

PUBLIC SCHOOLS THREATENED

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday, May 1
VIOLENCE AT COLUMBIA University resulted when 160 members of the campus chapter of the Students for a Democratic Society (SDS) barricaded themselves inside two of the school's buildings. A professor, with his arms pinned behind him, was struck in the face with a club by radical students. University officials have warned the students that they are violating a court order and face criminal contempt charges.

PRESIDENT NIXON ASKED Congress on Wednesday for broad authority in consolidating similar federal aid programs. The President said that the overlapping is threatening to paralyze the effectiveness of the overall aid program. Opposition to the request is expected, as its acceptance would give to the President jurisdiction presently held by Congress.

Friday, May 2
COMMON COUNCIL PRESIDENT Ed Carey disclosed today that the Council plans to kill Mayor Cavanagh's \$44.9 million increase in property, income and excise taxes and eliminate 1,813 proposed new police positions. Carey and eight other councilmen met privately to consider the Mayor's proposed \$54.5 million budget for the coming fiscal year. This announcement is a crippling blow for the mayor's 1968-70 budget.

Saturday, May 3
PRESIDENT NIXON proposed Friday a three-pronged assault on smut material, saying "American homes are being bombarded with the largest volume of sex-oriented mail in history." The president spelled out his plan in a message to Congress and said a three-part legislative proposal would be submitted for early consideration.

ONE THOUSAND white students drove 200 militant black students off the Queens College campus in New York City Friday after the Negroes vandalized college buildings for the second consecutive day. Fighting and stone-throwing erupted and about 500 helmeted police surged onto the campus, to the cheers of white students. The college will be closed at least through Monday, according to school officials.

Sunday, May 4
SPECULATION MOUNTED SATURDAY that some American troops would shortly be withdrawn from Vietnam and that the long-stalled Paris peace talks would produce some real results soon. In Saigon, the U.S. Command's top planner for troop withdrawals met with South Vietnamese President Nguyen Van Thieu for over an hour and a half and in Washington White House sources said that President Nixon would accept a secret agreement with Hanoi on mutual troop withdrawal as long as it contained tight safeguards against violations.

Monday, May 5
POLICE FROM BIRMINGHAM, Bloomfield Hills, Troy and Redford Township combined with State Police to break into the home of Emmett Bull, 11670 San Jose, Redford Township, at 7 p.m., Saturday. They arrested Bull, 34, and discovered more than two truckloads of valuables. Included in the haul were 27 rifles, pistols, shotguns, furs, tape recorders, two outboard engines, lawn mowers, jewelry, coins, typewriters, binoculars, cameras and antiques. Victims of burglaries were trying to identify their belongings Sunday in the parking lot of the State Police post, where the merchandise had been transported. Police declined to say whether Bull was a gang leader or a front for the transfer of stolen goods.

Tuesday, May 6
THE STATE SUPREME Court Monday approved in effect the final route of highway I-96 through Oakland County. The court upheld a 1967 law which gave a three-man arbitration panel the power to set highway routes in the state.

Beautification Council Awards Prizes For Posters

Grand Prize winners in the "Clean-Up, Paint-Up, Fix-Up" poster contest, initiated by the Beautification Council, were entertained May 1 at a luncheon in the Crystal Ballroom of the War Memorial. Winners pictured above are, (left to right), ELLEN RENICK, Mason School; MAUREEN WAGNER, St. Clare of Montefalco School; and VICKI CICHY, Grosse Pointe North High School. The top three Grand Prize winning posters have been retained by the Council to be used in its book presentation for the Cleanest City Award in Washington, D.C. next February.

Four Prizes Are Awarded For Slogans

Five Pointes to New Beauty Selected as Winner in Clean-Up Campaign Contest

The Grosse Pointe Beautification Council offered four prizes for slogans submitted during a two-week period highlighting their Clean-Up Drive. Forty-four slogans entered in the contest were judged by the Publicity Committee of the Council and awards given at the Kick-off Luncheon, Thursday, May 1 at Fries Auditorium.

The first prize of \$25, given by Mr. Richard Krajenke of Richard Buick Agency, was presented to Mr. and Mrs. Durell Richards of Westchester road. Their slogan was "Five Pointes to New Beauty." Mr. and Mrs. Richards are old-time Grosse Pointers. Mr. Richards recalls first coming here 50 years ago while a student at Yale University to be in the wedding party of the late Charles Parcels, Sr. held in the little vine-covered church on the site of Grosse Pointe Memorial Church.

"Be a Pointe Polisher," submitted by Mrs. Donna Ireton, won second prize, a rose bush, given by Meldrum and Smith Garden Supply Company.

Third prize winner, "Clean, Make Green, Beauty in the Scene," was offered by Miss Nancy Van Goethem, a student at the School of the Society of (Continued on Page 4)

All Pointe Municipal Parks Being Readied for Official Opening on Memorial Day

Marinas Made Available to Boaters on May 1; Warm Weather Draws Crowds to Family Picnics at Facilities

All municipal parks in the Pointe opened their marinas to accommodate boating enthusiasts on Thursday, May 1, although the official opening day to the general public has been set for Memorial Day, May 30. Picnickers, however, are taking advantage of warm days and enjoying family outings at all the parks, it was disclosed.

The new facilities at the Windmill Pointe Park, the swimming pool, wading pool, bathhouse, marina, landscaping, etc., will be finished in time for the official opening day, Park City Manager Robert Stone said. The improvements were made through the sale of \$370,000 in bonds, authorized by the city voters early in 1968.

Part of the funds realized from this general obligation bond issue was used to make improvements at the Three Mile Drive Park, including the construction of a wading pool.

New Pool Filled Stone said on Tuesday, May 6, that the new swimming pool was cleaned and filled with

School Meeting Set for Monday

The regular monthly meeting of the Grosse Pointe Board of Education will be held at 7:30 p.m. on Monday, May 12, in the gymnasium at Montefalco School.

The public is cordially invited to attend.

Three Hospitals to Hold Public Forums on Health

As part of National Hospital Week, three East Side Community Hospitals — Saint John, Cottage and Bon Secours, have joined together to co-sponsor three public forums. The subjects of these forums, which are free and open to the public, are heart attack survival, drug abuse and hospital obstetrical service from family planning through post-natal care.

Specialists from the staffs of the three hospitals will discuss the medical and social aspects of these major health concerns and the related hospital services. Following the presentations, the experts will answer questions submitted from the audience.

The first forum titled "Maternity—1969" will be held at 8 p.m. Friday, May 9, in the Auditorium of Saint John Hospital, in Moross road at Mack in Detroit. Heading the panel will be Panfilo Di Loreto, M.D., Chief of Obstetrics and Gynecology at Saint John Hospital. Also appearing on the program will be Warren E. Moore, M.D., Obstetrician; William Rush, M.D., Pediatrician; Eugene Boyle, M.D., Anesthesiologist; Mrs. Condon, Obstetric nurse, and Mrs. John McHale, Dietitian.

3,727 Donate \$60,596.75 to Center Drive

Three Weeks Remaining to Reach \$85,000 Goal by Memorial Day; All Urged to Contribute

With just three weeks left in its 20th Anniversary Family Participation Campaign, Grosse Pointe War Memorial still has \$25,000 to go to reach its goal of \$85,000 needed to operate in the fiscal year beginning August 1.

Follow-up letters have been received by all families in the five Pointes for whom the Center has addresses. It is hoped they will include the Memorial's return envelope in the mailing pile when they write the family checks this month.

Grosse Pointe's uniquely beautiful and much used War Memorial Center has never failed to meet its goal of one quarter of the total year's operational costs in its Annual Family Participation Campaign.

Behind Last Year

Receipts are coming in in the same pattern as previous years. Solicitation was a little slow getting out with results therefore being about a week behind 1968. To date \$60,596.75 has been received from 3,727 families as compared to \$63,197.50 from 4,086 givers as of the same date last year.

The Center wishes to acknowledge with sincere gratitude gifts received recently from the following donors:

April 24
Mr. and Mrs. Frank J. Dale,
(Continued on Page 11)

Suspect Arson In Store Fire

Farms firemen responded to an early-morning call on Tuesday, May 6, to the Hughes-Hatcher-Suffrin store at 18920 Mack avenue.

The store had been fire-bombed with gasoline-filled beer bottles thrown through the front window. Either two or three Molotov cocktail-type bombs were used.

Damage to the building was slight due to the prompt response of Farms firemen; it is not known at this time the extent of damage to the contents of the store.

Residents Divided Over Entrances At North High School

Woods Council Refuses Request of 625 Residents for Pedestrian Gate at Wedgewood; 77 Hidden Lane Residents' Opposition Enough to Sway Solons

The Woods Council chamber was filled almost to capacity last Monday evening, May 5, with residents of Hidden Lane and representatives of Grosse Pointe North High School, who were there to present the Council with conflicting petitions.

The first petition presented was one with over 625 signatures signed by Woods residents stating their concern over the safety of students at North High School and the lack of convenient entrances to the grounds of the schools. They asked the council to allow, on a trial basis, another entrance to the grounds particularly at the end of Wedgewood drive.

Superintendent of Schools, Theos Anderson, in a letter to the Council elaborated on this request by asking the Council for approval to install, on a trial basis, a four-foot wide, and six-foot high pedestrian gate at Wedgewood, on the south side of North High School.

Parents Would Help He asked that the gate be open one hour before school started, and an hour-and-a-half after school was dismissed, but no later than 4:30 p.m. He added that during this two-month trial period members of North High School's Parents Club would supervise the traffic in the area.

He recommended that the traffic control on Morningside at Hidden Lane, and at Sunningdale and Wedgewood, should be based on the recommendation of the City Safety Director. Dr. Anderson asked that the gate be installed no later than May 12 so the trial period could include (Continued on Page 3)

Burglars Steal Office Equipment

Three valuable pieces of office equipment, valued at a total of \$1,508, were stolen from the American Data Processing company, 19830 Mack avenue, on Sunday, May 4, while a woman employee of the firm was eating an evening meal at a restaurant.

The woman, name withheld, told Woods Patrolman Albert Abend, that she left the building at 9:45 p.m. to eat, and returned at 11:15 p.m., to discover that a window pane in a restroom at the rear of the place had been smashed and the window was open.

Det. Cpl. Gerald Kensora and Det. Everett Plumb, who were assigned to the case, said that the owner of the firm, Frank Gille of Cook road, was notified of the break-in.

A check of the offices on the premises disclosed that the thief, or thieves, took a Royal electric typewriter valued at \$327; an IBM electric typewriter worth \$756, and a smaller IBM, valued at \$425.

Kensora and Plumb said that the blood was found on the window where the glass was broken, indicating the possibility that the thief might have cut himself.

Bicycle Safety Inspection Underway in Pointe Area

The annual Bicycle Safety Program in the Pointe and Harper Woods is in full swing, according to an official release by the respective school safety officers. As in previous years, May has been declared "Bicycle Safety Month."

With the full cooperation of the public, parochial and private schools, the safety officers are reviewing and lecturing on bike safety laws to children in school assemblies.

The safety officers of the five communities are: Sgt. George Blair, Park; Sgt. Duncan MacEachern, City; Sgt. Arnold Parsons, Farms; Patrolman Stephen Petrik, Woods; and Patrolman William Maier, Harper Woods. The Shores has no school within the Village limits. Boys and girls of all ages

certainly enjoy riding bikes, and it stands to reason that only bicycles in good operating conditions should be used.

Each officer has set specified dates for each of the schools within his jurisdiction in which he will inspect every student's two-wheeler for proper brakes, pedals, seats, handle bars, tires, light and reflectors, and especially to make sure that each bike has a license plate.

It was pointed out that all bicycles should have license plates, not only because it is the law, but because this may materially assist in the recovery of a lost or stolen bicycle. Prizes will be offered in many of the schools in conjunction with the inspection through the generosity of many local mer- (Continued on Page 4)

Ask Citizens To Contact Legislators

Officials Cite Dangers to System Unless Lawmakers Continue Financial Aid

"The entire community should be aware that events currently taking place in Lansing may greatly affect the future educational climate in Grosse Pointe," Dr. Theos I. Anderson, Superintendent of Schools, said Monday. He urged an immediate grass-roots citizens' campaign to contact legislators in the State Capitol regarding pending school legislation.

The Superintendent of Schools urged interested residents to take advantage of the local machinery available through the Legislative Committee of the Grosse Pointe PTA Council, chaired by Cedric A. Richner, Jr., 713 University Place.

"Our representatives, who blanket the community, are knowledgeable about current legislation as they have been meeting regularly since January to inform themselves of the basic issues confronting Michigan. At our last general session, held Tuesday, April 29, they agreed to help others in the school district understand the local impact of pending legislation," Mr. Richner said.

No Alternative "Although it provides neither property tax relief for the citizen nor the financing needed by our schools, at the present time we in Grosse Pointe feel that we have no alternative but to urge passage of the Governor's Bill (House Bill 2176 and Senate Bill 101)," he added.

"We certainly hope that Governor Milliken's School Reform Commission will develop into an action group and work closely with him as a task force to develop recommendations as the basis for his proposals to the Legislature this fall," Mr. Richner declared.

William M. Day, of Winthrop place, chairman of the board and chief executive officer of Michigan Bell Telephone Co. and former chairman of the educational subcommittee of New Detroit, Inc., was picked by Governor Milliken to serve on the panel charged with making recommendations toward solving Michigan's school financing problems.

Asked To Defer Action

The Governor has urged lawmakers to defer school action until after the School Reform Commission surveys the problem and makes recommendations. Governor Milliken indicated that he will call a special legislative session in October to deal with school matters if the lawmakers have adjourned the 1969 session before that.

Asked for his reaction to the Governor's Bill, Superintendent Anderson estimated that it (Continued on Page 2)

Liggett Alumnae Support Merger

The Associate Alumnae of the Liggett School, at the annual Founders' Day meeting held at the Country Club of Detroit, voted overwhelmingly in support of the trustees of Liggett School in the matter of the proposed merger with Grosse Pointe University School.

A motion that alumnae unanimously support the proposal was made by Mrs. Charles W. Adams, past president of the Alumnae Board, and seconded by Mrs. Edsel B. Ford, Alumnae vote was overwhelmingly in favor. J. Joseph Jennings, Jr., president of the Board, said, "The solid support of this significant group expresses the loyalty and unity which are characteristic of Liggett alumnae. We are grateful for their confidence and wholehearted support of this consolidation."

Officers elected for the coming year are Mrs. Jack W. Wheeler, president; Mrs. Frank S. Seichter, vice-president; Mrs. Roger S. Tuttle, secretary; Mrs. Frederick F. Fordon, treasurer. New Board members are Mrs. Paul F. Jerome, Mrs. Robert J. Marantec, Mrs. R. Cabell Morris, Mrs. Gordon B. Riggs and Mrs. Sigurd R. Wendin.

LOOKING FOR PRICE? NO LOWER FIGURE ANYPLACE.
 LOOKING FOR SERVICE? WE GIVE THE FINEST.
 ALL THIS . . . AND MORE, TOO AT
TOM TAYLOR BUICK, INC.
 BUICK-OPHEL DEALER
 New Cars • Used Cars • Parts • Custom Collision Shop
 13033 GRATIOT LAKEVIEW 6-3000
 Night Service LA 1-9877

Rob TV Shop

(Continued from Page 1)
 owner from his prison, and police were called.
Had Been In Before
 McLaughlin said that he remembered seeing one of the men in his store several days before, which led Kensora and Plumb to believe the robber must have entered the place to look it over.
 The proprietor described one man as being white, about 25 years old, six feet tall, and weighing between 180 and 190 pounds, with light brown lengthy hair (possibly a wig), and a brown mustache, which could also have been false. He was wearing horn-rimmed glasses and had on a long black cloth raincoat. This man held his hand in his pocket as though he had a gun, McLaughlin said.
 The man with the gun was described as being white, about 25 years old, about 180 pounds, six feet tall with a black hair (normal cut and narrow face with a pointed chin. He was wearing dark blue or black, windbreaker, jacket, black trousers and black shoes.
 Kensora and Plumb said that as of the last report, McLaughlin's truck had not yet been recovered.

You may not be able to judge a man by the company he keeps, but it's a good indicator.

See Gray's for

TOP-SIDER MOCCASIN
 Hand-crafted elk-tanned cowhide that dries soft. Moccasin comfort, Top-Sider safety! Women's in brown or smoked elk, slim, 4-7. Men's, brown in wide or slim, smoked elk in wide, 4-12.

