near FOR YOUR Colonial home 1 new, all wool hand braided reversible rug, red, brown,

Band instruments, Olds,

Martin, Selmer, LeBlanc.

Drive out and see. Hours 10

FOR SALE TYPEWRITERS and adding

machines, new, rebuilt. Rea-

sonable prices. National Of-

fice Equipment, 16833 Harper at Bishop. TUxedo 1-7130.

Open Monday 10 a.m.-10 p.m. Other Days by Chance Or Appointment

20876 Harper, Harper Wood

Immediate cash. B. C. Claes Book Shop

ture or odd pieces. WA 1tiques, 17105 Livernois, UNi-

old silver. We will buy it. TUxedo 4-2585. GRANDMA needs dropside 6-

year crib, no mattress, cheap. TUxedo 4-2801.

Call TUxedo 2-6900 - 3 Trunk Lines To Serve You Quickly Your Ad Can Be Charged

10B-TRUCKS

1961 ECONOLINE Van. \$495 15115 E. Warren, TUxedo 1-0910.

11-AUTOS FOR SALE

DATSUN, 1965, 3 speed, 4-door, white. Excellent condition, very reasonable. LAkeview

'61 FORD Squire Wagon, automatic, V-8, power steering, special leather interior, spe cial paint. Original owrer. 38,000 miles. Must sell. \$995. TUxedo 4-7798.

PONTIAC, '65, Bonneville convertible, must sell because of illness. TUxedo 6-3890.

'62 TEMPEST, execellent condition. Take over payments. Will arrange joint insurance. 4205 Courville, after 6 p.m.

'631/2 GALAXIE 500 hardtop, 20,000 miles, excellent condition. EDgewater 1-8979, after 8 p.m., Saturday and Sunday.

AUSTIN HEALY Sprite, 1961, good condition, \$600. 385-5717 after 6 p.m. '60 T-BIRD convertible, all

power, new tires and transmission. \$850. TUxedo 6-1858. KARMÁNN GHIA, 1964 conver-

tible, excellent condition. \$1,295. TU 5-0695. '64 MERCURY Monterey, full

power, V-8 engine, \$1,350. 881-'63 VW, excellent condition,

clean, radio, heater, A-1 tires. \$895. TUxedo 4-1518. OLDSMOBILE '59 Dynamic 88

4-door, power steering and brakes. Private. \$375. 886-5858. 1963 FORD Galaxy Sunliner

390; stick, new tires, transmission. Must sell. Going to school. Clean, Best offer over \$1,200. WO 2-5077 days. TU 2-4598 evenings.

CADILLAC '64 sedan de Ville. All power, air conditioned, 6way seats. Power windows. \$3,000. TUxedo 4-0969.

PONTIAC '65 Bonneville hardtop, all power, airconditioned, power windows, 13,600 miles, 6 months old, \$3000. TUxedo

V.W., 1962, sunroof, radio, whitewalls, heater, etc. Excellent condition, \$800. Valley

V.W., '64, white, radio, heater, whitewalls, snowlires, \$1,100. Call 823-4224.

1964 1-BIRD, everything but air-conditioning, 27,000 miles, \$2650. Call owner 771-1579.

12A—BOATS AND **MOTORS**

ROAMER 35' steel, twin engine, hardtop, family cruiser, \$7,000. TUxedo 6-2600.

31' RICHARDSON mahogany plank express cruiser. Twin engines. All extras. \$2,950. TUxedo 4.4509. 8' HYDRO with steering and

throttle plus Merc. KF7, Super 10 HP motor. After 7:00 p.m. TU 5-3180. SKIMMER, 10' outboard, con-

trols, steering, fast, perfect shape, \$35. TUxedo 6-1073.

12E-COMMERCIAL PROP-ERTY FOR SALE

HARPER, 16841, near Cadieux. modern building, 20x80, suitable for doctor's or insurance office. WAlnut 1-2180.

12F-RESORT PROPERTY FOR SALE

MIO LODGE FOR SALE On a high bank of a beautiful trout stream, suitable for plush club or family use. Will accommodate 17 guests in main building. This is one of the better lodges in lower Michigan. Formerly owned by the Mitchell Bentley Corp. Harry T. Walerych. TUxedo 2-7035.

FED UP WITH COLD-snowice and a 4-month boating season? Have boat transit company haul your boat down here for 12 months use. Owner offers palatial 3-year-old home (cost \$56,000) for \$44,750 net. Cash to \$31,000 mortgage or will lease with \$13,000 worth of new decorator furniture for \$6,000 yearly. Most desirable Los Olas Island section. Deep water dock on wide canal. 3 minutes to ocean, 2 minutes downtown Fort Lauderdale. Will consider Grosse Pointe property in trade. Owner. TUxedo 6-2600.

12F-RESORT PROPERTY 113-REAL ESTATE FOR SALE

GAYLOFD "Wilderness Valley" Heart of Ski Country 10-Acre family cabin sites. Map-Brochure available GEORGE

WELLINGTON SMITH MA 6-2925 Franklin Village

12H-LAKE AND RIVER **PROPERTY**

JEFFERSON-LAKE ST. CLAIR Gray brick Colonial on 70'x450' lot. 5 bedrooms, 4 baths, recreation room, family room with fireplace. First floor utility room plus ranch brick beach house at seawall edge. All extras, 9 years old

13-REAL ESTATE FOR SALE

FACING THE LAKE! St. Faul's Parish

Attractive brick residence custom built in 1954 by present occupants.

7 rooms, 4 baths, 2nd floor. Large family room, Bar-B-Q. 30' step-down living room. Large paneled library. Many custom features. Fine lake view. \$127,500

Karl davies TU 5-3220 81 KERCHEVAL AVE.

SADDLE LANE

ONE - YEAR - OLD quad-level, walk to Barnes or Star of the Sea. Gracious 16'x24' living room, luxury kitchen, 3 large bedrooms, including 14'x17' master bedroom, 2½ baths, family room overlooks sunken patio, 2½-car garage, plus basement provide plenty of storage room. This custom built home has all Thermopane windows with marble sills, closets with floor to cciling louvered doors and numerous fine features. Call owner for appointment. TUxedo 1-2625.

NEW HOUSE NEARING COMPLETION 37 BEACON HILL

Near Lake

4 bedrooms (fireplace in master bedroom), 3 baths. Step- SEEING down living room, diging room, Mutschler kitchen, breakfast room, library and garden room. Open after-

BREMER-DRUMMOND 548-0419

Grosse Pointe

BALFOUR-A city-country estate in beautiful Windmill Pointe. 4 bedroom French COLONIAL with maids quar- BEST EXAMPLE of a farm colters, 4 baths, library, morning room, fabulous modern kitchen, carriage house, 4 car garage, excellently appointed. Price reduced for quick sale. TU 1-6300.

DEVONSHIRE - Need more space? This home has everything for the large family. 4 main bedrooms, 2 baths, 2 maids room and bath, library, sun room, games room, screened terrace, attached garage. Lovely 100' site. To settle estate. Must be SOLD! TU 1-6300.

FAIRWAY DR., 19941 - Ranch home offers 3 bedrooms, 1 of which is paneled, family room, full dining room and kitchen has built-in oven and range. Carpeting included. Good price. TU 4-0600.

SHELBOURNE—Handy Farms location. Especially attractive RANCH on 85' site. 2 bedrooms, 2 baths, family room, games room. Excellent condition. Terrific value. TU 1-6300.

STRATFORD PLACE, 8-Near Lake. Only 3 years old. Has family room with fireplace, 4 bedrooms, 31/2 baths, games room and built-in kitchen appliances. Carpeting and draperies throughout. Exceptional home! TU 4-0600.

WHITTIER, 1184 - St. Clare Parish. Good shopping, bus. Colonial with 3 bedrooms, 21/2 baths, paneled library. games room and complete carpeting. Stop see this! TU 4-0600.

JOHNSTONE &

JOHNSTONE 100 KERCHEVAL TU 4-2228 24 YEARS IN GROSSE POINTE 74 KERCHEVAL TUxedo 5-4100

FOR SALE

LISTINGS NEEDED

Frankly, we cannot advertise our for sale houses in this column because we sell our listings as fast as we get them. For action, list

ROWE & CC GROSSE PTE. WDS. TU 4-1000

"Member of Grosse Pointe Multi-List Association."

PEEK AT WHAT'S NEW inside the stone wall which

secludes the viliage atmosphere of this unique Court in Grosse Pointe Farms. The inviting brick foyer is typical of the well-designed features of this 4 bedroom FIRST OFFERING. Its picturesque family room suggests you relax and enjoy the glow of its distinctive fireplace. Many LARGE CENTER hall colonial, elegant extras. \$63,000.

Exclusive Listing by

BORLAND McBREARTY **REALTORS**

19 KERCHEVAL TU 1-3800 (Next to Punch & Judy Theatre)

FIRST_OFFERING __ .

JUST WHAT you (and evverybody else) have been looking for . . . A center entrance Colonial with all the charm of New England itself. Great house for a large family. Six bedrooms and three baths. Large living and dining room. Modernized kitchen with plenty Quiet study, cozy family room. of storage area and space to feed a small army. If this isn't enough, this charmer has those all impor- Features galor2—Come see it! tánt extra rooms, library and recreation room. Walking distance to St. Clare Btwn. Morningside & Wedgewood and Defer or Pierce. Just 7 blocks to Kercheval stores. Better see this one today it won't last long.