SURE FOOTED
 Comfort On Any Type Court

106 Kercheval on The Hill
 TU 1-5262

Public Schools Threatened

(Continued from Page 1)
 would provide the local schools with approximately the same amount, or somewhat less, per child in State Aid during 1969-70 than it is currently receiving.
 "During 1968-69, we have received \$144.18 per pupil in State School Aid. The most we can say for the Governor's Bill is that it does provide some State Aid, which is not true of other pieces of legislation proposed.

Would Penalize Points
 Dr. Anderson said that he agreed with the decision of the local PTA Legislative Committee to oppose House Bill 2722 (State Department of Education) because as it is currently written, it actually contains a financial penalty for school districts with a State Equalized Valuation such as Grosse Pointe's.

There are about 20 school districts in Michigan with a State Equalized Valuation of \$5,000 behind each child, and these are receiving little or no consideration from most of the lawmakers, school officials said.

Contrary to much of what has been said about possible 'reform' in school financing, Ray MacArthur, Director of Business and Finance for The Grosse Pointe Public School System, said that he sees no real relief for the community in the present proposals under consideration.

"In past years I have not been too excited about various State Aid bills. I have always felt that as far as the amount of money we would receive from the State of Michigan (if the changed formula worked out to be less), we would be protected by a 'grandfather's clause' which would give us at least the same amount that we had had in the past. The Governor's Bill contains such a provision, but House Bill 2722, sponsored by the Michigan Department of Education, does not. If it is adopted, we would lose virtually all of our aid from the State of Michigan," Mr. MacArthur said.

Trustee Is Active
 Mrs. Joseph R. Thompson, a trustee of the Board of Education who currently serves as its secretary as well as its legislative chairman, indicated that she has been communicating actively with the area's Senators and Representatives, members of the Education Committees of the House and Senate, as well as the House Appropriations Committee, and with Governor Milliken.

Mrs. Thompson, who was in Lansing last week, commented upon the rapidity with which the legislative situation changes. As a result of her visit, she said that she had concluded that in the current legislative process school districts with over \$30,000 in State Equalized Valuation behind each child are taking a beating, as is special education. She said that she no longer heard mention of the much-publicized Spencer proposals.

Although the Spencer Bills, along with various other concepts of legislation are considered dead at the moment, school officials said that these will probably again receive some degree of consideration when the Governor's School Reform Commission begins its deliberations.

Two Girls Dart Into Car's Path

Two 10-year-old girls were hit by a car on Wednesday, April 16, across from 17150 Waterloo, as they dashed out into the street between two parked cars and into the path of a car driven by Eunice Kurz, 1234 Audubon.

The girls, Kathleen O'Keefe, 1305 Buckingham and Jody Feola, 3938 Bishop, were taken to Bon Secours Hospital by City police and treated for minor bumps and abrasions, then released. Mrs. Kurz was absolved from any responsibility for the accident by eye witnesses.

NYLON NAME JACKETS
 Special \$5.98
 Names Expertly Sewed On
VETER PRO-HARDWARE
 15291 E. Seven Mile
 Bet. Hayes and Morang
 Open 9 a.m. to 7 p.m. daily
 VE 9-4145

Today more than 500,000 Michigan drivers can stop worrying about losing their car insurance because of age or accident.

Find out how your car insurance can last forever with Automobile Club of Michigan's unique new Members' Lifetime Automobile Insurance Guarantee.

Join Today and Start Leading the Way Now!
 Grosse Pointe Division
 15415 E. Jefferson
 Phone 821-6300
 George Measel, Manager

Lakeland
Be a big spender!
DUNKER SKOL... go ahead, spend all your fun-time in this handsome pinwale corduroy leisure coat... it's a showpiece of fashion. Has Skol collar, slash pockets and colorful Tafteta lining. And note this... it's washable.
 Honey and Olive — Sizes 40 to 44 \$26
Young's MEN'S WEAR, INC.
 16930 Kercheval
 In the Village
 Open Thursday Evenings Until 9 p.m.

Our MADISON sportcoats have a look of IMPORTANCE
 Perhaps it comes from sharing space with the most sumptuous sportcoats... Perhaps it's the aura of good grooming imbued in our establishment... We prefer to think it's our knowledge of fine clothes that enables us to style our MADISON clothes with an unmistakable "look" you won't find everywhere.
MADISON SPORTCOATS
 from \$70
 Ninety-day Charge Accounts are available
Cappard & Capper
 Woodward at Grand Circus Park
 Also in Chicago

PENTHOUSE POPLIN
 by HASPEL

At the top of the popularity list—Haspel's classic poplin suit, cut for the man who enjoys traditional styling and easy care summer clothing.
 Tailored of a wash and wear blend of polyester and cotton in natural tan, dark olive and new British tan.
 60.00
Hickey's
 SINCE 1900
 Kercheval at St. Clair • Grosse Pointe
 Open Thursday Evening 'til 8:45

Feather-Light and Flexible, Too

\$32.95
FRENCH SHRINER FLEX-WEIGHTS
 Something new in fine shoes! You feel the difference the minute you put them on... they follow your foot in action... bend and flex as easily as a slipper. And the handsome masculine styling is just what you expect of French Shriners!
Hickey's
 since 1900
 Kercheval at St. Clair • Grosse Pointe
 Open Thursday Evenings 'til 8:45

Open Thursday and Friday Evenings

colorful outlook for the traditional suit by Northridge... a collection of fresh shadings and mixes presents a bright wardrobe look for spring.
 Here, a finely tailored wool/silk blend of olive and gold with a rust overcheck.
 105.00
Jacobson's
 Men's Store

FRESH AIR IS... FREE!
 Why Not Take Advantage Of It This Summer By REPLACING YOUR OLD SCREENS
SCREENS
 Air-Tec screens for every type steel—wood—aluminum window or porch. Also burglar guards
 • Steel • Aluminum • Bronze • Stainless Steel • Fiberglass
 640 EAST MILE RD. **AIR-TEC** West Side Call TW 2-7800 East Side Call TW 2-7800
 AT 7 MILE EXIT CHRYSLER EXPY

Charcoal Broiled Steaks TAKE-A-STEAK
 18499 MACK at OPAL
 (2 blocks West of Mack-Warren Intersection)
CARRY OUT or DELIVERED TUxedo 4-3000
 25c Delivery Charge
 Open Daily: 4:00-10:00 p.m. Sundays: 1:00-8:00 p.m.
From the Charcoal Broiler
DINNERS
 (EACH DINNER INCLUDES FRENCH FRIS, SALAD AND ROLL)
 Your Choice of Three Salad Dressings—Italian, Blue Cheese Thousand Island
STRIP STEAK (8 oz.) (Boneless) \$1.95
STRIP STEAK (12 oz.) (Boneless) 2.95
STRIP STEAK (16 oz.) (Boneless) 3.95
FAMILY SIRLOIN STEAK (2 lb.) 6.95
 (Serves four, boneless)
BEEFBURGER (1/4 lb.) 1.00
 On Sesame Bun, Salad and French Fries
CHOP SIRLOIN OF BEEF 1.75
 ONION RINGS 50c
 EXTRA SALAD 25c
 FRENCH FRIS 30c
 POP 20c
 Also call for our wide choice of **CHICKEN, RIBS & FISH**

All Pointe Municipal Parks Being Readied for Opening

(Continued from Page 1)
 The Three Mile Drive Park will be open from 7 a.m. to 9 p.m.; and the Windmill Pointe Park, from 7 a.m. to 11 p.m.
 John DeFoe, director of public service and head of the Recreation Department of Grosse Pointe Farms, said that the council recently approved that the Municipal Pier-Park marinas be opened on May 1. In previous years the opening date was May 15.
 He said that the new date is for this year only, to determine if Farms boaters will avail themselves of the earlier time. If acceptable to the boat owners, the new opening date might be retained.
 DeFoe said that there are approximately 200 boat wells in the old marina, and about 128 in the new section.
New Tennis Courts
 The only improvements being done at the park, are the construction of the four tennis courts, and the landscaping of the new area to the north of the park. The courts, which will be completed in time for the Memorial opening date, will be paid mostly by the \$12,000 donated by the Roland Gray Youth Fund, and the balance by the city.
 The public service director said that the park will remain open from 10 a.m. to 10 p.m., with swimming in the pool to commence with the opening time and cease when the park is to be closed. Admission to the park is by pass.
 Stoves and tables will be in place before the opening day, and a general sprucing up of the park is presently under way. There are about 250 parking spaces for automobiles, DeFoe said.
 At the City's Nobert P. Neff Memorial Park, a watchman is already on duty, to check passes presented by residents, and boat owners, who must be citizens of the City, it was revealed by City Manager Thomas Kressbach.
 Personnel is busy painting the seawall and sprucing up the park and putting up the stoves and tables, preparatory to the official opening. Minor repairs are to be done to the swimming and wading pools, Kressbach added.
 He also said that flowers and other plants are being placed at different areas of the park as part of the beautification program of the facility. No major improvements are being made in the recreational area, Kressbach said.
 There are 170 spaces available for as many cars, the city manager said, all within the confines of the park.
 The Shores opened its 140-well marina at the George Ostus Park to local resident-boat owners on April 15, according to information released by Village Superintendent Thomas Jefferis. There are still a few wells, of varied sizes, still to be rented,

he pointed out. Boaters seeking boat space must be Shores residents.
 The swimming pool is in the process of being painted and being made ready for the opening day. There are 126 car spaces for parking.
 The facilities will be in good shape by the time May 30 arrives, Jefferis said.
 The park will open at 7 a.m. and close at 11 p.m. A time schedule for the use of the swimming pool has not yet been determined, it was revealed.
 Passes are being sent out as applications are received. A valid pass, to be shown to the gate watchman, is needed to enter the park, it was pointed out.
 At the Woods Lakefront Park, located in St. Clair Shores, the biggest improvement underway, now, and expected to be completed before Memorial Day, is the \$100,000 worth of sheet metal piling being installed along 1,000 feet of the canal, replacing the dirt embankment, it was announced by City Manager Chester Petersen and Director of Parks and Recreation Don Hallman.
 The piling is being installed from the Jefferson Bridge to the Milk River outlet into Lake St. Clair. Approximately \$150,000 more will be expended over a period of about three years, on a pay-as-you-go basis, to replace dirt embankments with piling in the park on the waterway, it was said.
 Last fall, the Woods completed the installation of water and electricity facilities for several boat wells, as part of its continuing park improvement program.
 Erected in the park was a 40-foot by 60-foot picnic shelter, donated by the Grosse Pointe Woods Kiwanis Club.
 It was also revealed that a new \$20,000 Little League Baseball diamond is under construction at Ghesquiere Park, behind the Municipal Building in Mack avenue. Also being built is a 50-car parking lot in the park itself.
 Little League is contributing \$5,000 and the city \$15,000 toward the cost of the diamond, Petersen said. There are three other Little League and one Babe Ruth League diamonds in this park, he added.
 At the Lakefront Park, there are approximately 500 spaces throughout the park area for automobiles, as opposed to concentration in only one section, it was revealed by Hallman.
 Hallman said that the park will open daily at 7 a.m. and close at 11 p.m.; and that swimming is scheduled from 10 a.m. until 10 p.m.
 He said that stoves, tables and other equipment are being erected, and general sprucing

PIANOS WANTED
 Grands, Spinets and small Uprights. Highest cash paid.
VE 7-0506

We sell the uncommon market
 ...the motorist who insists on styling...economy of operation...traditionally higher resale value...and that little something extra called quality—the fine attention to detail and old world craftsmanship you'll find in every Volkswagen, BMW or Mercedes-Benz.
 Make a move out of the hum-drum, and into a fine imported automobile from the Woods.
 Join the uncommon market.
WOOD IMPORTS, INC./WOOD MOTORS, INC.
 CALL 621-6600 / GRATIOT AT 8 MILE, DETROIT / CALL 621-4908

The Golf Shirt You'll Forget You Have On

Hathaway's Golfer Classic
 There's freedom in the sleeve—extra fullness under the arms... and no heat-building synthetic in the cloth—just pure cotton lisle with a stay-neat finish. Besides, you'll look great in it! Choose yours this week in brown, turquoise, hoppy, orange-blue, Rio blue, or old gold 10.00

WHALING'S men's wear
 520 WOODWARD FISHER BUILDING 203 PIERCE BIRMINGHAM
 Birmingham Store Open Friday Evenings Until 9:00

Woods Fight

(Continued from Page 1)
 one month of the regular school year and one month of the summer school period.
 The petition from Hidden lane residents only, contained 77 signatures, representing 44 houses. Signers asked that the Council refuse permission for the installation of access gates because they felt it would increase traffic and create a neighborhood safety hazard since there are only two entrances into Hidden lane, for large safety vehicles, one from Vernier road, via Morningside drive, and the other from Wedgewood.
 Jack Thorpe, representing Hidden lane residents, spoke at length regarding a survey he had taken in the area and indicated that according to the results of that survey the proposed gate would not solve the problem. He recommended that access gates be placed on the southwest corner of Vernier road. He indicated that the residents of Hidden lane wanted to help Dr. Anderson, and North High School solve their problem, but that Dr. Anderson's proposal was not the answer.
 Throughout the evening school representatives indicated a sincere desire to cooperate in any way to make their proposal more agreeable to the Hidden lane residents and Council members.
 When the vote for approval of the gate at Wedgewood was finally taken, Councilmen Kenneth W. Boerner, Marvin R. Boutin, Thomas E. Leah, and Mayor Kenneth R. McLeod, voted against approval and Councilmen Donald D. Cook, William F. Huetteman and Benjamin W. Pinkos, voted for approval. Approval was denied.

Having a birthday party?

MAGICIAN TED JOHNSON
 Specializing in children's parties
 For information 922-3781
 Over 10 years experience

SPRING WEAVE SUITS

Designed with elegance... dignity... and character. Light weight suits for the man with traditional tastes.
 In Van Boven's traditional soft shoulder construction with flap pockets, 3-button front and deep-hooked center vent. Choose one now from our broad selection.
 From \$85⁰⁰ To \$155⁰⁰

Van Boven
 41 EAST ADAMS AVE., at Grand Circus Park
 CHARGE ACCOUNTS INVITED
 STORE HOURS: Mon. thru Sat.—9:30 A.M. to 5:30 P.M. WO 2-1605

Grosse Pointe News
 Published Every Thursday by Anteebo Publishers, Inc.
 99 Kercheval Avenue
 Grosse Pointe 36, Michigan
 Phone TU 2-6900
 Three Trunk Lines
 Second Class Postage paid at Detroit, Michigan.
 Subscription Rates \$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 insertion.
 Address all Mail (Subscriptions, Change of Address Forms 6579) to 99 Kercheval, Grosse Pointe, 48228

If you're looking for a good return on a short-term* investment, consider this from D&N—

5 1/4% per annum insured, 6-month Investment Certificates of \$7500 or more.
 *Automatically Renewable

Detroit & Northern SAVINGS
 Home Office HANCOCK, MICH.
 26 Offices & Agencies in Michigan

GROSSE POINTE WOODS
 19307 Mack at Bournemouth

DOWNTOWN DETROIT
 1133 Griswold at State

Pointe Losing Rev. Atwood

The Reverend Bertram del. Atwood will be preaching for the last time as Pastor of the Grosse Pointe Memorial Church on Sunday, May 11. He has chosen for his sermon "On Refusing To Stay Put."

Mr. Atwood leaves next week to become Pastor of the Swarthmore Presbyterian Church, Swarthmore, Penn. Swarthmore, under the care of the Philadelphia Presbytery, has been without a pastor for two years.

The Reverend Ben L. Allman at the meeting of the Detroit Presbytery on April 23 said that under Mr. Atwood's leadership "Memorial Church came alive! Its lay leadership discovered that they were indeed the leaders of the people; and the people soon learned that they are the Church—on either side of Alter Road or wherever they are."

"The outward thrust of the Church kept pace with an inward growth in spirit. To be materialistic about it, Mr. Atwood has taught us that the Christian faith is a very materialistic affair—the benevolence giving of the Church has grown from \$69,755 in 1959 to \$253,939 through the year 1968."

During Mr. Atwood's pastorate, Memorial Church underwent an extensive building program. The Barbour Chapel, the Pitt Library, Fellowship Hall and church school rooms were added to take care of the increased membership.