IS BELIEVING!

A LOT OF people don't realize you can buy a home in Grosse Pointe for \$20,-000 or less. If you're from Missouri, or just looking for a smaller home, may we suggest you inspect either 1669 or 1705 Hampton. One has two bedrooms and the other has three. Both have a bath and a half Call for an appointment today and see for yourself.

onal offered in the Pointe today. This meticulously maintained beauty comes completely air conditioned, and its air of charm is certain to put you in a buying condition. Within are four bedrooms and two more over the attached garage. In case yours requires more space for bike, auto, boat or lawn accoutrements, there is an extra detached garage for your whatall and whatever. Decorated by one of the town's leading firms. This is ready to move into. Priced well below reproduction cost at \$69,500.

FOR THE MAN who thought he had everything, take a look at just a few of the particulars of this estate offering, and you'll see what you've been missing. Placed imposingly on a little piece of Farm's real estate, 300x 545 feet, the main house is just a short walk to the swimming pool, eight-car garage, and guest building. Built to withstand the ages, all ages. The house has plenty of room to "escape" from the wife or kids with their gangs. All bedrooms come complete with their own baths and fireplaces. This house is in move-into condition, all that is required is several vans of

Edgar

furniture and your family.

13-REAL ESTATE FOR SALE

A WOMAN KNOWS CHAMPION BISHOP — Rambling English manor with garden and con-REALTOR servatory. 5 fireplaces, modern kitchen with built-ins, large apartment over garage. Lot over 200' wide.

WESTCHESTER-Superb Farm Colonial, 5 bedrooms, library with fireplace. Family room 31'6"x15'6" which adjoins an ultra-modern kitchen. McMillAN-3 bedroom Eng-

lish, 11/2 baths, bay in dining room opening onto screened terrace. Fireplace in living room and updated kitchen with breakiast bay.

13-REAL ESTATE

FOR SALE

MIDDLESEX-Multi-level contemporary, solid masonry, on ½ acre. 5 bedrooms, family room opening into sunken rock garden. Low down payment. Move right in.

OPEN SUNDAY 2:30-5 SUNNINGDALE 920 — Spacious living room with desirable 2 bedrooms and 2 baths on 1st floor, 1 bedroom and bath on 2nd, with room for 2 more bedrooms and bath. Near Lochmoor Golf Club.

ANN BEDFORD GOODMAN JOHN S. GOODMAN 93 Kercheval

ATTENTION OUT-OF-TOWNERS

Excellent Location

beautiful modern country kitchen with built-ins, master bedroom with dressing room and bath, also 3 other bed rooms and bath, plus studio and utility room on second floor. 2 bedrooms and bath on the third floor. Wide lot, heated 2-car attached garage. gas heat. Near schools, shopping, transportation and municipal park. \$43,900.

GEORGE PALMS, Ritr. TU 6-4444

> LLOYD MARKS BUILDER

Presents New Larger Georgian Colonial, Distinctively styled. 4 bedrooms, 21/2 baths.

First floor laundry.

At 794 Canterbury Rd.

\$53,000

On a king-sized lot. On a secluded court. 884-7411-886-5566

GROSSE POINTE SHORES UPON ENTERING this handsome Georgian colonial on Renaud Road, one is greeted by a gracious 19 ft. entrance hall which helps provide this Let us also introduce you to one home with that "certain of our fine offerings for sale: charm" you have been seeking. Library with fireplace, large dining room with bay window overlooking the beautiful grounds, breakfast room, butler's pantry, four family bedrooms, 3 baths, maid's quarters over attached garage, sewing room or fifth bedroom and, just for fun, a basement recreation room with fireplace. Star of Sea and Barnes school.

HARVARD-A compact but deluxe house surrounded by higher priced properties. A 27 LAKESHORE LANE - Do 21' master bedroom has its own spacious bathroom, with a second bath serving the other bedroom, plus guest lavatory. A family room in the rear overlooks the lovely landscaping and sunken gardens extending the full 100' width of the yard. This type of property is most difficult to find. \$41,500.

RENAUD - Custom built and only a block from the Lake. Few ranch homes have such generous sized rooms. Large family room, paneled library, glassed and air-conditioned porch, formal dining room, 3 large bedrooms, 11/2 baths in addition to the beautiful dou- 280 STEPHENS-Because you ble master bath measuring 12'x16'.- Finished basement, lawn sprinkler system, near schools.

GROSSE POINTE PARK nial architecture, this recently decorated home has the charm and fine quality of an older home, yet has been equipped with many features found in new homes, such as an automatic garage door, aluminum storms and screens, and attic fan. Den, 4 bedrooms plus a large studio, playroom or 5th bedroom, 21/2 baths, 75' lot, near schools, \$37,900.

TOLES

13-REAL ESTATE FOR SALE

CANAL HOME

den, or 5th bedroom. Family

room 27x13. Natural fireplace,

2 car attached garage. Many

SHOREWOOD DREAM come

true. 4 bedrooms, 3 full baths,

tri-level. 2 car attached ga-

rage, den or 5th bedroom.

Family room complete with

natural fireplace and bar.

Boat well with hoist. Must see

MEDICAL CLINIC

WARREN AVE., adjoining

Grosse Pointe. 13 room med-

ical building built in 1951.

Completely air - conditioned.

Building will lend itself to

Carter & Co.

CALL TU 4-4400

45 PRESTON GROSSE POINTE FARMS

New 6 bedroom, 4 bath colonial.

Living room, dining room. li-

brary, family room with fire-

stair hall, 2 powder rooms,

kitchen with separate dining

space, 3-car garage. Large

circular drive with court yard,

brick walls. Landscaped. Im-

mediate occupancy. Price

CHESTER P. JANKOWSKI

TUxedo 1-9098

FAIRWAY LANE 20620 — Golf

Club view, quiet, private

street. This 11/2 story has 4

fine bedrooms, 21/2 baths,

family room - handy to all

schools. Some extras included.

ROSLYN RD. 1560 - Conveni-

ently located 2 bedroom Colo-

nial. Natural fireplace, full

dining room plus breakfast

nook, large screened terrace,

gas heat. Under \$20,000. Lots

Information and pictures of

most of the homes for sale

TU 4-7000

LAKEFRONT HOME

THE VERY FINEST

AVAILABLE

ON ANY SHORELINE

Luxury 4 bedroom RANCH

situated on lovely large site

with deepwater dockage. 21/2

bedrooms, family room, fabu-

lous kitchen, terrace, patio.

Attached boathouse with elec-

tric hoist, 3 car garage, con-

Priced way below cost, must

Johnstone & Johnstone

be SOLD. TU 1-6300.

Possession soon.

of charm.

\$125,000.

place and bar. Large circular

a multitude of uses.

to apperciate.

ST. CLAIR SHORES SHOREWOOD. Lake view, This

BY APPOINTMENT N. BRYS 886—This is the spacious three-bedroom ranch you have been looking for. Central air conditioning, lovely carpeting and an electric eye garage door are just some of the extras you will find in this beautiful fully maintained home. We will be proud to show this to you at your convenience.

MANOR 439 — Brick to roof semi - bungalow. Two bedrooms down, one up. Natural fireplace, eating space in the kitchen, terrace, gas heat, garage. Owner leaving state.

GROSSE POINTE VICINITY GARY 22801, corner Westbury. Large three-bedroom ranch See our Photo Files and Floor on 80 ft. corner lot. Two nat- Plans. Complete list of nearly ural fireplaces, two baths, all homes available in this area. Stereo, 21/2-car attached ga- Please call us. rage, 2 unit sprinkler system. Seeing it will convince you of its value.

GROSSE POINTE PARK. Middlesex between Essex and Avondale. Beautifully landscaped 80x200 ft. lot. \$13,-000.00.

VACANT LOT

CALL US FOR INFORMATION ON ALL GROSSE POINTE **PROPERTIES**

CHAMPION REALTOR TU 4-5700

1410 BEDFORD - 3 bedroom Colonial, 3 baths, breakfast room, den, screened porch with terrace, carpeting and draperies. Interior published in "Better Homes and Gardens." \$33,500. Open Saturday 3 to 5; Sunday 2 to 5, or

call for appointment. TUxedo

Transferring Out of Town??

5-2556.

TAPPAN Says; Silloway & Co.

transfer to another city, we offer a special service. -We are associated with nearly 500 Realtors located in 26 states including all major metropolitan cities. --Our office is the NA-TION-WIDE representative in the Grosse Pointe area. We are members of Nationwide Find-a-Home Service, Inc., America's number one executive employees referral organization."

PHONE: TU 4-6200

First Offering

1318 THREE MILE DRIVE-Pleasant English Tudor, 5; bedrooms, 31/2 baths. Nicely situated on large lot in St. Clare parish. Priced well. Call for appointment.

836 ANITA - 3-bedroom, 11/2bath Ranch with finished basement, on large 75-ft. lot, 3-car garage. A good value

you like an unusual house situated on a charming lane in the Shores? This is it, with 4 large bedrooms, 3 baths, many refinements you would expect in an executive-type ranch. Large stone wall in rear offers privacy in lovely DEEPLANDS N. - Handsome garden. Priced well at \$79,-

9510 MACK CT., on private lane in the Farms. 3-bedroom ranch with very large living room, 2 baths, beautifully decorated, in private cul de sac with one other house. This is a MUST. Reduced—owner wants offer.

like nice things, we offer this lovely 2-bedroom plus denbedroom Ranch with jalousied E. porch, attached 21/2-car gurage. Priced in low 40's.

Styled in ever popular Colo-818 ALTER ROAD, vicinity of Grosse Pointe, Custom-built, 7-room lower with large family room, 3 bedrooms, attractively decorated. Rental from cozy 4-room apartment upper covers major portion of expenses. Must be inspected to appreciate value. Price re-

> REMEMBER -OUR PHOTO FILES ' WILL SAVE YOU MILES

TAPPAN 90 Kercheval

exceptional tri level offers the utmost in gracious living. Has four bedrooms, 3 full baths,

9932 WEST DOYLE PLACE,

Three bedrooms. \$21.900.

1965. Three bedrooms two baths. Two lavatories. Large family room. First floor laundry. Air-conditionec. Many expensive features. OOK, lmmaculate modern

rooms two and one-half baths. Family room. Convenient to schools and Lady Star of the Sea. \$42,800. FISHER. In the Farms. Well

\$27,500. dead end street. Three bedrooms, two baths. Paneled

transportation.

Three bedrooms, three baths on second floor. Two bedrooms, bath and playroom on third. Library. Powder room. Recreation room with bar. Large lot. SUNNINGDALE, overlooking

golf course. Luxurious ranch.

Three bedrooms two and one-

half baths. Paneled library.

Very nice two-bedroom ranch.

Family room. Recreation room with bar. Swimming pool and pool house.

Ten years old. \$27,900. BEDFORD. South of Jefferson. Prime English. Four bedrooms two and one-half baths plus two bedrooms and bath on third floor. Library. Recreation room. Modern kitchen.

> MAXON BROTHERS, INC.

WOODS LANE, 1043 One of the Pointe's finest Cape Cod Colonials, tastefully decorated and immaculately kept. 4 bedrooms, library plus family | room. \$55,000.

RUTH ASSOCIATES Of Grosse Pointe

TU 6-4060 81 Kercheval on the Hill Member Detroit and National Real Estate Boards

southern colonial, 6 bedrooms, 4 baths; wonderful combination of woods and marbles makes every room a knockout. A tremendous family room plus library; 1st floor utilities.

room colonial. Vacant. Completely carpeted and ready for sale. Large, beamed 2 story living room; wonderful family room, DOYLE PLACE—Get ready for summer! Here's a beautiful swimming pool on an

LAKESHORE, Grosse Pte.

Shores-Interesting 4 bed-

oversized lot. A good family

home and a walk to Lady

Star of the Sea church and

ROBERT JOHN, St. Clair Shores - Almost new 4 bedroom, 21/2 baths colonial. Unusually attractive family room with fireplace adjoins ultra-modern kitchen; 1st floor utility room.

SWEENEY MOORE

TU 1-6800

13-REAL ESTATE FOR SALE

321 McMILLAN R()AD Large brick Colonial, 4 bedrooms, family room area modern kitchen. Many extras including new 21/2-car garage. All in excellent condition and priced to sell under \$35,000. Call owner — 886-3056.

Grosse Pointe Woods. 3 bedroom Colonial, near Lady Star of Sea and Barnes Schools.

Grosse Pointe

FLEETWOOD. First advertised. Charming compact Colonial.

RENAUD. Very fine ranch with many special features. Three bedrooms two baths Superb recreation room. Large lot with many trees. \$49,900. PERRIEN. Deluxe tri-level built

Colonial built 1961, Four bed-

maintained English. Three

bedrooms one and one-half baths. Recreation room. BALLANTYNE COUR'T. Impeccable ranch well located on

recreation room. \$30,000. FISHER, Cape Cod. Four bedrooms two and one-half baths, of which two bedrooms and bath are on first floor. Den. 13B—CEMETERY Close to schools, snops and

RENAUD, close to lake. Georgian residence of high quality.

BARRINGTON, near Jefferson. GROSSE POINTE resident de-

\$44,900.

THOROUGH COVERAGE ON OTHER GROSSE POINTE HOUSES

Stop in for a time saving list crete, steel seawall, sprinktailored to your requirements lers. Unsurpassed view from from our comprehensive Grosse every room. Excellent spot Pointe celatog of photographs for year round enjoyment, and small floor plans.

83 KERCHEVAL TU 2-6000

13-REAL ESTATE FOR SALE

p.m.

2 FAMILY FLAT GROSSE POINTE FARMS Good condition. \$14,500; \$5,500 down. Owner, 776-

GROSSE POINTE FARMS, 3 bedroom Colonial, natural fireplace, newly remodeled kitchen. Call owner or appointment 886-4516 fter 4

MOVING TO MARS?

We can't help you there! But anywhere else in the U.S.A. we can help you find a home. Miehm Realty now offers a free nationwide service to "families on-the-move." Just call VA. 1-7314 for more information.

13A—LOTS FOR SALE

100x150 LOT, Trombly and Windmill Pointe Drive, room for 2 duplexes. Will divide. TUxedo 1-1220.

BERKSHIRE ROAD, Grosse

Pointe Park, near Windmill Pointe Drive. Beautiful 80'x EDWARD HENKEL CO. Woodward 1-2655

> INVEST IN YOUR FUTURE

HERE'S A GOOD IDEA FOR 1966. Plans of a 2 family flat plus maid's quarters over garage included in price of lot. \$22,500. For further informa-

CALL GEORGE PALMS, RItr. TU 6-4444

PROPERTY

FOREST Lawn, 4 adult, \$135 each, 2 baby, \$30 each. LAkeview 6-8818.

14-REAL ESTATE WANTED

CLEVELAND ATTORNEY TRANSFERRED TO DE-TROIT. WILL BUY 4 BED-ROOM HOME IN GROSSE POINTE. PREFER FAMILY ROOM, LIBRARY, AND FIREPLACE. REPLY TO BOX K-5. GROSSE POINTE NEWS.

sires to purchase 4 or 5 bedroom home. St. Paul or St. Clare Parish. Under \$40,000. KEnwood 3-1562.

GROSSE POINTE brick home, need by midsummer. Principals only. Call after 3 p.m., TUxedo 4-2096.

WE SUGGEST

YOU consult us before listing your home for sale. Free sales advice and consultations from the best full time, experienced sales force in your neighborhood. Extensive advertising given each property. Ask about our guaranteed sales program.

LEE Call Lee and start packing. 18118 MACK

Serving the Pointe Area

Grosse Pointe Cab

TU 2-5300

GUIDE TO GOOD SERVICE

formander was well and **Electrical Repairs Appliance Circuits** PROMPT SERVICE

Acausmann Electric Co. Serving the Grosse Pointe area TU 2-5900 for over 36 years

\$39.50 13131 E. JEFFERSON AVE. ADDING TYPEWRITERS

Sales

TYPEWRITERS

WOLVERINE Typewriter Service Our New Location Next to the Savaririe Hotel

VA 2-3560

ROAD SERVICE

Earl Richards Service

JOANNA WESTERN WINDOW SHADES Cleaning, Turning, Repairing Fast Service
Fast Service
ALSO FEATURING
CUSTOM MADE SHADES

GROSSE POINTE **Shoe Repair**

365 Fisher Rd., Opp. High

Dependable Services

Thurse

14---REA! WAI

GROSSI Private pa rect fron room hou Farms; cupancy; Reply Bo

News. 14C-REA EX(MODERN

188 Alte ranch in 15-BUSI OPPO

WANT

7%

On a nice : near beau Income or Monthly 1 2nd mtge be paid mtge. Wil sion. Te evenings, 16-PETS

GERMAN

Ready fo

Grand I

7422 Gr

7-6322. EASSETT 1 months o stock. TU 3-1334. BRITTANY registered

SCHNAUZE AKC reg TUxedo 1 **CHESAPEA** good hui After 4 p

TRI-COLOR

A.K.C., f

Housebrol

dual-chan

teed hu

GERMAN AKC regi grey and WHITE A.K.C. r old. Call

20-PIAN COMPLETE ing, rebi RIEMER

Tuning - H

All Work

PIANO TUI TUxedo 6

COMPI

Person

"On the

Hill"

Do ' Brak Feel

Call

AND

IS TH

FOR I for PIC

DELIVE

MILY FLAT POINTE FARMS

March 3, 1966

dition. \$14,500; wn. Owner, 776-

OINTE FARMS, 3 Colonial, natural newly remodeled Call owner for ap-886-4516 after 4

IG TO MARS?

elp you there! But else in the U.S.A. elp you find a home. tealty now offers a ionwide service to on-the-move." Just 1-7314 for more in-

TS FOR SALE

OT, Trombly and Pointe Drive, room iplexes. Will divide.

RE ROAD, Grosse ark, near Windmill Prive. Beautiful 80'x

D HENKEL CO. odward 1-2655

IVEST IN JR FUTURE GOOD IDEA FOR

ns of a 2 family flat d's quarters over galuded in price of lot. For further informa-

CALL E PALMS, RItr. U 6-4444

METERY OPERTY

Lawn, 4 adult, \$135 baby, \$30 each. LAke-L ESTATE

NTED ND ATTORNEY

SFERRED TO DE-WILL BUY 4 BED-HOME IN GROSSE . PREFER FAMILY LIBRARY, AND ACE. REPLY TO 5. GROSSE POINTE

purchase 4 or 5 bedome. St. Paul or St-Parish. Under \$40,000. od 3-1562. POINTE brick home,

POINTE resident de-

v midsummer. Princily. Call after 3 p.m., 4-2096.