Mr. Atwood is prominent in the United Presbyterian Church in the U.S.A. He is presently serving on the Board of Christian Education, is one of the nine original delegates to the Consultation on Church Union, and in 1968 was the delegate to the World Council of Churches' Assembly, Uppsala, Sweden. He is a Trustee of the American Church in Paris and a member of the National Missions and Ministerial Relations Committees of the Detroit Presbytery. He also served on the Alma College Board of Trustees and was awarded an honorary doctor's degree from that college.

Mrs. Atwood serves as editor to the Women's Association of Memorial Church; and on the Board of Directors of the Metropolitan Council of Churches as secretary. She is on the Detroit General Hospital Chaplaincy Committee, a member of District Nursing Society, and a volunteer tutor at Keating School.

Bike Safety

(Continued from Page 1) chants and civic groups.

Parents are urged to insure the present and future safety of their children by making them aware of the importance of knowing the rules of safe riding, and that the rules must be obeyed, not only during the month of May, but every day of every month of the year, the safety officers stressed.

SPEEDER STOPPED

James D. Christman, 21, of 571 Rivard, was issued a violation for careless driving on Saturday, May 3, by City police. Christman was traveling east on St. Paul from University at a high rate of speed. He went south on Fisher then east on Grosse Pointe boulevard. He was finally stopped at Grosse Pointe boulevard and Lothrop after a chase of between 60 and 80 mph. He was given a Tuesday, May 13 court date.

CRAM SESSION

The Supreme Court says no, but as long as there are semester exams there'll be prayers.

for "pennies a day"

Now you can install an AFCO—Comfortmaker Cooling Unit for whole house Air Conditioning at the lowest price ever.

Install now and enjoy your refreshingly cool home all summer.

Call your AFCO Dealer now for a free estimate.

TOTTE & HERMAN'S
Heating and Cooling
779-2498
Your authorized Singer/AFCO dealer

Four Prizes

(Continued from Page 1) Arts and Crafts. Her reward was a rose bush given by the William J. Allemon Garden Supply Company.

"Is Litter Your Bag," fourth prize winner, was sent in by Miss Sharon Casey, who received a geranium plant from the Grosse Pointe Florists, Inc.

The Beautification Council hopes all Grosse Pointers will join in the spirit of these slogans and spruce up their yards to keep our community the outstanding one it is. All five municipalities are busy cleaning up winter debris and readying water front parks for summer use. Extra rubbish pick-ups are provided.

Business associations are initiating special projects. "Kercheval in the Park," that section of Kercheval avenue between Nottingham and Alter road, has been planted with 35 beautiful flowering cherry trees by the business group there. Defer School and some of the residents have also purchased these trees. The Commerce and Civic Association of Grosse Pointe Village has purchased a new hand operated vacuum type street sweeper.

To the homeowner wondering what he can personally do, the following suggestions are offered: clean property of trash and place it at the curb for proper pick-up; repair fences, mailboxes, porches, steps, siding and gutters; paint or wash your home; and plant shrubbery, flowers, trees or grass.

Other ideas include keeping pets properly controlled; keep a litter bag in your car, and use it; and caution your children in regard to breaking glass on the sidewalks.

Let's all get in the act!

Toss your budget away just once—it's surprising what happens when ends don't meet.

Three Hospitals to Hold Forums on Health

(Continued from Page 1) cuss drug abuse, its effects and treatment in the community hospital. Included will be a frank presentation on "Drugs on the College Campus." Also featured will be the film "Flowers of Darkness."

The principal speaker will be Calter H. Worrell, M.D., Chairman of the Family Living Education Committee on Drugs and Alcoholism. Also appearing will be Eugene Dembicki, chief, Pharmacy Service, Lafayette Clinic, and David Craig, Yale University student.

The final forum will be "Heart Attack Survival—1969." Scheduled for 8 p.m. May 16, it

will also be held at Parcels Middle School. Topics in this forum include heart attack prevention and modern treatment for cardiac problems. Featured will be a description of the new coronary care units now being added rapidly to hospitals to save the lives of heart attack victims. Said Dr. Hugh Henderson, Director of the Coronary Care Unit, at Saint John Hospital and principal speaker, "It has been estimated that as many as 50,000 lives could be saved annually if all heart attack victims could reach a hospital coronary care unit."

Appearing on the program besides Dr. Henderson are Wal-

ter Kujawski, M.D., and Robert Griffin, Cardiologists; Cathlene Mulligan and Miss Shiela Le Sueur, R.N.—Cardiac nurses, and Mrs. Joan McHale, Dietitian.

These forums are part of an increasing effort of your community hospital to serve as a source of authoritative health information. Further information on these forums can be obtained by calling 881-8200—Ext. 541.

SUAVE

Diplomats never get in hot water—they have the ability of knowing how far to go too far.

How to send your son to college—without feeling the pinch!

A college education is more than a matter of pride and accomplishment. In today's highly specialized and technical world it is an absolute necessity. But the question is how to finance it?

One of the surest ways of building a fund for the higher education of your son is to plan ahead with Manufacturers Life Insurance.

By investing in a Manufacturers Life Participating Policy you get a double safeguard. Your savings accumulate on a planned basis—and they grow through earned dividends and guaranteed interest. By the time your son graduates from high school, your equity can be large enough to finance his higher education.

At the same time, you know that should you die before your son enters university—there will be sufficient funds available for this purpose.

Talk to a representative from Manufacturers Life about this important ambition of yours. He will be able to show you how you can accomplish your goal without feeling the pinch. Call him today!

"Lon" Perley
Representative
DETROIT (EAST)
EL. 7-0007 & 444-1460

MANUFACTURERS LIFE
INSURANCE COMPANY

Republican Club Meets May 15

The Women's Republican Club of Grosse Pointe is focusing its attention on law this month by having Edward J. Soronen, attorney, as its speaker Thursday, May 15.

Mr. Soronen represents and speaks on behalf of a group of citizens, many of whom are wives of Detroit Police officers. This is part of an offensive campaign to help raise the morale of the Police Department and seek, through legal means, to

stop the harassment of police officers.

The public is cordially invited to attend the luncheon-meeting which will be held at the Grosse Pointe War Memorial, Crystal Ballroom, at 12:30 o'clock.

For reservations please phone 884-5646 or 886-1386.

what's a funny place for a phone?

That depends a lot on your sense of humor. If splashing through the house to answer a telephone leaves you a little cold, then perhaps there is nothing funny about an extension telephone in the bathroom or dressing room.

Extension telephones save steps and let you do your telephoning from where you are.

Call your Michigan Bell Business Office or ask your telephone man. For as little as ninety-five cents a month (plus tax) you can have an extension telephone in any funny old place you'd like.

Michigan Bell

Part of the Nationwide Bell System

STANDARD OF THE WORLD

Cadillac

The 1969 Coupe DeVille, Cadillac Motor Division

If it's the only time you have to yourself, make the most of it.

After a long business day, it's a wonderful feeling to enter the relaxing and luxurious world of Cadillac. For no other motor car so completely insulates its owner from unnecessary distractions and undue demands.

The inherent quietness of a Cadillac is immediately apparent. You sense it in the solid, precise sound of the closing door; in the whisper-quiet response

of the big engine; in the isolation from road noise; in the surprisingly muted sounds of street traffic.

As you lean back, enjoying the comfort of the contoured cushions with the seat adjusted to the position of your preference, you experience a most welcome release from the tensions of the day.

And how reassuring it is, as you blend effortlessly into the flow of the freeway, to have at your com-

mand the precise, sure response of Cadillac's variable-ratio power steering and power front disc brakes.

At the end of your journey you arrive home, pleasantly refreshed and relaxed, ready to enjoy the evening. And, chances are, you'll be looking forward to the advent of another day and to another quiet hour with your Cadillac.

SEE YOUR AUTHORIZED CADILLAC DEALER'S ATTRACTIVE SELECTION OF NEW AND PREVIOUSLY OWNED CADILLACS TODAY.

Men never grow old by living only by losing interest in it.

WIDE OVALS
2 for \$25
 F70-14 or G70-14 whitewall retreads plus tax & recappable tire of same size.
TIRE DISTRIBUTORS, INC.
 17611 E. Warren
 TU 2-6522

Bon Secours Will Conduct Full-Scale Disaster Drill

Bon Secours Hospital will marshal its forces to try out its full-scale Disaster Program next Wednesday, May 14. This will be the fourth in a series of annual "dress rehearsals" to test the preparedness of the hospital's health care team in the event this health care institution is called upon to render emergency care on a major scale.

The hospital's Emergency Room copes with daily emergencies of all sorts. What determines that a given set of circumstances be declared a disaster at Bon Secours is defined as a community situation which brings to the hospital seriously wounded persons in numbers greater than the admitting process is normally equipped to handle.

A major automobile accident, an explosion involving a number of people, a large fire, a nuclear disaster, a tornado, or a racial disturbance all qualify.

The Joint Commission for Hospital Accreditation, one of the main accrediting bodies for hospitals, requires that a hospital practice its Disaster Program at least twice yearly in order to assure a smartly-operating program.

Next Wednesday's Drill will be the second Disaster Drill for

Bon Secours this year. However, the first program was held on the 11-7 Shift and did not involve the magnitude of the impending one.

For the past several years, Bon Secours has made it a practice to conduct its major Disaster Drill during National Hospital Week as one of the functions of that week set aside to honor hospitals as a vital operation within each community.

Boy Scouts of Troop 399 will participate in the exercise as "victims." Before arrival at Bon Secours, they will be made-up with realistic-looking wounds

since it has been demonstrated that such "staging" points up the seriousness and increases the effectiveness of the drill. The Scouts' performances are always startlingly authentic and they elicit considerable praise from the doctors, nurses and observers present.

Numbered among the people invited to evaluate the Drill will be observers from Wayne County Civil Defense, Greater Detroit Area Hospital Council, the American Red Cross, Grosse Pointe Ministerial Association, and the mayors, councilmen, police and fire departments of the five Grosse Pointes. Any

local residents interested in observing this Disaster Drill are welcome to do so.

Open Sundays 10:00 to 4:30
 Thurs. and Fri. 7:00 P.M.
WE DELIVER
 On Orders of \$5 or More
ROSLYN MARKET
 Oldest in the Woods
 21020 MACK at Roslyn Rd.
 884-3600

Charlie Rossie's DOWNTOWN FORD
 Invites You To See Louis Anderson For Your Next New or Used Car

Louis Anderson
 A Good Man To Know

- The Most Complete Facilities in the Detroit Area
- Rental and Leasing Programs
- Chauffeur Service to Your Downtown Office or Downtown Shopping Area

WO 3-4700
1833 E. JEFFERSON

A GIFT FROM THE HEART FOR Mother by Catamore

An exquisite heart pin, custom-set with the birthstones of all her loved ones.
 BEAUTIFULLY \$12.00 GIFT BOXED

York JEWELERS
 16835 Kercheval in the Village
 Open Thursday evenings
 TU 5-1232

Lt. Com. John Weed Aboard Enterprise

Navy Lieutenant Commander John W. Weed, son of Mr. and Mrs. William F. Weed of 534 Cadieux road, and husband of Mrs. Phyllis J. Weed of Bowden, N.D., is serving with Attack Squadron 215 aboard the nuclear-powered aircraft carrier USS Enterprise in the Western Pacific.

Prior to the ship's deployment, the Enterprise conducted operations off the coast of Hawaii to insure the combat readiness of the ship and its embarked Carrier Air Wing Nine.

His squadron is a unit of the air wing.

Allemon Florist on E. Warren
 17931 EAST WARREN TU 4-6120

Flowers FOR MOTHER'S DAY

Large Selection

- CUT FLOWERS
- POTTED PLANTS

Best selection - Come see for yourself

COUPON
 Fresh Cut **DAISIES** WITH COUPON **75¢**
 \$1.00 dozen

Large Selection of **CORSAGES**
 for mother & daughter
\$1-1⁹⁹ and up

Large Selection of **MOTHER'S DAY PLANTS**
\$1⁹⁹

See Our Large Selection of **ANNUAL PERENNIALS TREES**

EVERGREENS SHRUBS
\$2⁹⁹

An old friend of the family can serve as your executor...

But your family could lose an old friend.

To assemble, inventory and protect assets, raise cash, take care of income and estate and inheritance taxes, and otherwise "settle" an estate of moderate value often takes two years. Sometimes longer.

Naming a friend or close relative to bear the burden is no kindness.

He probably couldn't see the job through without neglecting his own business. His inexperience could only heighten your family's worries. And he'd face personal liability for costly oversights or errors.

In NBD's Trust Department you'll find every skill and facility needed to serve your estate and your beneficiaries well—together with an understanding that has earned Friend of the Family status for our trust officers on

many occasions. Talk over your choice of executor with your lawyer and with us. Write or phone Edgar B. Galloway, Vice President (965-8000, ext. 2182).

TRUST DEPARTMENT
NATIONAL BANK OF DETROIT
 WOODWARD AT FORT, DETROIT, MICHIGAN 48232

GIBB'S
World - Wide - Wines
 Imported & American

WINES AND CHAMPAGNES FROM ALL OVER THE WORLD

We specialize in America's finest all leaf, and special imported CIGARS

Wines are a good investment if they are good wines. They increase in Value each year. Some of the great Bordeaux wines of a great year like 1961, Have increased about 25% in price in the last year. Many of the 1964s will keep well if kept properly. The 1966 if kept may surpass the quality of the 64s, but 64s are expected to be longer lived. The 1966 great Bordeaux will possibly keep a decade. We have a very heavy inventory in the 1962s & 1964 and are rated as great, and are a real good buy at Gibb's World-Wide-Wines.

9999 Gratiot Detroit, Mich. WA 1-6581
 Other Information—Yellow Pages

Ever driven a Cadillac Eldorado?
 How did you like the front wheel drive?
 You'll find front wheel drive on the Austin America.

Austin America
 \$1765⁰⁰

SAMPLE SPORT CARS
 12132 Gratiot
 371-7370

THE HON. RONALD REAGAN

Governor of California
 Guest of Honor and
 Featured Speaker

"FORWARD TO 70" DINNER
 Tuesday, May 13, 7:00 P.M.

DETROIT LIGHT GUARD ARMORY
 For Ticket Information
 CALL 964-0560

Charlie Rossie's
DOWNTOWN FORD

Invites You To See
 Ed Skalneck
 For Your Next
 New or Used Car

● The Most Complete Facilities in the Detroit Area
 ● Rental and Leasing Programs
 ● Chauffeur Service to Your Downtown Office or Downtown Shopping Area

Ed Skalneck
 A Good Man
 To Know

1833 E. JEFFERSON

WO 3-4700

WAREHOUSING
 is a business!

Warehouse Planning & Engineered Handling
 Since 1937

SAVES YOU MONEY • SAVES YOU TIME • SAVES YOU SPACE
 SIX CONVENIENT LOCATIONS

ROBERT L. DEARY, President

FLEETWING TERMINAL CORPORATION
 MAIN OFFICE: 400 MT. ELLIOTT, DETROIT, MICH. 48211, PH: (313) 921-9700

Obituaries

JOHN W. RUSSELL
 Funeral services for Mr. Russell, 63, of 844 Vernier road, were held on Wednesday, May 7, in the Verheyden Funeral Home. He died on Monday, May 5, in Harper Hospital.

Born in Benton, Ill., Mr. Russell was co-owner of J.B. Simpson Tailors, Inc. and was in business for 40 years. He was a member of the Grosse Pointe Kiwanis Club.

He is survived by his wife, Betty.

Interment was in White Chapel Cemetery.

EVELYN PETERSON
 Funeral services for Mrs. Peterson, 54, of 603 Neff road, were held on Wednesday, May 7, in the Verheyden Funeral Home and from St. Paul Church. She died on Monday, May 5, in Callahan Nursing Home.

She is survived by her husband, Robert; three sons, Robert J. Jr., Norman and David; a daughter, Lois Ann; three sisters, Mrs. Richard Burgis, Mrs. Theodore Geis, Mrs. Ray Catsman, and one brother, Linn L. Zimmer, Jr.

Interment was in Holy Sepulchre Cemetery.

L. MARIE DAVIS
 Funeral services for Mrs. Davis, 74, of 1355 Aline road, were held on Tuesday, April 29, in the Eppens Van DeWeghe Funeral Home. She died on Saturday, April 26, in her home, after a short illness.

Born in Ohio, Mrs. Davis is survived by her daughter, Mrs. Ernest Boyd; four grandchildren; two sisters and three brothers. She was the wife of the late Sterling V. Davis.

Interment was in Roseland Park Cemetery.

VICTORIA M. NEITZEL
 Funeral services for Mrs. Neitzel, 88, formerly of Hillcrest road, more recently of Fort Myer, Fla., will be held on Friday, May 9, in the Eppens Van DeWeghe Funeral Home. She died on Monday, May 5, in Fort Myers after a long illness.

Born in Bay City, Mich., Mrs. Neitzel was the wife of the late

Maire Holding Arts Carnival

Maire School, corner of Kercheval and Cadieux, will be the center of interest for art lovers on Saturday, May 17, from 10 a.m. to 4 p.m.

On that date, the Carnival of Arts will be held. It will have two areas of attraction.

The students of Maire will have on display an exhibit of their arts and crafts. They will also be demonstrating their skills during the hours of the Carnival.

Also bidding for the attention of the public will be almost 25 local artists who will be demonstrating their various skills as well as having finished works for sale.

A partial listing of the arts on display includes portraits, landscapes, water colors, caricatures, glass blowing and folk art. Others are sculpture, clay modeling with wheel, wood carving, Ukrainian Egg Art, textile design, silk screening, weaving and mosaics. Although not definite, it is hoped that the skills of a candle maker will be displayed.

If the already-crowded exhibition areas have the necessary space, it is expected that Indians will demonstrate basket making and grass weaving.

Also, Edith Porter, who owns the Portecarr Gallery and Antique Village in Clarkson, is hoping to show her knife and palette technique by painting a complete landscape in 45 minutes. If included, her demonstration will begin at 1 o'clock.

Just to prove that there are still places where you can get your money's worth—and then some—admission to the Carnival of Arts is 10 cents.

Open Saturday Mornings!

To offer our clientele better service, we will keep our offices open Saturday mornings from 9:30 till noon. This is an ideal time to discuss your portfolio, check into the research facts about current investment opportunities. Stop in... a skilled registered representative will be glad to assist you.

FIRST OF MICHIGAN CORPORATION

Member New York Stock Exchange
 17144 KERCHEVAL
 GROSSE POINTE • PHONE: 898-1280

Plan Art Show At St. Paul High

St. Paul High School will hold its annual art show on Sunday, May 11. The show will be exhibited in the Parish House from 10 o'clock in the morning until 4 o'clock that afternoon.

The theme of the show will be "Timely Inspirations." There will be works done by students of the Art I and Art II classes. The exhibit will include silk-screening, house interiors, positive-negative pictures, monoprints, collages and caricatures.

CAR BURGLARIZED

Beverly Ann Connor, 39818 Sylvia, Mount Clemens, reported to City police on Saturday, May 3, that persons unknown had entered her car, which was parked in the driveway of 600 Lincoln, between 4:30 p.m., May 2 and 9:15 a.m., May 3, and removed the stereo tape player valued at \$60. The culprits also took 10 tapes valued at \$50.

HANDOUT

The man who waits for his ship to come in usually finds all his relatives at the dock.

Permit Extended For Pool Bubble

The air bubble, which covers the swimming pool area at the Lochmoor Club, will remain until May 26. The Woods Council granted the club another extension of its present permit, on Monday, May 5, at the regular Council Meeting.

This is the second extension granted the club. The first one was granted after a public hearing on the matter, Monday, February 3.

Members requested the extension because construction work is still in progress on the new clubhouse and the bubble serves as a protection against debris and is a safeguard against vandals.

A letter to the Council members indicated that normally the pool is open to members for use on Memorial Day and that it will take three to four days to prepare for the opening.

CRYING NEED

To save us all from destruction someone must come up with a way to civilize civilization.

ANNOUNCEMENT

We are pleased to announce the appointment of

Edward De Mercurio

to our sales staff.

PAUL MCGLONE CADILLAC
 20903 Harper 881-6600

CALL VOGEL-RITT FOR ALL PEST PROBLEMS

Do-it-yourself pest control can be do-it-yourself trouble. Be safe. Be sure. Call the experts. Vogel-Ritt—TE 4-5900. No more pests. No more problems.

VOGEL RITT of Michigan
 12524 Grand River—TE 4-5900
 For reliable termite control, call Termitax—TE 4-9902

Open Thursday and Friday Evenings

QUAD SHOP quote:

- flare bottom pants
- make it big with long, lean lines that flow from snug hips and waist... permanent
- press blue/olive windowpanes,
- copper tattersalls, and blue or brown solid colors in
- polyester/cotton, rayon/nylon or polyester/rayon blends.
- 27 to 32 waist sizes. 8.00
- The shirt: cotton knit with mock turtle neck. White, blue, navy or yellow in 14 to 20 prep sizes. 3.50
- White, navy or yellow in S, M, L student sizes. 5.00

Jacobson's
 QUAD SHOP

AGRICO-FED TURF AT TIGER STADIUM CAN REALLY TAKE IT

Stadium Manager Jess Walls says:

"We have used Agrico Grass Food at Tiger Stadium for 13 years. It has produced for us a rugged turf that can stand punishment and maintain beauty all season. Experts say Tiger Stadium has the best turf in the League."

This premium grade lawn food actually stores nitrogen in your soil and does it out bit by bit all season, as your lawn needs it. Agrico Grass Food is 60% organic and non-burning, so even your little leaguer can apply it. Ideal for both cool and warm season grasses. Don't wait another year—start your championship lawn now and be a winner all season.

5,000 sq. ft. **\$4.95**
SAVE 10% on 2 bags
 2 bags for **\$8.90**

ENJOY A WEED-FREE LAWN THIS SEASON BY SPREADING AGRICO-WEED CONTROL WITH FERTILIZER NOW

AGRICO WEED CONTROL WITH FERTILIZER

KNOCKS OUT BROAD-LEAF WEEDS AND THOSE HARD TO KILL CREEPING TYPES.

ALSO
FEEDS YOUR LAWN WITH LONG LASTING NON-BURNING TURF FOOD.

LARGE 5000 SQ. FT. BAG ONLY **\$5.45**

Buy Agrico at:

Nelson C. FROLUND 19815 Mack Ave. At Huntington TU 1-6233	VIAENE'S nursery Sales 21807 Mack Ave. At Sunnyside 777-2800	MELDRUM TRUCKING & GARDEN SUPPLIES 17921 Mack Ave. Corner Washington TU 4-2184	ALLEMON Garden Supply 17727 MACK at UNIVERSITY 882-8877 We Deliver
---	---	--	--

MEN'S GARDEN CLUB OF GROSSE POINTE
TWELFTH ANNUAL
Geranium Sale
 AT
FROLUND'S
 19815 Mack Ave., just North of Cook Road.
 SATURDAY, MAY 17 — 8:30 a.m. to 2:30 p.m.
MANY SHADES & COLORS—EXCELLENT PLANTS
 We'll hold plants, too. Call TU 5-8877 or TU 1-3139
 Proceeds From These Sales are Used for
 Projects Which Help Keep Our Community Beautiful!

Boys 11 Years & Older
 Camping and Exploring Expedition of the West
JUNE 21 TO JULY 18

Westward Ho 1969
 FUN—EXCITEMENT—ADVENTURE

16th SUMMER EXPEDITION
 Would you enjoy floating down a fast moving stream on an air mattress in beautiful Yosemite National Park, California, or seeing nature's many wonders?
 Other adventures are awaiting you at:
 Yellowstone National Park Bryce Canyon National Park
 The Grand Canyon Rocky Mountain National Park
 Mark Twain's home and cave Zion National Park
 Disneyland, California Kinchloe Air Base
 Knott's Berry Farm, California Upper Peninsula of Michigan
 Universal Studios Lake Tahoe, California
 Colorado National Monument Grand Teton National Park
SPECIAL VISIT TO A HOLLYWOOD STUDIO
 Reasonable Fee—Register Now—Application and Information
CHEVY TRAVEL SERVICE
 100 Kercheval Ave., Grosse Pointe TU 5-7510

DICK SHALLA
 Chevy's **VOLUME KING**
NEW '69 CHEVROLET
SALE
5,031 NEW CHEVYS SOLD
LAST YEAR
COME IN... SEE WHY WE ARE #1
NEW '69 CHEVYS
\$1995
 BUYS A BRAND NEW '69 CHEVY II
NOVA
INSTANT DELIVERY
NEW '69 IMPALAS
 SPORT CPT. HTOPS LUXURIOUS 4-DOORS
\$2433 **\$2419**
NEW '69 CHEVELLE'S
MALIBU SPORT CPT. HARDTOPS **CHEVELLE 2-DR.'S**
\$2297 **\$2169**
ALL PRICES INCLUDE:
 Deluxe Heater, Back-Up Lites, Side Mirror, Head Restraints, Seat Belts, Shoulder Harnesses, Padded Dash and Full Factory Equipment!
SAVE NOW
ACRES & ACRES MODELS, COLORS **\$69** LOW AS ON CREDIT APPROVAL
DICK **TU 1-7600** **OUT OF TOWN ACCEPTED**
THE VOLUME KING
SHALLA
 CHEVROLET
16700 HARPER **MINUTES VIA E-ZWAY**

Medallion Goes To Julie Harris
 Julie Harris will receive the fifth annual Alumni Medallion, awarded to a former student of the Grosse Pointe University School, or its predecessors, for an outstanding contribution to the community or to the world, on May 11 at the Country Club of Detroit.
 Miss Harris will be present to receive the medallion, and is coming from New York, where she is currently starring in the Broadway hit "Forty Carats."

She made her stage debut at age 14 in Grosse Pointe Country Day School's production of "The Hunchback of Notre Dame." She first appeared on Broadway as Atlanta in "It's a Gift" in 1945. Since that time, her appearances on the stage, on television, and in the movies are too numerous to mention, but proof enough of her skill and her contribution to the performing arts is the impressive list of awards which Miss Harris has received beginning with the Theater World Award in 1949.
 She has received the Donaldson Award twice, first for her performance in "Member of the Wedding" in 1950 and then for her role in "I Am a Camera" in 1952. She received the Sylvia Television Award for "Wind from the South" in 1955 and four years later received the first of two Emmy Awards for "Little Moon of Alban" in 1959 and her 1962 for "Victoria Regina."

Most recently, on April 20, television viewers may have seen Miss Harris receive the Antoinette Perry Award for the best Broadway actress of the year.
 Miss Harris is the daughter of Mr. and Mrs. William P. Harris, Jr. of Ellair place.
 Correct your faults: It's easier than trying to cover them up.

Pvt. Canfield Ends Advanced Training
 Army Private William B. Canfield III, 22, son of Mr. and Mrs. William B. Canfield Jr., 38 Lakecrest lane, completed advanced training as a combat engineer recently at Ft. Leonard Wood, Mo.
 During his eight-weeks of training, he received instruction in combat squad tactics, use of infantry weapons and engineer reconnaissance.
 He was also trained in the techniques of road and bridge building, camouflage and demolition.
 Pvt. Canfield received his B. A. degree in 1968 from Denison University, Granville, O.
 Honest people seldom benefit from a technicality in the law.

ZENITH "LIVING SOUND" HEARING AIDS
EAST SIDE HEARING AID CENTER
 17907 E. Warren TU 1-3600

Now—lower Homeowners insurance costs with Michigan Mutual's Deductible Home-Gard policy. Michigan Mutual takes care of all major claims and pays for every dollar of fire and lightning loss! You handle other minor damage.

Worth looking into! Get full facts and save with Deductible Home-Gard.
EASTLAND OFFICE
 18121 East Eight Mile Rd.
 Phone 775-4700
MICHIGAN MUTUAL Insurance
 Home Office Detroit, Michigan 48226
 Protects Everything You Own—Car • Home • Business

Mayors Trading Offices for Day
 In conjunction with Michigan Week, the Pointes are participating in Mayor Exchange Day to be held on Monday, May 19.
 City Mayor David Burgess and his wife will be traveling to Lapeer, while Mayor Wellington T. Rowden, of that city, and his wife will come to the City.
 Farms Mayor William Butler will be accompanied by Councilman William Kirby and City Manager Andrew Bremer and his wife when he goes to Grand Haven. Coming to the Farms will be Grand Haven Mayor Englebright and his wife as well as a council member.
 The Park is exchanging with Hazel Park, representing the Park will be Councilman George Verdonek, who will be accompanied by his wife. Hazel Park Mayor James Gibson and his wife will be journeying to the Park with councilman Dale Burley and his wife.
 Woods Mayor Kenneth McLeod will trade places with Warren Mayor Ted Bates.
 The Shores is not participating in the Exchange Day.
 In the morning of May 19, the visiting mayors will tour the cities they are visiting and meet the municipal officials.
 In the Pointe, the Woods is the host city for a noon luncheon at the Grosse Pointe Yacht Club.
 Weather permitting, the afternoon will find the visiting mayors enjoying a boat ride along Lake St. Clair and the Detroit River.
 In the evening, each of the cities will host its own program, involving in most cases dinner parties and buffets.
 Co-ordinating the day's activities in the Pointe is Dick Kay, Director of Community Services.

Graduation Rites Held in Hospital
 Eugene Schulte, an Easter Sunday hit-and-run traffic accident victim, who doctors expected would die of injuries, graduated ahead of his University of Detroit Law School classmates on Wednesday, April 30.
 Graduation came four days early, with ceremonies taking place in a hospital room in St. John Hospital, Moross and Mack, during which he was presented his juris doctor degree, by the Rev. Malcolm Carron, S. J., U-D president, and Brian Brockway, dean of the University of Detroit Law School. He graduated magna cum laude.
 Schulte, who resides at 3360 Collidge road, Royal Oak, is the son of Dr. and Mrs. Kenneth Schulte of 1447 Berkshire road. He is a personnel administrator of the Control Data Corporation, Rochester, Mich.
 The accident victim is married to the former Marilyn Johnson of Farmington, who, proud of her husband's academic achievements, arranged the special ceremony with Father Carron and Dean Brockway. The couple have a daughter, Melissa, who is 15 months old.
 Schulte had attended night school for four years, five nights a week. He was the only member of the family injured by a hit-and-run driver early Easter morning, when returning from a visit to his family in his car. Surgeons did not expect him to survive his injuries, but he is now successfully recuperating.
 Nevertheless, it seemed unlikely that he would recover enough to take part in the regular U. of D. commencement exercises on Saturday, May 3, in the university's Memorial Building, along with the other 1,000 graduates.
 His wife persuaded Father Carron and Dean Brockway to confer the degree on her husband at the hospital.

Purse Dhieves Victimize Two
 Farms police answered two calls to the Kroger store at 18870 Mack on Friday, May 2. Each of the calls concerned the theft of a woman's purse.
 At 11:17 a.m., a woman reported that her change purse had been taken from her basket purse while she was engaged in examining the merchandise.
 Contents of the lost purse included a \$5 bill, two \$1 bills, assorted change, a house key and a gold friendship ring.
 At 11:45, a woman about to pay for her groceries found that her purse had been stolen. She told police that as she was removing her purchases from her shopping cart to be checked out, another woman had come up behind her, apparently to look through the selections on a magazine rack. When the shopper asked the second woman if she would like to check out her two items first, the other woman said no, that she'd wait, but then went immediately to another line and checked out.
 Stolen was a black oblong clutch purse containing \$144 in bills, two dollars in change, a driver's license and miscellaneous papers.
THIEF TAKES RADIO
 Park police are investigating the theft of a citizens' band radio from a car owned by Donald Tavoularis, 1178 Beconsfield. The theft occurred between 8 p.m. on April 29 and 7 a.m. of April 30. Entry to the car had been made by unlocking the door on the driver's side. Mr. Tavoularis placed a value of \$300 on the radio.

Pvt. Canfield Ends Advanced Training
 Army Private William B. Canfield III, 22, son of Mr. and Mrs. William B. Canfield Jr., 38 Lakecrest lane, completed advanced training as a combat engineer recently at Ft. Leonard Wood, Mo.
 During his eight-weeks of training, he received instruction in combat squad tactics, use of infantry weapons and engineer reconnaissance.
 He was also trained in the techniques of road and bridge building, camouflage and demolition.
 Pvt. Canfield received his B. A. degree in 1968 from Denison University, Granville, O.
 Honest people seldom benefit from a technicality in the law.