E SUGGEST sult us before listing me for sale. Free sales and consultations from full time, experienced rce in your neighbor-Extensive advertising ach property. Ask

our guaranteed sales LEE e and start packing. TU 6-3030

ERVICE

tric Co. TU 2-5900 S-M-S-M-S-

the Pointe Area

U 2-5300

INNA WESTERN DOW SHADES g. Turning, Repairing Fast Service

SO FEATURING OM MADE SHADES

S AND SERVICE Warren, at Alter TUxedo 5-6000

ROSSE POINTE

e Repair

isher Rd., Opp. High

endable Services

CLASSIFIED ADS

Call TUxedo 2-6900 - 3 Trunk Lines To Serve You Quickly

Your Ad Can Be Charged

Robert Johnson

14-REAL ESTATE WANTED

GROSSE PTE. FARMS

Private party wants to buy direct from owner, 5 to 6 bedroom house in Grosse Pointe Farms; May or June occupancy; \$45,000 maximum. Reply Box 5-18, Grosse Pointe

14C-REAL ESTATE **EXCHANGE**

MODERN INCOME bungalow, 21A-GENERAL SERVICES 188 Alter Road for modern ranch in Grosse Pointe. 331- HANDY MAN SERVICE -

15-BUSINESS **OPPORTUNITIES**

WANTED \$15,000 7% 2nd MTGE.

On a nice East Side apt. Bldg. near beautiful Grosse Pointe. Income over \$23,000 per year. Monthly payments \$300. This 2nd mtge will mature and be paid off before the 1st mtge. Will pay 10% commission. Telephone the owner evenings, 6-10. VA 1-8985.

16—PETS FOR SALE

GERMAN short hair pointer pups, championship stock. Ready for hunting this year. Grand River Art Gallery, 7422 Grand River, Tyler 7-6322.

BASSETT HOUND puppy, four months old, AKC, champion stock. TUxedo 4-9905 or 1-MY 3-1334.

BRITTANY SPANIELS, AKC registered purpies, Pointers, dual-champion stock, guaranteed hunters. \$50. TUxedo 21G-ROOFING SERVICES

SCHNAUZER miniature puppies AKC registered. Shots. Sired by Yankee Pride Dazzler. TUxedo 1-0309.

CHESAPEAKE BAY Retriever. good hunter, 4 years old. After 4 p.m., 884-7096. TRI-COLORED Basset hound,

A.K.C., free to good home. Housebroken. TUxedo 6-1443. GERMAN SHEPHERD pups, AKC registered, shots, silver

grey and tan. 825-5663. WHITE miniature poodles, A.K.C. registered, 6 weeks old. Call 885-0153.

20-PIANO SERVICE

COMPLETE piano service. Tuning, rebuilding, refinishing, de-mothing. Member Piano Technicians Guild. R. Zech, 731-7707

RIEMER PIANO SERVICE Tuning - Repair - Rebuilding All Work Done Promptly 264-1089

PIANO TUNING and servicing. guaranteed Walter Mueller, TUxedo 6-1090.

COMPLETE AUTO SERVICE

Personal Attention

Do Your Brakes Feel Low?

Now IS THE TIME FOR INSPECTION AND REPAIR

Call TU 5-9714

for courteous PICKUP AND DELIVERY SERVICE

21-MOVING & STORAGE | 21H-RUG CLEANING

LIGHT HAULING and moving, daily, Sunday, evenings. Call VAlley 4-3211.

21A-GENERAL SERVICES

CARPET LAYING NEW AND OLD Stair Carpet Shifted . Repairs of All Types

Cigaret Burns Re-Woven LEO TRUDEL BOB TRUDEL TU 5-0703 771-0865

Chimney, porch repair and odd jobs. PRescott 7-3452.

21D-ELECTRICAL **APPLIANCES**

GROSSE POINTE'S ONLY FACTORY AUTHORIZED

SERVICE POINTE VACUUM FREE PICYUP & DELIVERY NEW REBUILT PARTS TU 1-1014 PR 2-4050

HOOVER-EUREKA AUTH. SERVICE FREE PICKUP & DELIVERY ALL MAKES 17176 E. Warren TU 1-1122

21002 MACK

East Side Vacuum Formerly Harper Vacuum

21E-CUSTOM CORSETS

INDIVIDUALLY designed Spencer girdles and surgical supports. Over 30 years experience. Maude Bannert. TÜ 5-4027 VE 9-1385

ALL ROOF & GUTTER WORK Caulking, chimney repairs. Gutters cleaned ADVANCE MAINTENANCE TU 2-5539

Candler ROOFING CO.

Michigan's Oldest Roofer Residential and Commercial All types of Rocis and Decks Gutters and Conductors

Repairs. No job too large or too small.

Call WO 2-0512 for Free Estimate

21H-RUG CLEANING

PRIDE Carpet & Furniture CLEANERS

Our Plant or Your Home FREE ESTIMATES 10615 CADIEUX

TUxedo 5-5700

RADKE CARPET CLEANERS Carpets, rugs, tacked down or loose and upholstered furniture cleaned and moth proofed, in your home the modern way with the latest Rug Deteger, dries overnight.

Repairing, serge binding, throw rugs and runners, picked up and delivered. Free estimate, reasonable prices. DR 1-3133.

PAINTING

Professional Workmanship Large or Small

Call TR 1-7318 - 875-0934

& DECORATING Quality Work Interior and Exterior 20 Years Experience

ALL WORK GUARANTEED

TUxedo 2-9750 or 821-9643.

tom work. Free estimates.

LAkeview 1-5716

DONALD BLISS Decorator Exterior Interior

40 Years in G.P.

21J-WALL WASHING

WALL WASHING HOME MAINTENANCE ELMER T. LABADIE

21K-WINDOW WASHING A-OK Window Cleaners. Service on storms and screens.

Free estimates. Monthly rates. 521-2459. G. OLMIN

WINDOW CLEANING SERVICE FREE ESTIMATES WE ARE INSURED 821-9322 If no answer call VA 1-9321

21P---FURNITURE REPAIR CUSTOM upholstering. A splendid selection of decorative fabrics. Expert needlepoint mounting. Estimates cheer-

fully given. Ewald, 13929 Kercheval, VA 2-8993.

> FOR OVER 1/2 CENTURY Every Style of Fence erected for you

> > **WA. 1-6282** Chain Link All-Steel and Rustic Styles

MEHLENBACHER FENCE CO. 10403 HARPER RESIDENTIAL, INDUSTRIAL

SERVICING THE GROSSE POINTES

21P—FURNITURE REPAIR 21T—DRESSMAKING

LET US DRY CLEAN YOUR FURNITURE We specialize in Dry Cleaning and Re-lustering fine upholstered furniture and oriental rugs. Guaranteed, insured, no harm,

Grosse Pointe Furniture Cleaning Co. 9226 Bishop Rd.

Detroit, Mich. 48224

21Q-PLASTERING

no odor.

JOHN & FRANK PLASTER contractors. Repair work. Modernization. Free estimates. Valley 4-8260 after 5 p.m.

21R-CEMENT WORK

J. W. KLEINER CEMENT CONTRACTOR All types of cement, brick, stone and block work.

New and Repairs Licensed and Bonded

TU 2-0717

Free Estimates

Licensed Contractor

THE BARLEC CO.

We design and build
Room

Additions • Attics • Kitchens •

Bathrooms • Recreation Rooms

TU 2-2322

New Homes

Kitchens, Family Rooms

We Also Specialize in

Modernizing Bathrooms

THIELE Construction

& Supply Co.

PR 5-2323

Customcraft

CONSTRUCTION

COMPANY

• Family Rooms • kitchens

Rooms • Porches • Attics Con-

DEAL DIRECT WITH

BUILDER

TU 1-1024

H. F. JENZEN

BUILDING

Home and industrial repairs

Additions, attics completed,

Porch enclosures, recreation

work, remodeling attic rooms,

porches. Small or big jobs.

Estimates free. TUxedo 5-5892.

and remodeling. Carl Watson,

modern kitchens, attics con-

COMPLETE MODERNIZING

LICENSED & INSURED

TU 4-3011

rooms, garages repaired.

TU 1-9744

LA 6-5501.

types expertly done.

Service. FHA Financing.

TU 5-5791

EXPERT painting, paper hang- 215-CARPENTER WORK ing. Free estimates. G. Van Assche. VAlley 4-1492. Additions Alterations COMPLETE decorating. Paper-Kitchen Modernization or Minor Repair

hanging, insured, guaranteed. Al Schneider, TUxedo 1-0565. PAINTING, colors matched, papering, paper removed, wall FRANK J. ST. AMOUR washing work guaranteed. TU 2-8324 Mertens, 122 Muir, TU 2-0083.

COMPLETE decorating service. Painting, paper hanging and removing. Materials, workmanship guaranteed. For estimate, call WILLIAM FORSYTHE

ARDMORE

CARPET and furniture clean-

Free Estimates

BEST CARPET CLEANERS

CLEANING, DYEING

REPAIRING

PROMPT HOME SERVICE

FREE ESTIMATES

INSURED

TU 2-6556

DECORATING

211—PAINTING AND

777-7833

and business.

ing specialists for your home

VAlley 2-9108 GEORGE S. DALLY PAINTING, DECORATING Paper hanging and wall washing. Serving this community for over 25 years.

TU 1-7480 PAINTING Interior and Exterior, residential and commercial. Fully insured, free estimates. Experienced crew.

THEODORE BRIGGS

UN 3-2476 A-1 INTERIOR and exterior painting, wall washing and paper hanging. Have insurance. Kenneth Pygott, SLocum 8-1780, after 5:30 p.m.

CUSTOM PAINTING

RUDOLPH TONELLO 545-3203 HUGHES BROTHERS, painting and decorating, wall washing, Remodeled. expert paper hanging, free estimates. 5293 Yorkshire,

KURT O. BAEHR

Interior, exterior painting and decorating. Wall papering. Cus-

Free Estimates

TU 1-7050

PAINTING & DECORATING

TUxedo 2-2064

HELMER TUxedo 4-0522 CARPENTER wants small jobs, panelling, repairing screens, porches, etc. PRescott 1-3729.

> Kitchens-Family Rooms Contemporary - Classic

Deal directly with Remodeling Specialist who does his own work. 15 years of delighted customers. References. Wm. Julin. 776-5195 (res. East area).

21T-DRESSMAKING ALTERATIONS and sewing.

Will pick up and deliver. TUxedo 1-3669. EXCLUSIVE dressmaking, dresses, suits and coats. Qual-

ity work done in my home.

Outer Dr. section. 882-7761.

EWING alterations, adults and children; hems, zippers, pillows, drapes. Trousers cuffed. TU 1-7455.

EXCLUSIVE ALTERATIONS by Marie Stephens. Quick service on hems. (Furs). TU 5-7610.

WE SPECIALIZE IN FRENCH REWEAVING SPOT 'N' CLEAN

CLEANERS

19619 MACK at LITTLESTONE 884-9790

EXPERT ALTERATIONS and home by the day. Grosse City Pointe references, VAlley 2- old.

21U-PLUMBING TU 5-6451 LICENSED master plumber.

Repairs, remodeling, etc. Guaranteed electric sewer cleaning. Cal Roemer, TU 2-3150. SINCE 1916

SPRENKLE

PLUMBING • HEATING • SEWER CLEANING VA 2-1282

ELMER'S PLUMBING AND HEATING - Garbage grinders, power humidifiers. Repair, remodel. TUxedo 4-4882.

21V-SILVER PLATING

SILVER & GOLD PLATING Oxidizing and Repairing Brass Polishing & Lacquering. Jewelry Repairing. Engraving. Fireplace fixtures refinished. LEEBERT

14110 CHARLEVOIX 3 Blk. West of Chalmers VA 2-7318

21Z-LANDSCAPING

SERVICE

SILVERSMITHS

COMPLETE landscaping servdressing, cultivating, edging; shrubs, evergreens pruned. Lawn cutting, fertilizing. Spring clean-up work. Hourly rates. Reasonable. Free estimates. PRescott 8-2709.

Headlines

Additions — Alterations (Continued from Page 1) if the situation were to change suddenly, immunization by vac- Sea Church. Interment is in cine would not have time to Forest Lawn Cemetery. build up its limited period of effectiveness at this date.

> Tuesday, March 1 ous outbreak of tuberculosis in ary 26, following a Rosary Fri-Michigan in years made by four day evening. experts, shows plainly that indication of the infection was his son, Russell; and his broth-

Additions and Remodeling of all and Gretel nursery in Garden City, according to Dr. John Hanlon, Wayne County and Detroit • Remodeled • Recreation medical director. On August 27 the 55-year-old woman entered verted • Dormers • Garages Botsford General Hospital, Farmington, under the care of Free Estimates and Planning Dr. John E. Paver, a Detroit osteopath. X-rays taken at that time showed "change compatia trail of charges and countercharges of incomplete records, non-cooperation of the patient, it emerges that early in October Dr. Paver filled out a health certificate required by the State, noting specifically that the teacher was free from TB infec-

tion. Two more TB cases diag-

nosed in February are expected

to join the eighteen already at

Maybury Sanitorium. The teacher is a patient at Herman Kiefer Hospital. DOING all types of carpenter **GREASE FIRE DOUSED** A City fire engine and two City scout cars, driven by CARPENTER—All types repair ADDITIONS ALTERATIONS

Officers Benthuys and Lanski, land avenue late Tuesday after- | by a sister, Mrs. Thomas noon, February 22, in response O'Donoghue. Family rooms, porch enclosures, to a phone call. According to police, grease had caught fire day evening. Interment was in in a cooking pan, but the blaze Mt. Hope Cemetery, Port Huron. was put out by the Fire Department's compressed-air extinguisher before additional dam-

age could be done.

6:00 P.M.

Review at these session.

March 3, 1963 and March 17, 1966

Obituaries

MRS. HARRIET E. REILLY Mrs. Harriet E. Reilly, who spent many summers in The Pointe as the guest of her daughter, the late Mrs. Theodore D. Buhl, and Mr. Buhl of Ridge road, died in a West Palm Beach, Fla., nursing home on remodeling, done in your February 22. Born in New York City in 1872, she was 93 years

> Services were held in West Palm Beach on February 24, with Dr. Ryan Wood, of Memorial Presbyterian Church, officiating. Burial was in New York.

THOMAS T. PALMER Thomas T. Palmer, 1849 Roslyn, died in Bon Secours Hospital Sunday, February 27. He is survived by his wife, Ethel; two daughters Mrs. Ralph (Nancy) Kersten and Mrs. Frank (Ruth) Hondorf; two stepsons, Robert and Richard Lannen; a brother, William Mc-Namara and the late Henry; and

Services were Wednesday morning at A. H. Peters Funeral Home and St. Joan of Arc Church. Interment is in Mt. Olivet Cemtery.

12 grandchildren.

ALICE M. BLEAN Alice M. Blean, 61, of 61 Meadow lane, died in Chicago on Friday, February 25. She is survived by her husband, James. senior associate director of the United Foundation; two daughters, Cynthia and Ione Williams;

children. A member of the Daughters of the British Empire and a trustee of Williams House, she was also organist for Christ Episcopal Church.

a son, James; and four grand-

Episcopal Church Monday afterice by Julius LaQuiere. Top noon; burial was in Woodlawn Cemetery. WALTER J. DOLAN Walter J. Dolan, 1180 Alfred

court, died in Deaconess Hos-

pital on Saturday, February 26.

He is survived by his wife,

Services were at Christ

Josephine; a daughter, Mrs. Marilyn Howle; four grandsons; and a brother, Leo. Services were held Tuesday morning at A. H. Peters Funeral Home and Our Lady Star of the

STANLEY B. CHAUVIN Mr. Chauvin, 77, of 596 Notre Dame, died at Jennings Hospi-A REAPPRAISAL of the ex- tal Wednesday, February 23. isting records of tests made on Services were held at the Verthe unnamed teacher who un- heyden Funeral Home and St. wittingly caused the most seri- Paul's Church Saturday, Febru-

found three weeks before the er, Herbert. Interment was in fall term started at the Hansel Brighton, Michigan. MARGARET WALKER Mrs. Walker, 86, of 688 Bal-

Surviving are his wife Nellie;

four road, died in the Moroun Nursing Home. Detroit, on Monday, February 21. She was the mother of Otis U. Walker, and sister of Mrs. James Rennels, Mrs. Walker Schaeffer and Albert Matthews. ble with tuberculosis." Through Mrs. Walker is survived by two grandchildren, Mrs. James

Touscany and Mrs. David

Services were held at the

Verheyden Funeral Home

Wigton.

Wednesday, February 23. Memorials may be made to the Arthritis and Rheumatism Foundation. STELLA M. HOBEN Services were held for Mrs. Hoben, 82, of 76 Grosse Pointe

boulevard, Thursday, February 24, at Verheyden Funeral Home. She died Monday, February 21, at the Arnold Home, Detroit. Mrs. Hoben was the wife were dispatched to the Robert of the late John J., and mother G. Frear residence at 416 Lake- of John D. She is survived

A rosary was said Wednes-

EXILONA H. MULLEN Mrs. Mullen, 57, of 300 Washington road, died Wednesday,

Grosse Pointe Park WAYNE COUNTY, MICHIGAN NOTICE OF REVIEW OF 1966 ASSESSMENT ROLL Notice is hereby given that the Board of Review of the

City of Grosse Pointe Park, Wayne County, Michigan, shall

be in session at the Municipal Building, 15115 East Jeffer-

son Avenue, Grosse Pointe Park, Michigan for the purpose

TUESDAY, MARCH 15, 1966 TUESDAY, MARCH 29, 1966 Between the hours of 2:00 A.M. and 8:00 P.M. Eastern Standard Time. The Board will recess from 12:00 Noon to 1:00 P.M. and from 5:00 to

of reviewing the 1966 City Assessment Roll on:

provided that the Board of Review shall continue in session on these dates until all interested persons shall have All persons considering themselves aggrieved by their assessment may present their complaints to the Board of

BOARD OF REVIEW City of Grosse Pointe Park, Mich. CHARLES HEISE, City Clerk Published in the Grosse Pointe News

Clinic, Rochester, Minn. Hamilton Mullen, and one Grosse Pointe Garden Club.

grandchild. Mr. Mullen, president of the Friday, February 25, at St. Sheller Manufacturing Corp., a Paul Church. Interment was in Detroit - based autoparts firm, Omaha, Neb., where Mrs. Mulhad accompanied his wife to the clinic on Monday, February 21. Wednesday he returned to

Detroit to complete funeral arrangements.

ecutive committee.