ZENITH "LIVING SOUND" HEARING AIDS
EAST SIDE HEARING AID CENTER
 17907 E. Warren TU 1-3600

Now—lower Homeowners insurance costs with Michigan Mutual's Deductible Home-Gard policy. Michigan Mutual takes care of all major claims and pays for every dollar of fire and lightning loss! You handle other minor damage.

Worth looking into! Get full facts and save with Deductible Home-Gard.
EASTLAND OFFICE
 18121 East Eight Mile Rd.
 Phone 775-4700
MICHIGAN MUTUAL Insurance
 Home Office Detroit, Michigan 48226
 Protects Everything You Own—Car • Home • Business

Graduation Rites Held in Hospital
 Eugene Schulte, an Easter Sunday hit-and-run traffic accident victim, who doctors expected would die of injuries, graduated ahead of his University of Detroit Law School classmates on Wednesday, April 30.
 Graduation came four days early, with ceremonies taking place in a hospital room in St. John Hospital, Moross and Mack, during which he was presented his juris doctor degree, by the Rev. Malcolm Carron, S. J., U-D president, and Brian Brockway, dean of the University of Detroit Law School. He graduated magna cum laude.
 Schulte, who resides at 3360 Collidge road, Royal Oak, is the son of Dr. and Mrs. Kenneth Schulte of 1447 Berkshire road. He is a personnel administrator of the Control Data Corporation, Rochester, Mich.
 The accident victim is married to the former Marilyn Johnson of Farmington, who, proud of her husband's academic achievements, arranged the special ceremony with Father Carron and Dean Brockway. The couple have a daughter, Melissa, who is 15 months old.
 Schulte had attended night school for four years, five nights a week. He was the only member of the family injured by a hit-and-run driver early Easter morning, when returning from a visit to his family in his car. Surgeons did not expect him to survive his injuries, but he is now successfully recuperating.
 Nevertheless, it seemed unlikely that he would recover enough to take part in the regular U. of D. commencement exercises on Saturday, May 3, in the university's Memorial Building, along with the other 1,000 graduates.
 His wife persuaded Father Carron and Dean Brockway to confer the degree on her husband at the hospital.

'69 Charger
 V-8, auto. trans., radio, heater, power steering. Brand new.
\$2956

'69 Coronet
 With full factory equipment. Brand new at this special price.
\$2369

'68 Charger
 With auto. trans., p.w.r. steering, p.w.r. brakes, vinyl top, radio, heater, color: Maroon only.
\$2595

'68 Dodge
 Polar 2-Dr. H.T. Auto. Trans., p.w.r. steering & brakes, white with black vinyl roof, radio, heater, Factory air conditioning. Drive in cool comfort.
\$2795

COME IN TODAY
POINTE DODGE
 19391 MACK
 884-7210
 Visit Our New Used Car Lot
 18155 MACK
 886-5410

"Thou buyest these boots or make thine own."
 Ye olde village shoemaker had it easy. No competitive worries. No fashion problems. No inventory hangs up. No bookkeeping headaches. No employee difficulties. We have these problems but our quality and fitting hasn't changed over the years.
HORNUNG'S SHOES
 FOOTWEAR FOR CHILDREN
MICHIGAN BANKCARD
 245 PIERCE - BIRMINGHAM MI 4-0911 114 KERCHEVAL - GROSSE POINTE TU 2-5968
 Open Thursday and Friday Evenings

SALE
 American Tourister's
 24" Pullman Case
\$32
 regularly 43.00
 For a limited time, enjoy substantial savings on the sturdy, lightweight case with wipe-clean cover, color-matched interior, stainless steel closures and cushioned handle. . . a smart gift for every occasion. The 24" pullman case for men in dusk, olive or walnut. For women in blue, white, fawn, red or spring green.
Jacobson's
 In the Village

EVERYONE IS EXCITED ABOUT
"PISCES POINTE"
 Tropical Fish Shop
OPENING SOON . . . !
 Corner of Mack and Fleetwood
 Grosse Pointe Woods

FOR YOUR MOTHERS DAY WEEK-END HONEY BAKED HAMS

OPEN DAILY UNTIL 5:30 P.M. SATURDAY UNTIL 2 P.M.
... SO GOOD IT WILL HAUNT YOU TILL IT'S GONE
 . . . Because We've Planned It That Way
 By using only fresh hams from Iowa's corn-fed porkers; our slow dry curing method, real Wisconsin hickory and applewood smoking; 30-hour oven baking; honey 'n' spice glazing; and yes even "Spiral Sliced" if you wish (35¢ extra). We just wouldn't know how to improve this product we have been making for the past 24 years. Never found a ham that even comes close to matching the ripeness and goodness of our NUT-SWEET Honey Baked Hams. Remember this for any special occasion, party, wedding reception, funeral gathering or just a treat.
MAKE A NOTE OF OUR PHONE NUMBER
HONEY BAKED HAM
 3741 FENKELL RETAIL STORE UN 2-4422
 3 Blocks East of Livernolds UN 2-4446
 * Spiral-Sliced is a patented method of slicing the meat around and around the bone in a spiral manner so that the slices remain in place. Any cut made lengthwise and the slices fall off ready to use. So very handy that 97% of the hams we sell are ordered Spiral-Sliced. 35 cents extra per ham.
 * CALL OR WRITE FOR OUR FREE FOLDER *

Family Education Council Holds Corporate Meeting

The first annual corporate meeting of the Grosse Pointe Family Life Education Council (FLEC) was held on Wednesday, May 7, at the War Memorial.

FLEC acknowledged with gratitude the recent \$10,000 grant from the Grosse Pointe Rotary Club which will be used to implement a program of action against the drug abuse problems in The Pointes.

An action plan, adopted by FLEC, resulted in the appointment, as of May 1, of a part-time professional (Director-Secretary) in the person of Ed Krattli, as head of the Anti-Drug Program and Chairman of the Youth Advisory Committee on FLEC. This committee, which includes experts in the

areas of psychiatry, medicine, psychology, religion, law, business, social and police work, has already been organized and will hold its first joint meeting Thursday, May 15.

Mr. Krattli invites all leaders in the anti-drug field from the police, courts, churches, schools and drug-users themselves, to avail themselves of the assistance of his drug committee immediately. A new telephone "Hot Line For Drugs," direct to Mr. Krattli at his Neighborhood Club office will be installed shortly. Meanwhile he asks that those people interested in help call the present Neighborhood Club number, TUxedo 5-4600.

At this time Mr. Krattli is organizing another Monday evening series of drug counseling group meetings for adults and parents of drug users.

Please phone him at the Neighborhood Club for more details. For those who desire help but fear exposure it is emphasized that the aim of the Drug Committee is to counsel, educate and correct, wherever possible, not to publicize or punish.

Shoplifters, Bad Driver Arrested

Woods Patrolmen Leroy Tobian and Donald Sabel, after taking a 13-year-old shoplifter into custody, and looking for the boy's two companions, witnessed a reckless driving incident, and chased and arrested the motorist involved.

On Friday, May 2, the officers received a radio call to the Woods Beer Store, 20787 Mack avenue, when the owner, William Matouk, called police and disclosed that he was holding a young boy for stealing beer from his place.

Matouk told the policemen that he was waiting on a customer, when he observed the 13-year-old, and two other young lads outside the building, talking. The trio entered the store, and one of them reached out and grabbed a six-pack of beer and ran out of the place, his companions following, going south on Mack.

The business owner said he gave chase and grabbed the 13-year-old boy on Anita, just around the corner. The boy dropped the beer when he was caught, Matouk said. The youngster gave Tobian and Sabel the name of one of the boys who had been with him, but claimed he did not know the name of the third fellow.

As the officers were searching on Mack, they heard the screeching of tires, and saw a motorist attempting to control his car to prevent hitting several cars stopped for the red light at Mack and Vernier.

Tobian and Sabel gave up their search for the escaped shoplifters and took off in pursuit of the motorist, Allan H. Taylor, 27, of 160 West Cambridge, Ferndale, and stopped him at Hampton.

The patrolmen said that Taylor drove through the right turn only lane on Mack, and raced through the red light at the intersection.

Taylor was arrested and taken to the station where he was issued a violation ticket for reckless driving. He was released for a June 4 court appearance after posting bond of \$100.

The two companions of the 13-year-old shoplifter were picked up later. Charges against the young trio were filed with Juvenile Court authorities.

MUTUAL TRUST Nations will never disarm until a way has been found to disarm suspicion.

Jackson & Voth, Inc.
CUSTOM BUILDERS
 ARCHITECTURAL SERVICE • FREE ESTIMATES
 RESIDENTIAL - COMMERCIAL MODERNIZATION
 Phone 822-8022 14259 MACK AVE
 DETROIT, MICH.

DAY'S DIGEST
 of
Super Deals!

SAVE \$\$\$ GALORE — SEE US FIRST
 All specially selected by our expert staff.
 Where Would You Like to Go?
 Here Is Your Vacation?

Note: All prices quoted are per person (double occupancy) and include transportation from Detroit.

Hawaii ... \$485 ⁰⁰	Aruba \$296 ⁵⁵
Mexico ... \$295 ⁷⁴	Jamaica \$285 ⁰⁰
Bermuda .. \$264 ²⁰	Ireland \$326 ⁰⁰
Bahama ... \$280 ⁰⁰	New England \$270 ⁰⁰
	Eastern Canada \$261 ⁴⁵

Many, Many Others!

SEND COUPON FOR YOUR FREE COPY

DAY TRAVEL CO. 16847 KERCHEVAL AVE. GROSSE POINTE 30, MICH.	PLEASE PRINT
Dear Sirs: I am interested in tour(s)..... Please send additional information to: M..... Address..... City..... Zip..... Phone.....	

STUDIO CAMERA
 presents
"PHOTO REVIEW '69"
 MAY 9-10
 Friday noon to 9 p.m.
 Saturday 9:30 a.m. to 6 p.m.

★ FREE DOOR PRIZES
 ★ Guess the Sylvania Blue Dot Contest

Factory Representatives for:
 NIKON-HASSELBLAD — KONICA — HONEYWELL
 MAMIYA — DURST — YASHICA — MIRANDA
 COLORTRAN — BURKE & JAMES and many more

★ SPECIAL SHOW PRICES ON CAMERAS —
 PROJECTORS — FILM — FLASH BULBS
 ★ FREE MONOGRAMS FOR YOUR
 CAMERA CASE

FREE MOTHER'S DAY PRIZES
 —hair styling from Leon's
 —Sony tape recorder
 —lots of appliances
 —Corning ware n' everything

STUDIO CAMERA SUPPLY
 20229 Mack Ave., Grosse Pointe Woods, TU 1-6200

MACLD To Hold Second Session

"Developmental Learning" is the subject of the talk to be given by Mrs. Dorothy Jens, of Grosse Pointe and Diagnostician for the Lakesview Public Schools, St. Clair Shores, at the second meeting of the newly forming Grosse Pointe Chapter of the Michigan Association for Children with Learning Disabilities, Inc.

All parents of learning disability children, professional and interested people are most welcome to come to the meeting to be held on Wednesday evening, May 14, at 8 o'clock, in the cafeteria of the Grosse Pointe North High School.

Mrs. Jens is a knowledgeable and enthusiastic speaker and is deeply interested in children with learning disabilities. She has degrees in science education and psychology from Northwestern University and Purdue University. In 1966, Mrs. Jens received the first degree issued by Wayne State University as Education Specialist in School-Clinical Psychology.

Mrs. Fran King, vice-president of MACLD, will report briefly on the third annual spring conference which is being held at Oakland University Saturday, May 10, and will be available for questions about MACLD.

For any further information call Mrs. Jack DeForest, 884-4552; Mrs. Bruce Pourcho, 884-2362, or Mrs. George Belanger, 881-2571.

Whatever the Reason... Rent-A-Car!

Rent a '69 Impala by the day, week or month.

Special Weekend Rate, \$15, plus mileage, Fri. noon 'til Mon. noon.

CHEVWAY
 CHEVROLET DEALERS LEASING / RENTAL SYSTEM
DICK SHALLA LEASING
 16555 HARPER
 Nr. Whittier **885-0875**

COLONEL HARLAND SANDERS, YOUR NEW NEIGHBOR

Colonel Sanders moves to Grosse Pointe area!

Visit the Colonel for finger lickin' good Kentucky Fried Chicken...by the box, bucket, or barrel.

Hungry for the Colonel's delicious Kentucky Fried Chicken, made from his own secret recipe of 11 different herbs and spices? Now you don't have to drive a long way to pick it up. Colonel Sanders has to come to you — to 17505 East Warren, practically in the Pointe itself. Stop by for a dinner box, bucket, or barrel . . . plus the Colonel's own salads, cole slaw, or potatoes. Visit the Colonel today, and enjoy a feast without a fuss.

COLONEL SANDERS' RECIPE
Kentucky Fried Chicken.
 TAKE-HOME STORE

17505 E. WARREN (1½ blocks east of Cadieux)

PROTECT

YOUR INVESTMENT AND YOUR ASPHALT PAVEMENT

We specialize in protective sealing and repair of driveways and parking lots . . . We also Engineer and Construct Tennis Courts.

For courtesy estimate contact:

Surface Engineering, Inc.
15126 Mack Avenue Phone: 822-7127
Grosse Pointe Park, Michigan
Nationally Advertised Products. A Michigan Corp.

We'd rather load up the car than the price. It's good business. We design cars the way we design jet planes. For maximum performance, comfort and safety.

SAAB
OF SWEDEN

We include the optional extras others charge extra for.

ROSEVILLE SPORTS CARS
29455 Grant Avenue, Roseville, Michigan 48064, Tel. 313-755-2082

HF JENZEN
Building

designed ADDITIONS
REMODELING

TU. 4-3011 Since 1948
1-9744

Kitchens — Bathrooms designed
Recreation Rooms — Acoustical ceilings
Personalized Architectural Service
Complete Home & Commercial Service

Burglar's Visit Proves Costly

Sometime between 7 and 11 p.m. on the evening of Saturday, May 3, a residence at 1020 Buckingham was entered and burglarized while the owner and his wife were away.

After several unsuccessful attempts to gain entry through first floor windows, the intruder broke the glass in a side door, reached through to the inside and unlocked the door.

The owner of the home estimated the value of stolen goods at \$2600.

Among the items taken were a rotisserie, a number of small kitchen appliances, a man's wardrobe, women's apparel, two portable TV sets, one typewriter and miscellaneous jewelry.

Pierce School Giving Concert

The talents of over 100 student musicians will combine on Friday, May 9, when the twenty-eighth annual Spring Concert will be presented by the Pierce Middle School Instrumental Department.

Under the direction of Dr. Thomas Moore, the Concert Band will open the program at 8 o'clock. They will play five selections: "Prep Parade," by Buchtel, "Palmar Overture," by Bennett, "Southern Roses Waltz," by Buchtel, "Sun Valley Mountains," by Ogden, and "Star March," by Delamater.

The Symphonic Band will follow, beginning with "Power March," by Bennett, "Allen-A-Dale," by Hanson, and "The Phantom Regiment," by Anderson. The flute is the featured instrument in "Grand Trio Op. 87 (Finale)," by Beethoven. Students Debbie Makos, Joanne Foresman, Drew Beebe, Mortha Dasef, Sue Peterson, and Dr. Moore have been rehearsing together for the flute solo portions.

The program will continue with Dvorak's "Slavonic Dances," "The Music Man," by Wilson, "Ghost Town," by Morrissey, the rousing "Hey, Look Me Over," by Coleman, and the Beatles' popular "Yesterday" and "Michele." As a finale, the Symphonic Band will offer "Sabot March," by Bennett.

Friday's concert is the first public performance of the two bands. There is no admission charge. Everyone is welcome to attend.

CONCERT

Some self-made men try to leave the impression that they have used up all the worthwhile material in the world.

Brownell Bands Giving Concert

On Friday evening, May 9, at 8 o'clock, Brownell Middle School's music department will present two bands in concert at the Brownell gym. The school's newly-organized sixth and seventh grade band will perform, followed by the Concert Band. The young band, made up of 23 sixth grade and 31 seventh grade instrumentalists, has been rehearsing before school on Wednesday with an additional meeting in sections during the week. Their part of the program will include the "Ballet Scene" from Swan Lake, "The Lost Chord" by Sullivan and several marches.