CHRIST THE KING LUTHERAN CHURCH

Mack at Lochmoor

€ Lenteri Vespers ● Every Wednesday 7:30 p.m.

Counselling Service For Youth and Adults

Call 884-5090

The Grosse Pointe Congregational Church 240 Chalfonte at Lothrop

Senior High at both services Sermon topic: "ARE YOU ABLE" John William Estes, Jr. Minister

9:30 & 11:00 Worship Service

Church School—Crib Room thru

THE GROSSE POINTE **BAPTIST CHURCH** 8 Mile at Mack. Grosse Pointe Woods Invites you to worship with us.

and Radio Broadcast Dr. A. Dale Ihrie, Minister

Christ the King

Lutheran Church

10:00 a.m. Church School

11:00 a.m. Morning Worship

7:00 p.m. Evening Worship

Mack and Lochmoor Grosse Pointe V/oods Sunday School and Bible Classes 9 a.m. Worship: 10:30 a.m. Nursery for Children thru Age 5

St Paul Ev. Lutheran Church

Chalfonte and Lothrop

TU 1-6670

We Invite You to 'Worship

Pastor: Rev. Walter J. Geffert

Director of Education:

Richard G. Krenning

With Us WORSHIP 8:30 and 11 Nursery: Ages 1 and 2 Sunday School: Ages 3 - 9 Rev. Charles W. Sandrock Pastor

February 23, in the Mayo of the Detroit area Girl Scouts, and also active in other char-She is survived by her hus- itable and civic organizations. band Januarius A. Mullen, two Mrs. Mullen was a member of daughters, Michael Ann and the Women's National Farm Mary Louisa, a son, Frank and Garden Association and the

A requiem mass was said on

len was born. PARK DONATES \$400 At its regular meeting held on Monday, February 28, the A graduate of Columbia Uni- Park council approved appro-

versity, Mrs. Mulien was chair- priation of \$400 to be donated man of the Michigan United to the Babe Ruth Baseball of Fund's admissions and budget Grosse Pointe, Inc. A like committee, and a vice president amount has been donated in and member of the MUF's ex- previous years. The league is

United Presbyterian 16 Lake Shore Rd. Bertram de H. Atwood

Ministers Services: 9:30 & 11:15

Grosse Pointe METHODIST CHURCH 211 Moross Road

James D. Nixon Robert C. Hastings 9:30 Worship: Church School through 6th grade. Adult Classes.

1:00 Worship: Church School through Senior High. Nursery continuous.

Grosse Pointe Unitarian Church 17150 Maumee at Neff

"PRACTICES AND DISCIPLINES"

5901 Cadieux Road At Linville

TUxedo 4-5090 10:45 Worship

> **Lutheran Church** Kercheval at McMillen TU 4-0511

Kenneth R. Lentz Vicer Roges M. Goetz, Vicar Grosse Pointe Woods Presbyterian Church 19950 Mack Ave. (bet. 7 & 8 Mile Rds.)

Andrew F. Rauth, Minister

Paul A. Winchester, Associate Minister

Harold W. Abram, Assistant Minister

FIRST CHURCH OF CHRIST, SCIENTIST Grosse Pointe Farms 10:30 a.m.-Church, Sunday School and Infants' Room Wednerday 8 p.m., Testimonial Meeting WM. H. FRIES AUDITORIUM, 32 LAKESHORE ROAD

First English Evangelical Lutheran Church

Lenten Midweek Services
Wed. Evening 7:30 p.m.
Theme: "THOSE AROUND
THE CROSS" A color film is shown for children.

Later Service 11:00 a.m.

Christ Episcopal Church 61 Grosse Pointe Boulevard The Reverend Erville B. Maynard, D.D. First Sunday 3:00 a.m —Holy Communin 30 and 11:15 a.m.—Holy Communion and Sermon Other Sundays 8:00 a.m.—Holy Communion

9:30 and 11:15 a.m.—Morning Prayed and Sermon.

comprised of boys living in the She was a former president Park, City and Farms.

Ben L. Tallman Richard W. Mitchell Gary R. Gruber

Mr. Atwood Preaching "NEW GOD" Church School—Crib Room thru Adult Class

886-2363 Ministers

All are welcome, regardless of race.

Liberal Church for all people. Morning Service and Church School—10:30 a.m. Dr. Harry C. Meserve, Minister

Bethany Christian Church

Serving Grosse Pointe 9:45 Church School 6:30 Youth Fellowships

St. James

Minister:

Rev. Lundeen

Sunday Service: at 9:30 and 11:00 a.m. (Nursery provided at Both Services). Sunday School-9:30 a.m. Wednesday Lenton Vespers 7:45 p.m.

Rev. George E. Kurz, Pastor

TU 1-2000

Worship Services 9:30 a.m. and 11:00 a.m. Church School at Both Services

TU 4-1147

Reading Room, 19613 Mack Ave.
Daily 10 to 5 except Sundays and Holidays
7 to 8 Thursday and Friday evenings Vernier Road at Wedgewood Drive Grosse Pointe Woods Early Service 8:30 a.m. Sunday Church School 9:30 a.m.

> Paul F. Kepper, pastor Donald Kick, Intern

9:30 and 11:15 a.m. Every Sunday Church

TU 5-4841 School Classes-Coffee Hr. follows both services

who, where and whatnot

by whoozit

WE KNEW that . . . the lady with two names, Mrs. Esther M. Ricks/Mrs. Ellis Finster, February 17's Pointer of Interest, wouldn't be "at liberty" for long-and we were delighted to learn last week, via a 'phone call, that she's already back in harness, devoting her time and talents to Lutheran Social Services of Michigan. Seems you can't keep a dedicated Social Worker down!

Prettiest new mother . . . in The Pointe is Mrs. Victor James Voorheis, of Hillcrest road, glimpsed in a bright red fitted, knitted coat and matching pillbox hat, looking slim, trim and absolutely smashing just one month after Anne-Marie's arrival.

The rummage is piled high . . . at American Legion Post 303 in Mack avenue; now all the "salesmen" of Christ Church Boy Scout Troop 156 want is customers -lots of customers!-between 9 and 3 o'clock this Saturday, March 5, and they'll be able to buy camping equipment and the tents they need so much . . .

Yes, the "model" child . . . asleep with her pet dog in the back seat of a car in that beautiful automobile ad, currently running in several national magazines, IS Susie King, daughter of the Daniel N. Kings, of Lakeshore road.

Be sure to drop by . . . for pancakes at Liggett School this Sunday, any time between 11 and 1:30 o'clock. AND don't forget to bring the kids along. There'll be movies, while mother and dad are invited Chapel after breakfast, while mother and dad are invited to look over the School's facilities and learn about its educational program. This old-fashioned country brunch is being sponsored by Liggett's Parents' Association. Mrs. Robert H. Dodd and Mrs. James Pierce, Jr., are made by Mrs. Charles A. Parcells, Jr.; Mrs. Henry E. Bodman, II, and Mrs. B. Courtney Rankin will serve as hostesses. Meal tickets will be sold the day of the event arron, and a professional dein the main lobby by Mrs. William C. Klingbeil and Mis. gree, Doctor of Veterinary Med-William C. Beckenhauer, but just to make certain you cine. Dr. Van Goethem, graddon't miss the pancake party when Sunday morning rolls around—why not call the School office right now and make your reservations?

This actually happened . . . at Grace Hospital, according to Mrs. William Maynard Swan, Jr., of Cloverly road, who was a patient there at the time: Nurses and United States, (America has apstaff were determined that a young boy, admitted for proximately 25,000 veterinarhis first hospital stay, should have as "pleasant" an lians, all told). experience as possible. They fussed over the youngster, installed him in his room, carefully explained the intercom system of lights and microphones, told him to be SURE to call out if he needed—or wanted—anything, eventually left him alone. An hour passed. No word from brother, David, is married and Johnny. The nurse on duty at the Floor Station decided living in California), grew up in of becoming veterinarians. to check up on the boy. She switched on her inter-com a typical Pointe suburban enand spoke: "How is everything, Johnny? Are you all vironment. right?" No answer. Disturbed, she tried again: "Johnny how are you? Is everything all right?" Still no answer. A bit frightened now, she spoke in a louder voice: "Johnny, how are you? Are you all right? Answer me!" Several silent seconds passed before a young, quavering, very scared voice responded weakly, "H-h-h-hello, wall."

Some time before March 15 . . . try to stop at the Main Public Library, Kercheval avenue at Fisher road, and take a peek at the exhibit of American History memorabilia, arranged by the Elizabeth Cass Chapter, Daughters of the American Revolution, to highlight American History Month. Among the interesting items factly. on display are old Bibles, school bells, McGuffey Readers, writing cases, Friendship books, Peterson's Magazine and even a silent movie book of more recent, but signifi- hobbies: "I'm an egotist; I cant, historic interest.

PILFERINGS

In Connecticut's gilt-edged Fairfield County, the owner of a valuable poodle received a 'phone call from the dog warden's office informing her that her pedigreed pet had been impounded. "Before you pick him up at the pound," she was instructed, "you must first stop at the police station to pay his fine." Since the sheltered canine had never been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards with the level been involved in any previous hards. ious brush with the law, his indignant mistress asked haughtily on what grounds he was being charged.