The second portion of the evening's concert will feature the Concert Band of 63 eighth graders. This entire group rehearses twice weekly, with an added sectional rehearsal, and promises to produce an interesting show for those who love good band music. Selections include the classics and a Dixieland Jamboree, with several favorite marches interspersed.

The Dixieland Band consists of: Mike Slavik, trumpet; Neil Williams, trombone; Chris Lehmann, tuba; Marianne Dill, tenor sax; Susal Walker, clarinet; and Tom Ferstrum on the drums. All groups are directed by Mr. Dewey D. Kalember.

Hospital Gives Scouts Training

Thanks to Bon Secours Hospital, the St. Clare School Girl Scouts of Cadette Troop 886 will be better able to cope with emergencies at home, camping and baby sitting.

Mrs. J. Weiffel, Assistant Director of Nurses, gave the girls an introduction to First Aid, how to meet emergencies, the basic steps to take, and basic bandages and treatment.

They then followed this up with a tour of the Emergency Room facilities conducted by Sister Clare Agnes, Supervisor of the Emergency Room. Under the able direction of their leader, Mrs. Andy Welch, this plus a visit by a Red Cross instructor and "Rescue Annie," will enable them to complete their First Aid Badge and Emergency Preparedness.

This is the second year the hospital has given the Girl Scouts of St. Clare this "first-step" training. It has proven so successful that Robert Maurer, the Hospital Administrator, said that as a service to the community, they would include this on the hospital calendar annually and open the program to all Girl Scouts in the Grosse Pointe District. District Chairman will be notified of the dates well ahead of time.

To Give Awards At Bon Secours

One of the distinguishing features of hospitals and convalescent homes operated by the Sisters of Bon Secours is an atmosphere of friendliness and hospitality and dedication to service to patients and their families. Doctors, nurses and hospital people who come in contact with the Sisters in their work absorb their attitude of caring.

In recognition of this distinguishing feature of Bon Secours Hospital in Grosse Pointe and to stimulate Interns and Residents, the Prewitt and Valerie Semmes Fund has established the Semmes Awards to be given to the Intern or Resident whose overall performance of his or her duties and whose genuine interest in and sympathetic attitude toward patients and their families best exemplifies the spirit of the Sisters of Bon Secours and Bon Secours Hospital. An award of \$100 will be given twice a year on Clinic Day and Fall Symposium Day. Judges have been selected from

among members of the Medical Staff.

Mr. and Mrs. Semmes have been for many years interested in Bon Secours Hospital. They are strong supporters of the program of making available to their fellow Grosse Pointe citizens the advantages of highly qualified doctors and nurses and the latest of medical equipment. Mr. Semmes was active in the erection of the last addition to the hospital in 1954, being in constant communication with the Sisters, advising and supervising the building and financing of the project.

SQUARE DEAL
CLEANERS
GROSSE POINTE

BEST KNOWN FOR
Faithful Service
since 1927
20331 MACK AVENUE
NEAR LOCKMOOR BLVD.
In the Woods
TU 1-4221

every Sunday at
Holiday Inn
family style
CHICKN DINNER

Tender, skillet-browned chicken, snow-whipped potatoes, green vegetable, festive red cranberry sauce, hot buttered biscuits with plenty of honey, for dessert—your choice of ice cream, sherbet or sparkling gelatin. The cost is a moderate \$2.25 for adults, just \$1.25 for children.

Sunday Cocktails
2 P.M. to 10 P.M.

11560 Harper
Conner Exit
1-94
American Express -
Diners Club
Gulf Cards

IS YOUR COLOR AS GOOD TODAY AS WHEN YOUR TV WAS NEW?

TV AND RADIO TUBES 50% OFF LIST

80% of all TV troubles are tubes.

If you can change a light bulb, you can change TV tubes and save expensive service calls.

Come in today and test your tubes the easy way . . . on our New Deluxe Tester.

Everything in Electronics at Fantastic Savings

SATISFACTION GUARANTEED
YOU CAN SHOP HERE WITH CONFIDENCE
If you aren't completely satisfied, your purchase price will be refunded.

Radio-Tronics

Div. of Home Electronics Centers, Inc.
Open Mon., Thurs., Fri. & Sat. 10 a.m. to 9 p.m.—Tues., Weds. 10 a.m. to 6 p.m.

19193 MACK AVE.
7-Mack Shopping Center

Phone
881-2720

Village FOOD Market

18328 MACK AVENUE

This Week's Bell Ringers

PRICES EFFECTIVE MAY 8 to 10

U.S.D.A. GOVT. INSPECTED
New Zealand Spring

LEG 'O' LAMB 79^c/_{lb}

Our Own

MEAT LOAF

2 -lb. Pan 1³⁹

in foil pan—ready to bake

FROZEN, OVEN READY
U.S.D.A. CHOICE

LONDON BROIL STEAKS

\$1⁵⁹/_{lb.}

U.S. No. 1
HOT HOUSE

TOMATOES lb. 43^c

Extra Fancy—Washington

Delicious APPLES

3 lbs. 69^c

Thanks!

*to all our customers and friends
whose patronage won for each of us the coveted*

Ford Motor Company

"TOP HAT"

award again this year

Bob Maniere, (left) and Dick Warner, salesmen at Downtown Ford Sales, 1833 E. Jefferson Ave., Detroit, Mich., were two of Ford Division's top salesmen in 1968. Mr. Maniere & Mr. Warner received Ford Division's coveted "Top Hatter" award from Lee Whiteman, Detroit district sales manager, at a banquet in Detroit's Latin Quarter restaurant. Fifteen men were named Top Hatters in the Detroit district and 455 nationally out of Ford Division's 27,000 member sales force. In making the presentation, Mr. Whiteman pointed out that Top Hatters each sold an average of more than one million dollars worth of new cars and trucks to qualify for the award.

Charlie Rossie's

DOWNTOWN FORD

1833 E. JEFFERSON WO 3-4700

A & C UPHOLSTERING CO.
14322 Meck Ave. Phone VA 2-9660

- Custom •
- REUPHOLSTERING & RESTYLING**
- free pick up and delivery
- select from hundreds of fine fabrics
- custom made slip covers
- guaranteed • terms available

FREE ESTIMATES - VA 2-9660
OVER 30 YEARS EXPERIENCE

Want To Rent A Boat Well?

Park City Manager Robert Stone has announced that there are still available a few boat wells in the marina at Windmill Pointe Park (formerly Waterfront Park).

The wells, available to residents of the Park, can accommodate boats up to 30 feet in length. The wells available for rental are all brand new.

Boat owners interested in further information about the boat wells are asked to call VA 2-6260.

Brownell PTA Meets May 14

Brownell Middle School officials have sent their monthly newsletter to parents this week, inviting them to attend the school's annual Open House and PTA meeting next Wednesday evening, May 14. Invitations also been extended to parents of elementary school students who will be attending Brownell next year.

Will Face Trial On Drug Charges

Three more youths, who were arrested as part of a widespread Detroit area drug ring, were bound over to Circuit Court to face trial on narcotics charges on Thursday, May 1, by Judge Douglas L. Paterson, in the City of Grosse Pointe Municipal Court.

The trio were among 12 youths arrested April 10 after a three-month investigation by local, state and federal police in all five of the Pointes, Harper Woods, Detroit, Royal Oak, Ypsilanti, and Ann Arbor.

They included Juan Tenario, 19, of 748 Van Dyke, Detroit and Gary Sowinski, 19, of 16534 Julian, East Detroit, who was charged with selling, possessing, and unlicensed use of marijuana and Robert R. Deresz, 18, of 4204 East Outer drive, Detroit, on charges of possession and sale of LSD.

Top Scholars Named at MSU

Michigan State University honored 390 students, including five from the Pointe, for outstanding academic achievement during the 1969 winter term.

Each student must attain a grade of 4.0 or 4.5 (A or A-plus) in every course to be placed on the honor roll offering "recognition of the highest attainment in scholarship."

The students were feted at an Academic Achievement Dinner on Monday, April 26, by MSU Acting President Walter Adams, and Provost Howard R. Neville.

Those from the Pointe who were honored, are: Pamela S. Molnar of 808 Littlestone, freshman; Linda S. Nisley of 17 Berkshire place, senior; Mark A. Rentenbach of 4 Beverly, freshman; Roger P. Klee of 658 South Brys drive, junior; and Edward W. Knowlton of 28 Westchester, junior.

Kotcher's Grosse Pointe Leasing Co.

AUTO LEASING
ALL MAKES AND MODELS

One Car or Fleet
We Can Adjust Our Plan To Your Needs

Leasing Daily, Weekly, Monthly, Yearly
15550 E. Warren **885-4770**
George Polosky, Mgr.

DRAPES

Fast Service - Decorator Foil - Remove - Exchange - Petroleum Solvent Cleaned - Sizing Added

DENBY CLEANERS

OUR 26th YEAR

Pick Up and Delivery **VA 2-7055**
20087 Meck at Fairholme - 15029 Kercheval at Maryland

Church Players To Do Comedy

The Undercroft Players of St. Phillips and St. Stephens will present a comedy, "Two Dates for Tonight," at Cannon Memorial Auditorium, 5020 Cadieux near Warren, Friday, May 16, and Saturday, May 17, at 8:15 p.m.

The comedy, which features many young people from neighborhood high schools, in addition to the regular players, is family fare entertainment, suitable for the young and the young-at-heart. Special rates will be given to students.

Tickets will be on sale at the door; for information, call 881-1553.

St. Paul Student Council Elects

The results of the election of St. Paul's Student Council officers for the 1969-1970 school year were announced on Friday, May 2.

They are the following: president, Peter DeGalan; vice-president, Kathie Moran; secretary, Rosemary D'Hondt; treasurer, Sue Smale; girls' social chairman, Paula Shaheen; and boys' social chairman, Alan Weime.

Voting took place earlier in the day and results were announced that evening at the Constitutional Ball.

Babe Ruth Loop To Pick Queen

The Grosse Pointe Woods-Shores Babe Ruth League will hold its annual queen contest at the Woods City Hall Council Chambers on Wednesday, May 14, at 8 p.m.

One girl, 13 to 15 years old, will represent each of the league's 19 teams, and a panel of judges comprised of members of the Woods City Council will choose the girl most representative of the age group.

All the candidates will then take part in the opening day ceremonies on Sunday, May 25, which will be touched off by a parade down Mack avenue, led by Miss Babe Ruth and the team she represents.

All people interested in Babe Ruth baseball and the Queen contest are urged to attend on May 14 at 8 p.m.

WINDOW SMASHED

On Friday evening, May 2, Elizabeth Gartner of 1098 Beaconsfield, heard a loud noise that she discovered the next morning was a rock thrown through one of the windows of her upstairs flat.

*** SERVING 3 GENERATIONS OF SMART DETROITERS ***

Goss AWNINGS
AND SERVICES ARE BEST

Visit Our Showroom or Just Call
LO 7-0890

FREE ESTIMATE • NO MONEY DOWN

2941 E. JEFFERSON **AWNINGS • FLAGS • POLES**
OPEN SAT. 'TILL 12 NOON **SWIMMING POOL COVERS**

DECORATION DAY SPECIAL COMPLETE OUTFIT **FLAG \$2.99**
50 Star 3-Ft x 5-Ft Only
Send check or money order

Custom Built ROOM ADDITIONS

by **FRASER LUMBER CO.**

Models & Show Room
31471 Utica Road & M-97

- FAMILY ROOMS
- GARAGES
- GARAGE DOORS
- ELECTRIC OPENERS
- ALUMINUM SIDING

• FREE ESTIMATE — PLANNING SERVICE

Don Smith
Jim Goddeeris

Phone 293-0100

DID YOU KNOW?

Michigan state law requires that studded tires be removed from your car by May 1 of each year. Are you complying?

UNDERSTANDING

Reason things out with your teenagers and see if domestic relations don't improve.

CARS DAMAGED

On Saturday, May 3, the side-view mirror of a car parked in front of 1006 Beaconsfield was broken. On the same date, at 1043 Beaconsfield, one of the rear windows of a car at that address was shattered with a blunt instrument.

Call **CHAS. F. IRISH CO.**

NOW ... to schedule the care of your

• TREES • EVERGREENS • SHRUBS

pruning — spraying — planting — fertilizing — removals

527-2921 527-2922
24900 Grosbeck Highway
Warren, Mich.

Carrier goes round hiding in the bushes.

Carrier's round condensing unit goes into hiding every year. The round one sends the hot air up, not out to the sides like the square units. Shrubs can grow up around it. You can forget it. Carrier's round one is better than the boxes for other good reasons. The coil is curved to give you a larger cooling space area. You have more efficient, more compact, more economical air conditioning.

Let us plant yours now.

Call now for a free, no-obligation survey of your air conditioning needs.

WILLIAMS
REFRIGERATION & HEATING

14711 Harper
372-5500

DRIVE A NEW BUICK!

Immediate Delivery
Prices start at **\$2544**

RICHARD BUICK
15103 Kercheval
"In the Park"
VA 1-5400

NOW Invest now in Colonial Federal Savings **HIGHER EARNINGS** Certificates. Earn a high 5 1/4% on your savings. Savings certificates are issued in a minimum amount of \$5,000 and may be increased in \$1,000 steps. Available to mature at either 12 months or 6 months. Stop in for complete details: Timing is very important for these high yield Certificates!

5 1/4 PERCENT PER YEAR

SAVINGS ARE INSURED TO \$15,000.00

COLONIAL FEDERAL SAVINGS

GROSSE PTE. WOODS 20247 Meck at Hunt Club—TU 6-1080
GROSSE PTE. FARMS 83 Kercheval "On the Hill"—TU 6-6861
HOURS: 9:30 am. to 4:30 pm. Fridays 'til 8 pm.

YOUR ONE-STOP FOR GARDEN & PET SUPPLIES

QUALITY FEED, Lawn & Garden Supply

20726 HARPER at Vernier/8 Mile & I-94

PLENTY OF FREE PARKING TU 1-8870 OPEN 7 DAYS INCLUDING SUNDAY

SNAPPER

The NEW Mower ... **V-21** with the NEW ideas!

FREE! 2 Bags of Lawn Fertilizer With Your Purchase

CUTS AND BAGS YOUR GRASS ... and VACUUMS YARDS, DRIVEWAYS and WALKS

Take a look at the Snapper V-21 ... its a new concept in lawn mowers ... with fresh new ideas of what a mower should do for you. Grass catcher is behind the mower, where it ought to be ... nothing hangs out either side. Perfectly balanced and easy to push ... and you get a level cut even when bag is full. 3 1/2 HP, 4 cycle engine; tough magnesium deck ... dozens of features to make it the easiest handling mower you ever used.

BONUS PACK BAGS

Limited Supply **SMALL BAG**
Coverage 5,000 Sq. Ft. Now Contains 6,000 Sq. Ft. **\$4.95**

LARGE
Coverage 10,000 Sq. Ft. Now Contains 12,000 Sq. Ft. **\$8.95**

BULBS

- GLADS
- BEGONIA
- DAHLIAS
- CANNAS

Ready for Planting Now

PET SUPPLIES Chains, Collars Ointment, Vitamins	PET FEED Pigeons Hamsters Rabbits Parakeets Canaries Squirrels	DOG & CAT FOOD Assorted brands and hard to find items.
SUNFLOWER SEEDS	BULK GRASS SEED All Brands Any Quantity	CEDAR & STRAW BEDDING For animals and plant protection.
RENTALS Thatch Removers Spreaders, Rollers, Lawn Mowers, Hedge Trimmers, etc.	LAWN & GARDEN ORNAMENTS — FOUNTAINS	

SALE

ON 25-LB. BAG OF GARDEN — ROSE — FLOWERS FERTILIZER

SPECIAL PRICE \$1.19 bag

 REMODEL WITH CONFIDENCE

COX and BAKER
19511 MACK AVE.
GROSSE POINTE, MICHIGAN
PHONE 885-7900

Additional Donors to War Memorial Family Participation Campaign Listed

(Continued from Page 1)

Richard S. Daley, Mr. and Mrs. Seiden B. Daume, Jr., Frank W. Donovan, Du Mouchelle Art Galleries, Mr. and Mrs. Earl Eckstrand, Mr. and Mrs. W. E. Elliott, Mr. and Mrs. Aaron L. Evans, Dr. and Mrs. Larry Farnam, James C. Finney, Judge Neal Fitzgerald, Mr. and Mrs. William Flaska, Frederick C. Ford, Mr. and Mrs. John B. Ford, Jr., Mr. and Mrs. Edward J. Gendernalik, Mr. and Mrs. Frederick Hartwig, Mr. and Mrs. Wesley H. Hoffman, Mr. and Mrs. L. D. Holway, Mr. and Mrs. William F. Huetteman, Mr. and Mrs. J. J. Huebner, Mr. and Mrs. Joseph W. James, Dr. and Mrs. Harold F. Jarvis, Mr. and Mrs. Frank Jerger, Jr.