"He's being held," she was told, "on a morals and at horse shows, braiding

Diet: Slowing down to make a curve.

-Stanley B. Sitar

Boss to tardy office boy: "Instead of a gold watch in 45 years when you retire, we've decided to give you an alarm clock NOW."

-Charles Skiles, Wall Street Journal by doing medical illustrations

Senator Paul H. Douglas of Illinois, commenting on a pet project of his, the establishment of the Indiana Dunes National Lakeshore on Lake Michigan: "Until I was 30, I wanted to save the world. Between the ages of 30 and 60, I wanted to save the country. But since I was 60, I've wanted to save the dunes.'

- Quote

An economics graduate of

Wood Honored By Association

H. Gordon Wood, 50, Detroit sical examination two years work: lawyer and businessman, of 240 ago, Mr. Wood learned that he Touraine road. Grosse Pointe has a fibrillating heart, "I Michigan Heart Association at The doctors told me that preside awing, developed it, through family to part with a pet, and makes "feeble attempts" at its annual meeting Saturday, ently the condition has no significant plants, old-fashioned has arranged several "swaps," bridge: "Nobody knows why February 26, at the Sheraton nificance." Cadillac Hotel.

Smith, vice-president and gen- Wood's other outside interest thing you've got to support eral counsel of the Michigan is education. He is a former yourself; the medical illustra-Bell Telephone Company, who president and now a trustee of tions brought in money . . lives at 253 Lakeland avenue. the Grosse Pointe University

Mr. Wood became concerned School. with the problem of heart disease when his father-in-law, tive partner-general manager riculum is very heavy . . . Dr. Harold L. Hurley, a Jackson, -of the law firm of Dykema, People who've seen Ann's Mich., obstetrician, died of a Wheat, Spencer, Goodnow & drawings and medical illustraheart attack in 1949.

tion, and because of his activity and Boydell Chemical Coatings, advise her to devote herself and ability, was soon elected a Inc., both of Detroit as well completely to art work, but Dr. vances, it's a 'matter of brain, person and you try to send him member of the board of trustees, as a director of several other Van Goethem prefers veterin not brawn. Let's face it—if a away happy. A graduate of the University of companies. Michigan Law School, he headed He and his wife, Mary Helen, strictly a hobby." a committee which revised and have three children, Robert G. modernized the by-laws of the and Margaret Anne, both in col-Association. He is also a mem- lege, and Elizabeth B., a 10th ber of the Budget and Finance grader. Mr. Wood, a former interest in the sciences with her and Long Range Objectives vestryman, attends Christ interest in animals, to be a vet-

Committees. Ironically, at a routine phy-Grosse Pointe.

Pointer of Interest

High School. She was immedi-

ately discouraged by her par-

ents, her counselor - "every-

To satisfy her parents, she

spent two years in pre-Med at

Wayne State University. "Then

we had a little talk, and I went

Once the Van Goethems got

used to the idea of a veterinar-

ian daughter, they turned enth-

usiastic, became Ann's staunch-

Successful in her own veter-

inary studies, happy in her

work, Ann is "all for discourag-

ing" girls who toy with the idea

is not the best reason for going

into veterinary medicine. Some

Don't Encourage Girls

girls, but, according to Ann,

Dr. Van Goethem observes:

on the girls than on the fel-

A's) average, was refused ad-

the tail end of the class, be-

Cites Her Reasons

to become a veterinarian were

"But," sbe adds hastily,

"It's harder for a woman veter-

hiring you are pretty weak.

enough for it' idea—and that's

him down, so it doesn't make

Wives Also Problem

Her own reasons for wanting

cause someone dropped out."

body in sight!"

est supporters.

Photo by Eddie McGrath, Jr. ANN VAN GOETHEM, D.V.M., OF BRYS DRIVE

By Janet Mueller

At the age of four, Ann Van Goethem fell in love with the milkman's horse. She's been in love with horses ever since. December after December, her parents asked breakfast co-chairmen; movie arrangements are being the same question: "What do you want for Christmas, Ann?" Ann's answer never varied: "Ann wants a horse."

Today Ann has a horse, Cim-® uated from Michigan State University's School of Veterinary Medicine in March, 1965, is a working Vet, staff member at Fraser Veterinary Hospital.

She's one of some 250 women to MSU." veterinarians practicing in the

There's nothing in her family background to account for her choice of profession. She's the second child of Mr. and Mrs. Leon Van Goethem, (her older

Case of Necessity

She was an exceptionally selfreliant child. Her mother has been ill, off and on, since Ann and not all animals are 'lovwas 10, and young Miss Van Goethem, her father and her brother, learned—of necessity to chomp your arm off!" -to handle household chores and responsibilities.

"By the time I was 12, I could cook a complete Thanksgiving dinner with all the trimmings," Ann says matter-of-

She found she liked cooking, terms it one of her favorite love to see people eat my cooking. I think I MUST be a good cook-I enjoy eating my own

Ann has worked since she was in the eighth grade, first in the cafeteria and library at Parcells, again in the cafeteria and as an assistant librarian at Grosse Pointe High School.

She's been working with through. horses since she was 13, on weekends, evenings and holiday for private stable owners -Reader's Digest | manes and tails and doing var- to the Phi Zeta Chapter of the ious grooming jobs, during the National Veterinary Honor Soc-

She worked at Sanders to

Is Gifted Artist She's a gifted artist, too, and grades"), participated in "The helped support herself at MSU MSU Veterinarian." for a veterinarian working on

his PhD. "I've been drawing as long as varied. She liked working with can remember," she says. She animals, had a definite scientidid one winter forest scene, fic "bent," wanted to work outhem living room, when she was the responsibility of working her. 11, its companion, a country with humans." house in a winter landscape, when she was 13. The magnithem dining room is also Ann's stand watching people die.

"I consider the ability to draw definitely a talent, a gift; I feel in putting a healthy animal to Grosse Pointe High School. Farms, was elected chairman of didn't know I had it," he said. that I was one of the 'lucky sleep." She recognizes that it Like all the Van Goethems, the board of trustees of the "It gives me no pain or trouble. ones." Of course, I worked at is sometimes necessary for a she enjoys card playing, even

practice . . . "It's been an asset. In school, He succeeded James Morgan Colgate University (1937), Mr. you learn to use about any-

"I'll be the first to admit that it IS difficult to work and go to Mr. Wood is the Administra- school, too; the veterinary cur-

Trigg, and chairman of the tions are inclined to tell her He joined the Heart Associa- board of Boydell Paint Company she's in the wrong profession, ary medicine: "The drawing is large animal is going to be can-

Everyone Against Her

Ann decided to combine her arian is a man or a women." Church (Episcopalian) in erinarian, when she was in the lem. "They don't particularly veterinary medicine with her lith grade at Grosse Pointe like the idea of a young lady

sed at having to explain certain careers. likestock problems to an attractive woman-and Ann Van Goethem is an attractive woman. "This idea that women veter-

out in the barn with their hus-

bands," Dr. Van Goethem

inarians are 'manly' is as far from the truth as possible," says Dr. Van Goethem, relaxed and well-dressed in a camel-colored New Director knit sheath, ("I feel that a professional woman should maintain a professional appearance: She should dress like 'a lady'.' her hair piled fashionably high on her head, her very feminine Siamese cat, Nefer, purring at

There are some animals which respond particularly well to women-cats, and dogs who spend most of their time with the woman of the house—and some delicate operations for which a woman's smaller "I'll be just as discouraging ly suited, Ann maintains. as people were to me," she

She also feels her career as maintains. "A love of animals a veterinarian will combine very well with marriage: "I do not believe that a wom-

girls can't stand inflicting pain, an can run her own business and able'—the animal you're workdevote a justifiable amount of time to a family, but I do feel ing with can very easily decide that there are many women who can work, within hours, Schools of Veterinary Medi-AND have a family. cine are forced to accept some

Wide Open Field "Veterinary medicine is a

"they don't like to because very wide open field. I could they think girls won't follow continue working for a private veterinarian, or go to work in research, with a pharmaceuti-'Everybody finds veterinary cal company, for example . . school rough, but it's rougher There are so many different positions a could hold and not lows. I had a 3.87 (4.0 is straight waste my training! . . .

Most of Ann's work at Fraser mission, eventually got in on Veterinary Hospital is with small animals, although she does do some work with horses, (currently, she's nursing several bruised knuckles, souvenirs This discouragement, the diffigulty just getting into veterinary schools, is good in one sense, of a successful attempt at man-Ann believes: "The girls who ually ramming a pill down the DO get in usually make it throat of a colicky horse).

Ann has a stock answer for people who ask, "Are all ani-Her own academic record is excellent. She received her B.A. mals studied in veterinary "with high honor," her D.V.M. school?" - "You'd better be-'with honor," was accepted in- lieve it!"

She's worked with sheep, swine, cattle, (beef and dairy, iety, ("Personality and contricows and bulls—in Dr. Van Goebutions to the profession are them's opinion, dairy bulls are earn money for a Chet Samp- taken into consideration for ac- about the most dangerous to son 'teen trip through the West. ceptance into the honor soc- handle), fur-bearing animals, iety; it's more than just goats, even a camel!