Mr. and Mrs. Richard M. Johnston, Dr. and Mrs. D. P. Jones, Michael M. Kaysserian, Miss Eileen L. Kelly, Dr. J. W. Kingsley, Jr., Mrs. Lorne W. Knister, Mr. and Mrs. Milton J. Kodidek, Mr. and Mrs. William Lakin, Mr. and Mrs. Marvin Larivee, William H. Ledyard, Mrs. Charles Lisch, Sr., Mr. and Mrs. James E. Long, Mr. and Mrs. Wilber H. Mack, Mrs. John H. Marshall, James H. Mavius, Mr. and Mrs. Harold M. McCracken, Mr. and Mrs. W. M. McElheny, Mr. and Mrs. Waid H. McKnight, Mr. and Mrs. Donald R. McPhail.

J. F. Mesritz, Kenneth Morrison, Mr. and Mrs. Robert E. Mozena, H. Murray Northrup, Mr. and Mrs. Helge Nurmi, Mrs. Scott S. Oyler, Mrs. Lee Palmer, Mr. and Mrs. Walter E. Pear, Picard-Norton, Davison Pierson, Mr. and Mrs. A. Lawson Potter, Mr. and Mrs. Remington J. Purdy, Mr. and Mrs. C. R. Randall, Mr. and Mrs. Thomas R. Reid, Mr. and Mrs. Neil E. Rice, Mr. and Mrs. Edward C. Roney, Mrs. Hugo Rosenbusch, Mr. and Mrs. Ross Roy, Mr. and Mrs. Bernard A. Schenk, Mrs. B. R. Sejfulla, Dr. and Mrs. Arthur Seski, Mr. and Mrs. Michael A. Shaheen, Mr. and Mrs. W. H. T. Snyder.

Mr. and Mrs. Robert F. Taylor, Paul Terbrueggen, Mr. and Mrs. Emmet E. Tracy, Mr. and Mrs. James D. Tracy, Mr. and Mrs. Roger Vandriessche, Mr. and Mrs. L. F. Vollmer, Frank Voorwerk, Mr. and Mrs. Walter J. Vukin, Mr. and Mrs. Gerald E. Warren, Mr. and Mrs. Erbin D. Wattles, Allan and Norma J. Wear, Dr. and Mrs. Wesley J. Wicks, Mr. and Mrs. William V. Wilkie, Mr. and Mrs. Bill Williams, Mr. and Mrs. Frank Williams, Miss Marian Young.

April 24

Miss Marie Louise Anderson, Dr. and Mrs. Robert T. Barrett, Mr. and Mrs. Everett J. Bauer, Mr. and Mrs. Joseph Black, Jr., Mr. and Mrs. Lang E. Borden, Mr. and Mrs. C. Henry Buhl, Mr. and Mrs. Gerald Carriere, Dr. and Mrs. Ned Chalant, Mr. and Mrs. Peter Cipriano, Fred R. Delonay, Eleanore M. Duffy, Mr. and Mrs. Burdette E. Ford, John R. Gehlert, Mr. and Mrs. Daniel W. Goodenough, Mrs. M. P. Graham, Dr. and Mrs. James H. Graves, Grosse Pointe News, Grosse Pointe Theatre, Inc., Mr. and Mrs. Charles J. Heller, John L. Herbert, Miss Virginia Hoeltzle, Mr. and Mrs. Kenneth Hollidge, Fred A. Hood, Jr.

Mr. and Mrs. J. Robert Jessup, Dr. and Mrs. R. G. Jordan, Mr. and Mrs. Edward Kay, Mr. and Mrs. John M. Kuser, Jr., Mr. and Mrs. James A. Lafer, Mr. and Mrs. Ernest P. Lamb, Mr. and Mrs. D. D. Lennox, Mr. and Mrs. Herbert I. Lord, Miss Delma Loyer, Mr. and Mrs. William H. McCoy, Mr. and Mrs. Thomas P. Melican, L. William Moll, Mrs. Marjorie R. Neale, Mr. and Mrs. Donald Povlitz, Mr. and Mrs. John C. Prost, Mr. and Mrs. Robert L. Quigley, Mr. and Mrs. Howard E. Riley.

Mr. and Mrs. Fay Sealey, Mr. and Mrs. H. F. Stewart, Brent M. Smith, Mr. and Mrs. George Soroder & Family, Mr. and Mrs. John C. Squiers, Mr. and Mrs. J. C. Stretcher, Mr. and Mrs. John R. Strongman, Mr. and Mrs. Charles E. Stumb, Van Bever Family, Mr. and Mrs. Louis Van Poele, Mrs. R. E. Venderbush, Mrs. J. Frazier Whitehead, George S. Williams, Mr. and Mrs. Robert C. Winter, Adelaide C. Wismer, Fred J. Wolf, Mr. and Mrs. James T. Wright, Mr. and Mrs. Albert Yaklin, Mrs. H. Hald Zeder, Jr.

April 25

Mr. and Mrs. Perry G. Abbott, Mr. and Mrs. Marvin L. Asmuzz, Jr., Dr. and Mrs. C. S. Bogan, Mrs. Russell Carter, Mr. and Mrs. William B. Cudlip, Mr. and Mrs. Stuart E. Davidson, Wilfred E. Dennis, Mr. and Mrs. Thomas C. Fox, Dr. and Mrs. Lawrence W. French, Theodore H. Fuger, Mr. and Mrs. Paul W. Gillan, Mr. and Mrs. James Gilleran, W. H. Hagenmeyer, Mr. and Mrs. Leslie E. Iley, Dr. and Mrs. William J. Jevons, Raymond L. Johnson, Dr. and Mrs. Joseph A. Kasper, Dr. and Mrs. S. Kiswiney, Mr. and Mrs. Quenten La Chapelle, Mr. and Mrs. Joseph La Grasso, Mr. and Mrs. Nicholas D. Lindheim, Mr. and Mrs. Arnold F. Malow, D. J. Marasco.

Mr. and Mrs. John W. Matheus, Mr. and Mrs. Philip J. Meathe, Miss Margaret F. Meek, Allen W. Merrell, Mr. and Mrs. Joseph J. Michalak, Mr. and Mrs. Carl D.

Miller, R. William Mitte, Dr. & Mrs. Thomas J. Morrison, Dr. & Mrs. Henry T. E. Munson, Mr. & Mrs. E. R. Newmann, J. D. Quinn, A. R. Ramsey, J. Clynton Scott, Mr. & Mrs. Taylor H. Seeber, Mr. & Mrs. R. W. Semmler, Mr. & Mrs. George E. Smith, Mr. & Mrs. William C. Stopin.

Mr. & Mrs. Malcolm Sutherland, Mr. & Mrs. Donald E. Venderbush, Mr. & Mrs. D. F. Waggoner, Mr. & Mrs. J. Otis

Wardwell, Mrs. William Watkins, Mr. & Mrs. Alfred T. Wilson, Herbert J. Woodall. April 28 Mr. and Mrs. Charles Armstrong, Mr. and Mrs. Edward Arndt, Mr. and Mrs. Philip C. Baker, Mr. and Mrs. George Bashara, Sr., Mr. and Mrs. Erwin Bauer, Mr. and Mrs. Joseph E. Bayne, Dr. G. Jan Beekhuis, Mrs. Elmer Ezanin, Dr. Edward D. Bober, Mr. and Mrs. Cleto Boyle, Mrs. Stephen

A. Briggs, Mr. and Mrs. C. R. Brogan, Mr. and Mrs. William M. Browne, Margaret and C. John Burke, Dr. and Mrs. Ralph M. Burke, H. William Butler, Mrs. Frederick W. Campbell, Dr. and Mrs. Louis Carbone, Dr. and Mrs. E. H. Caughey, C. R. Chandler, Mr. and Mrs. Dallas Chapin, William R. Chaplow, Albert Charles, William J. Chesbrough, Mr. and Mrs. George A. Chlanda, Mr. and Mrs. Russell S. Collins.

Mr. and Mrs. Charles L. Colinson, Mr. and Mrs. William P. Conway, Mr. and Mrs. Adam C. Cook, Mr. and Mrs. Albert E. Cooney, Mr. and Mrs. David M. Crocker, Miss Agnes Crow, Mr. and Mrs. George F. Curran, Jr., Mr. and Mrs. Fredrick H. Curtis, Victor Czerny, Gertrude Dahl, Mr. and Mrs. J. Thomas Dasef, Toby S. David, Mrs. William R. DeBaeke, Beverly C. DeMers, Mrs. William H. Denison, Mr. and Mrs. Mau-

rice De Vuyst, Mr. and Mrs. A. C. Dickson, Jr., Mr. and Mrs. Warren C. Dilloway, Mr. and Mrs. Everett F. Doten, George A. DuFour, Paul R. Erickson, C. G. Eschenbach, Mr. and Mrs. Paul J. Fayad, Mr. and Mrs. Arthur J. Ferdinand, Mr. and Mrs. Otto Fischer, Mr. and Mrs. William S. Fiscus, Mr. and Mrs. Thomas Fitzgerald, Jack E. and Lesley J. Ford, Mr. and Mrs. Joseph B. Fresard.

Milk Fund Association Slates May 6 Session

The Milk Fund Association will meet on Tuesday, May 6, at 12 o'clock, in the Hillcrest lane residence, of Mrs. Francis H. Bourke.

For Professional Appraisals Call

LANCE REALTORS 777-1230

BEFORE AFTER

CHIMNEY SERVICE Rebuilt-Repaired-Chimney Covers-Incinerator Screens - Violations Corrected-Tuck Pointing Advance Maintenance 882-5550

Any \$6,900 car makes you feel secure on a country club driveway. The Mercedes-Benz 280S makes you feel secure on a bustling turnpike. Look underneath, and you'll begin to see why.

At Mercedes-Benz, engineers—not styling geniuses or marketing wizards—have the upper hand.

And these stubborn purists insist that if a man can afford to invest \$6,900 in an automobile he's entitled to get more than a status symbol.

Result: the Mercedes-Benz 280S at right bristles with sophisticated, ultra-performance features that simply do not exist on domestic sedans in the so-called "fine car" field. It steers, maneuvers and stops as if your life depended on it.

This is one reason why Car and Driver magazine, with a world of cars to choose from, concludes that the current Mercedes-Benz line "represents the present pinnacle in safe car engineering."

Racing car suspension

For a clue to the almost uncanny handling and evasive ability of the 280S, scrunch down and look beneath the rear bumper—at the axle. It's not the rigid "beam" axle of most domestic cars. It is articulated.

This Mercedes-Benz low-pivot swing axle permits each rear wheel to move up and down independently of the other, just as the front wheels do. The result is leech-like roadability.

If you know what you're looking for, you can also spot heavy-duty thrust arms, individual coil springs and shocks, and a horizontal hydro-pneumatic load-leveling device.

All in all, suspension ideas more common on 180-mph Grand Prix racing cars than 5-passenger sedans.

Engineering extravagance?

A passenger car doesn't need a suspension fit for a racer, argue some critics. True, reply Mercedes-Benz engineers. For everyday city driving, this is sheer engineering extravagance.

But some day you might have to get off the pavement, onto a stretch of potholed back road. You might have to enter a sharp curve or a turn-off faster than you intended. You might have to change course quickly while cruising at 65 mph on a busy turnpike. And, suddenly, you realize that this engineering extravagance is no extravagance at all.

Sharp reflexes

Occasionally, it is also necessary for a 3,400-pound automobile hurtling along at high speed to stop abruptly.

Of all cars in the "luxury class" field, the 280S is rated the safest, most roadworthy. Read why.

Once more, Mercedes-Benz engineers draw on their experience with World Champion racing machinery. They employ the more expensive, but clearly superior, type of brakes used almost universally on today's professional racing circuits.

Disc brakes. The engineers don't stint, either—by putting disc brakes only at the front wheels, and settling for conventional drum brakes on the rear. They insist on attaching a massive caliper-type disc brake to every wheel of every Mercedes-Benz.

Someday, doubtless, 4-wheel disc brakes will be offered on a domestic "luxury" car.

Accurate steering is vital for maximum control, too. In an emergency, you don't have time for a sweeping twirl of the wheel. The car must respond instantly.

The 280S does. Credit the ingenious Mercedes-Benz recirculating-ball-type steering system. It eliminates sloppy play in the wheel—and blesses you with the "feel" of the road. Suddenly, you are a more confident driver.

Taut, sensitive steering is retained even with Mercedes-Benz power steering—characterized by Car and

Driver as "unquestionably the most precise unit of its kind ever developed."

If trouble comes

The responsiveness which makes the 280S such a joy to drive is its best defense against blundering motorists. However, if the worst happens, the car is designed to shield you. Naturally, it meets all the U.S. safety regulations. But Mercedes-Benz safety goes beyond the letter of these laws.

The entire passenger compartment is built as a sturdy "safety zone." Doors are designed to stay shut on impact. The front and rear of the car are engineered to crumple in a crash at a controlled rate, absorbing shock and reducing the threat of serious injury.

"A fellow hit me when I was stopped at a toll booth," reports one Mercedes-Benz owner. "People in his car were hospitalized. But I just opened my door and stepped out."

Showroom experiments

The 280S is as habitable as it is roadworthy and safe.

Slip behind the wheel, and flex your back. This is no marshmallow seat. It supports you, hour after hour. It should: it was designed with help

from orthopedic physicians. The springs inside are tuned to the car's suspension motions, cancelling out thousands of tiring vibrations every mile.

Check the rear shelf. Carpeted. Feel the underside of the dashboard. There's no spaghetti tangle of wires. It's fully finished off. Finger the wood trim—real walnut, not plastic.

Many cars are designed to win admiration for their owners. Mercedes-Benz cars are designed to win admiration from their owners. Quite a distinction.

No shortcuts

Your 280S is built with uncompromising care, to make it a lasting investment.

Every 280S begins life in a shower of sparks. It is not bolted into being, like a conventional car, but solidified by thousands of welds. After 50,000 miles or so, you may start to wonder if it will ever rattle.

When welding stops, the body is gone over by hand with a soft glove. Bumps and burrs are spotted and smoothed away. Vital seams are packed with solder and buffed to oblivion.

The body is then dunked in a 52-ton primer tank, baked, spray-

painted, hand-sanded, sprayed again, then hand-sprayed. Total primer and paint rust protection: over 44 pounds.

As a final flourish in its armament against road salt, rust and rot, the 280S gets a 24-pound slathering of plasticized undercoating.

The overhead-cam, six-cylinder engine equals the coachwork for longevity. Bearings are delicately machined to within 4/10,000ths of an inch, and pistons and connecting rods are painstakingly matched and balanced. Yet this power plant is about as fragile as a bull. It's built to cruise flat-out indefinitely—and, on Germany's wide-open autobahns, it often does.

An unconventional car? Definitely so. Mercedes-Benz does not make conventional cars—and never will.

24-page brochure

If you'd like more facts on this remarkable motor car—\$6,900* complete with automatic shift, power steering and electric windows (\$6,133* without frills)—mail the coupon for a color brochure.

Of course, the quickest way to appreciate the car's virtues is simply to arrange for a test drive.

Other models to mull over:

280SE Sedan—the 280S with fuel-injection engine, \$6,461*.

250 Sedan—a less costly, but unflappable, road car, \$5,208*.

280SL Roadster—a sports car for grown-ups, combines soul-stirring performance with comfort, \$6,802*.

220 Diesel—the only diesel-powered automobile Mercedes-Benz makes, gives you small-car economy in a big, safe sedan that may well endure for decades, \$4,692*.

600 Grand Mercedes—the ultimate motor car, \$23,580*.

Mercedes-Benz of North America, Inc.

Dept. 00000, Box 207, Cliffside Park, N.J., 07010

Please send me a 24-page, full-color brochure on the new generation of motor cars from Mercedes-Benz.

NAME ADDRESS CITY STATE ZIP

©Copyright 1969, Mercedes-Benz of North America, Inc. *East and Gulf Coast ports of entry, exclusive of transportation, options, state and local taxes, if any.