> Horses are still her favorites. Whenever she can, she goes out to Rochester, where she keeps Cimarron in pasture, ("It's not fair to lock a horse in a stall"), for a day of riding. Cimarron was Ann's 21st

birthday present, and Ann alhanging now in the Van Goet- of-doors and "didn't care for leady has had one foal out of

Will Try Any Sport "I sympathize with people too Dr. Van Goethem is willing to much," she explains, "If an an- try any sport "at least once." ficent charcoal drawing of a imal is mortally sick, there's She likes to water and snow horse's head in the Van Goe- always euthanasia. I couldn't ski, "grew up in that pool out at the (Woods) park" and learn-"I ed synchronized swimming, an its natural habitat. most certainly DO NOT believe activity she still loves, at

> fitting pets to suitable families. I'm bidding, and neither do Ann admits there is sex dis- I, but I can play out a hand crimination in her profession. fairly decently. Just wandering about, lazily,

> inarian to find a job; a lot of in the woods is another of her the reasons people give for not favorite pastimes. She finds pleasure in her work, too, deal-"There's the 'This is a man's ing with animals AND their profession, a woman isn't strong owners. "Public relations is one of

> pretty silly: Even in Large the most important aspects of Animal practice, which is any business," she maintains. rough, grueling, very strenu- "I like meeting the public. ous work, with all the tranquil- Handling people is sort of like izers and new scientific ad- a game: You get a disgruntled

> "Sometimes the most ornery tankerous, no one man can hold clients turn out to be the nicest . . . Besides, why should an anmuch difference if the veterin- imal suffer because he has an 'impossible' owner? . . .''

Discouraged on all sides, Dr. Farm wives are another prob- Ann Van Goethem walked into

Good Taste

Favorite Recipes

People in The Know

- MUSHROOMS AU GRATIN Contributed by Mrs. John R. Decker
- 2 lbs. fresh mushrooms 1½ tsp. salt ⅓ tsp. pepper
- 1 Tbsp. chopped onions or chives
- 1 Tbsp. chopped parsley
 1 C. finely rolled soda
 crackers (12 long double)
- 4 Tbsp. melted butter ½ C. rich milk or cream Wash mushrooms. Chop stems. Mix with crumb mixture. Line buttered baking dish with mushroom caps. Cover with crumb mixture. Repeat layers. Pour

again, because, for her, the achievement-her D.V.M.-was

worth the struggle. she's proud that girls are going smiles. The farmers themselves into it, successfully completing are sometimes a bit embarras- their courses and pursuing their

> "If a girl is not afraid of working, she can go into just about any profession," says Ann with a pop-up lighter. Van Goethem, D.V.M.

Church Hires

The Grosse Pointe Memorial Church is welcoming a new Director of Christian Education. She is Mrs. Elaine Lubbers who

B.A. degree in Education from Austin College and a Master's the Faith and Life Community in Austin. Her work also includes writing for the curriculum of the Southern Presbyterian Church while employed by the Board of Christian Education in Richmond, Va. She has also been an assistant professor of Christian Education

nary in Holland, Mich. Mrs. Lubbérs will be working primarily in the Church School program as a specialist in partian Education.

of four children — two of whom are sophomores in college and two boys in junior high school. The Lubbers are now residing at 636 Neff road.

Showing Slides

Although the primary interest of Grosse Pointe Cinema League members is taking movies, many of the group are slides. For this reason one meet- \$9.50. ing a year is set aside for these members to show slides.

The Grosse Pointe public is invited on March 10 at 8 p.m. in the Fries Auditorium of the Grosse Pointe War Memorial to enjoy these slides.

Three expert photographers will show films. Mrs. Pierre Palmentier will show "Vacation Highlights", Mr. Paul Kolvoord will show "Villa Philmonti", and Mr. John McCaughey will show Jr., son of the senior Allows, "Los Angeles and the Grand of Tallahassee, Fla., has been Canyon".

Following the slides Mr. Peter Tasker of Canada will show a 16mm film on marshlands of Canada. This interesting film shows a variety of wild life in in Chemistry from Marygrove

Carl's Corner

Here's a Florida Special for You: Polaroid Rell Color Film

1 roll4.02 each 2 rolls3.82 each 3 rolls ... 3.62 each 4 rolls ... 3.42 each 5 rolls ... 3.22 each

Limit, 5 per customer

CARL JOYNER 20229 MACK - in the Woods

Pointe Counter Points

Mrs. William Rust Pierce . . . showed us an exquisite pair of drop earrings . . . diamonds, set in a distinctive gold design. The drop can be removed, easily . . giving versatility to beauty. They are from the Fine Jewelry Collection for which Mrs. Pierce has recently selected many new pieces.

by Pat Rousseau

March Fourth . . . a date to mark on your calendar . if you already haven't. Fabulous, John Moore will Show his Spring and Summer Collection at Claire Pearone, 397 Fisher Road. We hear . . . immediate delivery is promised.

Top Drawer Topics . . . everyone is talking about the brand cream or milk over all just be new table-top art easels . . . in solid brass . . plain or twisted. fore baking. Bake in moderate Decorators were the first to use them to display photos, paintings oven 350° 30 minutes. Serves and very special greetings. They come in several sizes . . . at 17007 Kercheval UP in the Village.

Rival . . . the most elaborate "magazine kitchens" and yet be within your means. Ideas . . . not dollars And it WAS a struggle; Ann are the keys to kitchen planning. Mutschler kitchen makes no bones about that. She design professionals are trained to interpret your desires wouldn't encourage any girl to and tailor them to your budget. See the brand new go into veterinary medicine, but displays at Mutschler, 20227 Mack Avenue.

> Irving's Boutique . . . is now open at Leon's, 17888 Mack Avenue. New things are arriving every day. Sue Irving told me . . . monagrammed lingerie is a big hit, . . as are smart busics. One giftable is a cigarette case

Not Everyone . . . is a rebel. You don't have to be to drive great new Dodge. You can be poised, quiet, level-headed and value-oriented. Now, isn't that why YOU went to Riverview Dodge, 15205 East Jefferson and picked out a blue Monace . . . the car that gives a plush kind of driving pleasure. Even non-Rebels have excellent taste!

Models . . . in the Seventh Avenue summer showings are wearing hairpieces over their cropped locks. comes most recently from Grand They like the Alice in Wonderland Look. A perfectly Rapids where she has been an matched hairpiece from Edward Nepi, "Parrucchiere," assistant to the Minister of 19463 Mack Avenue, gives you a beautiful choice of Eastminster Presbyterian looks . . . even though Alice may not be your cup of tea. Tuxedo 4-8858.

Viewed . . . the Coty Fashion Awards film this Degree in Christian Education week and was introduced to Coty's fabulous new, totally which a woman's smaller hands and arms are particular from Austin Seminary in Austin, modern fragrance . . . IMPREVU . . . Couldn't wait to ly suited, Ann maintains.

Tex. She has worked in churches spray it on. Don't have to wait for compliments. Of in Corpus Christi, Tex. and in course, we reordered it at the Notre Dame Pharmacy.

> Six Shades . . . in lipstick . . . just arrived at Kopp's. Estee Lauder created Mayfair Pink, Lido Sand, Swedish Blush, Pompeii Red, French Coral and Parisian Peach to accompany the new spring fashions.

Ladies . . . it's amazing what an impartial eye, a skilled hand and Fashion Two Twenty cosmetics can at Western Theological Semi- do to improve upon nature. Call TUxedo 6-0252 for complimentary lesson at 20445 Mack Avenue.

A Magic Carpet . . . they haven't. There IS a ent and teacher education and carpet for kitchens that's unbelievably sturdy and will be working to develop new enchantingly easy-care . . . at Ed Maliszewski, 21435 programs in the field of Chris- Mack Avenue. This is just one delight in a very complete selection . . . Cabin Craft Rugs, outdoor terrace Mrs. Lubbers is the mother carpeting, orientals and area rugs . . . comes to mind . . but call 776-5510 or 776-5511 for more information.

> Harbinger . . . of Spring . . . the Dicky Bird. This cut and shape has a flying start when it is skillfully styled at Josef's Fashion Door, 18546 Mack Avenue. The new hours are until 5 p.m. and Tuesday, Thursday and Friday until 7 p.m. Call TUxedo 2.4246 for an appointment.

Easy Come . . . easy go . . . the easiest way we know to get to and from the airport is via Royal Coachman Limousine. Scheduled on the hour every day . . . 6 a.m. to 1 a.m. Call TUxedo 4-8800 or TUxedo 6-1322 for reservations. The limousine leaves the Parkcrest also experts in taking 35mm Motel . . . Cupid's Restaurant. One way 5.50, round trip,

> Six Thousand l'eople . . . in three days. That's the number of those who came to the opening of Kimberly's General Store, Mack at Lochmoor. It's a shopper's adventure into a very original past . . . don't miss it.

Mary McKeyTo Be Bride

The engagement of Mary G. ida State University. She is curannounced by the bride-elect's

McKey and Anthony L. Allow, rently residing in Atlanta, Ga., teaching under the De Kalb County Board of Education. Her fiance, who received his

3.S. from Georgia Tech, is curparents, Mr. and Mrs Thomas rently doing graduate work in J. McKey, of McKinley avenue. Chemistry at Florida State Uni-Miss McKey received her B.S. versity.

A July wedding is being College and her M.S. from Flor- planned.

See Gray's and Play **TENNIS**

Sweaters

(Austrian imports)

Shoes

men's (Jack Purcell) ladies (P.F.'s or Keds)

> Shirts and Shorts (made for the tennis player)

'on the Hill"