Wood Imports, Inc. 15415 Gratiot Street, Detroit, Michigan 48205 Phone: 313-521-6600

People know you as you are — not as you imagine you are. Try to get along with the other fellow — not ahead of him.

White or Black Enameled Aluminum STORM WINDOWS, DOORS, PORCH ENCLOSURES
ALUMINUM SIDING, TRIM AND GUTTERS
SCREEN PORCHES
STORMS FOR STEEL CASEMENT WINDOWS
We Repair Storm Sash and Screens
FREE ESTIMATES
POINTE SCREEN
(Across from Howard Johnson's)
AND STORM SASH, INC.
20497 Mack Ave. 881-6130 or 881-4600

Austin Prep School News

Spring activities at Austin Prep. are in full swing, including speech festivals, leadership conferences, TV shows, Awards Dinner, dances and student directed one-act plays.

Richard Berschback, a sophomore, traveled to Ann Arbor on May 3 for the State Finals in Michigan Forensics. His area is Declamation and has won in the school, district and regional contests to enable him to move to the final of the state. Other students who won in the school, and district levels and spoke in the District Forensics at Wayne State University were James Zakem, Mike Maurice, Tim Garvey, George Shea, Bruce Grobb, Terry Murphy, Mike Oliver, Mike Cooke, John Ricci, George Daniels, Mike Cavanagh and Larry Pfaff. Austin sent thirteen students in six categories to the state regionals. Moderator is Mr. Thomas E. Bailey, Vice Principal of Studies and Activities.

BELLE ISLE AWNING CO.

Canvas • Vinyl
Acrylic • Dacron

BUY NOW—AVOID
SUMMER RUSH
FREE ESTIMATES

Serving Grosse Pointe Since 1931

LO 7-2293 • 7601 E. Jefferson

Devil Netters Get Two Wins

The Blue Devil tennis team completed a busy week last Thursday by winning their second match in two days after a loss to Royal Oak Dondero last Monday. After the Devils came back to upset Ann Arbor on Wednesday, 4-3, and then defeat Fordson in a BCL match, also 4-3.

The only victories against Royal Oak were provided by the number one singles player, Terry Crockatt, who won his match 6-2, 6-1, and the doubles team of Gene Turnbull and John Eckenrode, who won 7-5, 6-2. Because of Grosse Pointe's inability thus far in the season to win consistently in the third and fourth singles positions, Coach Donald Zysk said he was "going to shift some players around and see if we can't win more matches in those spots."

The result was playing junior Curt Leibbrand in the fourth singles spot against Ann Arbor and shifting John Miller to the second doubles team with Gary Hughes. Although Leibbrand lost 3-6, 3-6, Hughes and Miller provided the deciding match over the Pioneers by taking a close 9-7, 2-6, 7-5 victory. Also winning for the Devils against Ann Arbor were Terry Crockatt (6-4, 6-2), John Williams (5-7, 6-3, 6-3), and doubles Scott Feringa and John Howard (6-2, 6-3).

Against Fordson the following night, Crockatt was the player most largely responsible for allowing Grosse Pointe to edge the Tractors, 4-3. All the matches had ended and both teams locked on as Crockatt won his match in three sets (4-6, 6-2, 6-4) to give the Devils the win. Other Devils winners were Williams, Eckenrode and Turnbull, and Tom VanLockeren, who won the fourth singles match.

Last night the team played a tough Monroe squad and on Thursday the Devils will go to Wyandotte for another BCL match. The League Meet is scheduled for Saturday at Highland Park at 10 a.m. The next home match will be on Monday against the Parkers.

GREED

In their search for dollars men lose sight of things that money will never buy.

TRAP AND SKEET SHOOTERS

- Hear Protectors
- Shooting Glasses
- Gloves & Vests

B. McDaniel Gun Shop

15102 KERCHEVAL VA 1-8200
Open Mon., Tues., Wed., Sat., 9 to 6 p.m.
Open Friday 9 a.m. to 1 p.m.

Diners Charge
Amex. Express
Mich. Bankard
Honored Here

NOTICE OF REGULAR VILLAGE SPRING ELECTION

TO THE QUALIFIED ELECTORS OF THE VILLAGE OF GROSSE POINTE SHORES, WAYNE AND MACOMB COUNTIES, MICHIGAN.

Notice is hereby given that the regular Village Spring Election is to be held in the Village of Grosse Pointe Shores, Wayne and Macomb Counties, Michigan, on Tuesday, the 20th day of May, 1969 for the purpose of electing the following officers:

3 Trustees for regular 2 year term

You are further notified that the polling places will be:

- Precinct 1: Vernier School, 36 Vernier Road
- Precinct 2: Vernier School, 36 Vernier Road

You are further notified that the polls will be open from 8:00 o'clock AM until 8:00 o'clock PM, Eastern Standard Time on Tuesday, May 20, 1969.

Clifford B. Loranger
Village Clerk

City of Grosse Pointe MICHIGAN NOTICE OF PUBLIC HEARING

Notice is hereby given in accordance with the provisions of Act No. 207 of the Public Acts of the State of Michigan for the Year 1921, as amended, and in accordance with Sec. 5.187 of Grosse Pointe City Code that a Public Hearing will be held on Monday, May 26, 1969 at 8:00 p.m. E.S.T. in the Council Chambers at 17147 Maumee Ave., in the City of Grosse Pointe, Wayne County, Michigan, concerning the following proposed amendment to the Zoning Ordinance of the City of Grosse Pointe, enacted February 20, 1967, as amended:

Amend the Zoning Ordinance District Map to show R-T, Terrace District where R-1B, Single Family Residential District now exists on the property described as the southerly 50 feet of Lot 114, and Lots B, C, and D of Amended Plat of St. Clair Park Subdivision of P.C. 239 between Jefferson and Mack Avenues, City of Grosse Pointe, Wayne County, Michigan, as recorded in Liber 19, Page 21, Wayne County Records; and

Lots A and B and South ½ of vacated public alley adjacent to said Lots A and B of C. Neff Estate Subdivision of that part of the West ¼ of P.C. 344 between Jefferson Avenue and Mack Road, City of Grosse Pointe, Wayne County, Michigan as recorded in Liber 15, page 23, Wayne County Records; and the

Portion of Lot 1 of P.C. 239 lying between Jefferson and Maumee Avenues, being more particularly described as follows:

Beginning at the intersection of the Northerly line of Jefferson Avenue (100 feet wide) as now established with the Westerly line of C. Neff Estates Subdivision as recorded in Liber 15, page 23, Wayne County Records;

Thence North 24 degrees 55 minutes 13 seconds East along the Westerly line of said C. Neff Estates Subdivision a distance of 579.26 feet;

Thence South 65 degrees 11 minutes 40 seconds West a distance of 115.13 feet to a point in the Easterly line of Amended Plat of St. Clair Park Subdivision as recorded in Liber 19, page 21, Wayne County Records;

Thence South 24 degrees 58 minutes East along the Easterly line of said Amended Plat of St. Clair Park Subdivision a distance of 584.99 feet to a point in the Northerly line of Jefferson Avenue;

Thence North 62 degrees 20 minutes East along the Northerly line of Jefferson Avenue a distance of 114.79 feet to the point of beginning.

Further, amend Section 5.122(2) of said Zoning Ordinance to read as follows:

- "(2) Terrace dwelling and apartment houses."
Amend Section 5.123 to read as follows:
"5.123. Specifically Prohibited Uses. In order to clarify the type of permitted uses in a R-T District, the following uses, among others, are specifically prohibited.
- (1) Rental offices, as accessory to a terrace dwelling unit project or an apartment house project.
 - (2) Tourist home, lodging house, or boarding house.
 - (3) Motel, hotel, or mobile home park.
 - (4) A residential structure for a home for children or other than those residing therein, or for the aged, indigent, or physically handicapped; or a rest or convalescent home."

Amend Section 5.176, Schedule of Regulations, to change the Minimum Floor Area Per Dwelling Unit for uses permitted in the R-T District from 1,000 to 1,800 square feet.

Amend Section 5.92, Item 15, to read as follows:

Use	Required Number of Parking Spaces	Per Each Unit of Measure as Follows
15. Residential — terrace dwelling or apartment house	2	Each dwelling unit"

Thomas W. Kressback,
City Clerk.

NOTICE OF PUBLIC HEARING

ON THE
1969-70 BUDGET
OF THE
CITY OF

Grosse Pointe Woods MICHIGAN

Notice is hereby given that the Council of the City of Grosse Pointe Woods will meet on Friday, the 16th day of May, 1969 at 7:30 P.M. Eastern Standard Time at the Municipal Building, 20025 Mack Avenue, Grosse Pointe Woods, Michigan for the purpose of conducting a Public Hearing on the 1969-70 Budget of the City of Grosse Pointe Woods.

GENERAL FUND SUMMARY PROPOSED 1969-70 BUDGET

REVENUES	
City Taxes	\$1,187,090.00
State-Shared Taxes	513,686.00
Inter-Governmental Fees & Charges	149,600.00
Violation Fines & Fees	57,374.00
Permits & Licenses	26,315.00
TOTAL REVENUES	\$1,934,065.00

EXPENDITURES	
Department of General Government	\$ 209,518.00
Department of Public Safety	762,179.00
Department of Public Works	651,340.00
Department of Parks & Recreation	140,768.00
Municipal Improvements	100,000.00
Debt Service	34,870.00
Contingency	35,390.00
TOTAL EXPENDITURES	\$1,934,065.00

PUBLIC SERVICES FUND SUMMARY PROPOSED 1969-70 BUDGET

REVENUES	
Water-Sewer	\$ 400,000.00
Parking	84,500.00
Concessions	15,500.00
Boat Docks	15,000.00
TOTAL REVENUES	\$ 515,000.00

EXPENDITURES	
Water-Sewer	\$ 400,000.00
Parking	84,500.00
Concessions	15,500.00
Boat Docks	15,000.00
TOTAL EXPENDITURES	\$ 515,000.00

Copies of the Budget are on file for public inspection in the office of the City Administrator, 20025 Mack Avenue, Grosse Pointe Woods, Michigan, during office hours.

LEONA D. LIDDLE,
City Clerk
CITY OF GROSSE POINTE WOODS

NOTICE OF LAST DAY OF REGISTRATION FOR THE QUALIFIED ELECTORS OF THE GROSSE POINTE PUBLIC SCHOOL SYSTEM, WAYNE COUNTY, MICHIGAN

TO THE QUALIFIED ELECTORS OF SAID SCHOOL DISTRICT:

Please take notice that the Annual Election of The Grosse Pointe Public School System, Wayne County, Michigan, will be held in said School District on Monday, June 9, 1969.

Act 269, Public Acts of Michigan, 1955, as amended, provides as follows:

"The Inspectors of Election at any annual or special election shall not receive the vote of any person residing in a registration school district whose name is not registered as an elector in the City or Township in which he resides..."

THE LAST DAY on which persons may register with the Clerk of the Township or City in which they reside in order to be eligible to vote at said Annual Election to be held on June 9, 1969, is Friday, May 9, 1969. Persons registering after 5:00 o'clock P.M., Eastern Standard Time, on said Friday, May 9, 1969, are not eligible to vote at said Annual Election.

In addition to all other scheduled times, the City and Township Clerks will be in their offices to receive registrations on Saturday, May 3, 1969, between the hours of 8:00 o'clock A.M. and 5:00 o'clock P.M., Eastern Standard Time.

Under the provisions of Act 269, Public Acts of Michigan, 1955, as amended, registrations will not be taken by school officials and only persons who have registered as general electors with the Clerk of the City or Township in which they reside are registered school electors. Persons planning to register with the respective Township or City Clerks must ascertain the days and hour on which the Clerk's office is open for registration.

Registration of unregistered qualified electors of said School District will be received at the following places:

1. Residents of the City of Grosse Pointe Park shall register at the office of the Clerk of the City of Grosse Pointe Park, 15115 East Jefferson Avenue, City of Grosse Pointe Park, Michigan.
2. Residents of the City of Grosse Pointe shall register at the office of the Clerk of the City of Grosse Pointe, 17150 Maumee, City of Grosse Pointe, Michigan.
3. Residents of the City of Grosse Pointe Farms shall register at the office of the Clerk of the City of Grosse Pointe Farms, 10 Kerby Road, City of Grosse Pointe Farms, Michigan.
4. Residents of the City of Grosse Pointe Woods, shall register at the office of the Clerk of the City of Grosse Pointe Woods, 20025 Mack Avenue, City of Grosse Pointe Woods, Michigan.
5. Residents of the City of Harper Woods shall register at the office of the Clerk of the City of Harper Woods, 19617 Harper Woods, Michigan.
6. Residents of the Township of Grosse Pointe shall register at the office of the Clerk of the Township of Grosse Pointe, 795 Lake Shore Drive, Village of Grosse Pointe Shores, Michigan.

This notice is given by order of the Board of Education of The Grosse Pointe Public School System, Wayne County, Michigan.

Dated: April 7, 1969.

BARBARA R. THOMPSON
Secretary,
Board of Education.

SELF-CHECK
Schedules and budgets have one thing in common—they both remind people in all walks of life how far behind they are.

SO TRUE
It's middle age when a man gets sense enough to know he shouldn't do certain things, but still young enough to try them.

EXPLORE OUR WONDERFUL WORLD OF BUICK!

We Built A Very Special 1969 Riviera and Gave It A Very Special Price!

Priced At ... \$4475

TOM TAYLOR BUICK
13033 Gratiot LA 6-3000

Equipped with: AM-FM radio, rear speaker, w.s.w. tires, factory air cond., vinyl top, deluxe wheel covers, automatic trans., power steering and brakes, etc.

For Mother... The Best Gift of All A Quaker Maid® Kitchen!

Nothing would make a Mother happier than an elegant Quaker Maid® Kitchen... the Mother's Day gift she'll always remember. She'll love the true beauty, the day-to-day convenience her Quaker Maid® Kitchen will give her. Call us this week or come in for details on putting a Quaker Maid® Kitchen in your home. You can choose from 17 lovely cabinet styles and 38 attractive wood finishes.

Quaker Maid® Means Quality Made

Quaker Maid®
COMPLETE KITCHEN REMODELING
DESIGNING-INSTALLATION-FINANCING

Thiele Construction
(Show Room at)
24145 Little Mack, St. Clair Shores
PR 5-2323

PUNCH & JUDY
KERCHEVAL AVENUE
TU 5-2550

MICHIGAN PREMIERE
Maggie Smith — Robert Stephens
"THE PRIME OF MISS JEAN BRODIE"
in Color

Plus Featurette—in Color
"WORLD OF FASHION"
(Yesterday, Today and Tomorrow)

You'll be glad you waited for this new concept in mowers!!

SNAPPER V21

CUTS AND BAGS YOUR GRASS AND VACUUMS LAWN AT SAME TIME DOES A SUPERB JOB!

Powerful suction makes grass stand up for smooth cutting... and sucks clippings into bag. 3 1/2 HP, 4 cycle engine; cast magnesium decks; Quick height adjustment; Close trim both sides; Special "down-factor" for use without bagger. 5 hand-propelled and self-propelled models; some available with electric starters at extra cost. So easy to handle... a joy to use... try it on YOUR lawn.

Nelson C. Zealand
19815 MACK AVE., Grosse Pointe Woods TU 1-6233

Little League Results

GROSSE POINTE CITY Minor League

The Phillies, managed by Tom Guthat, defeated the Tigers, managed by John O'Hare, by a score of 2 to 0 at the Neighborhood Club Field, Monday, April 28. This game was the opening game for the 1969 Grosse Pointe City Little League Minor League schedule.

John Cantwell pitched the entire game with Web Hudson handling the catching chores for the Phillies and John Tulloch and Tom Bick shared the pitching duties for the Tigers with Dave Kaufman catching.

Jeb Shoemaker got a single and Paul Crane a double for the Tigers. John Cantwell struck out 15 Tiger batters.

The two Phillies' runs were scored in the second inning when John Dunaway hit a single with the bases loaded scoring Alan Bradbury and Dave Hein.

A homerun by Bruce Erickson with F. K. Day and Tom Coles aboard in the bottom of the sixth gave the Pirates a come-from-behind 4-3 win over the Senators on April 30. Glenn Burton, the winning pitcher, gave up runs to Clark Standish, Hemovich and Timmy Forrester in the first two innings and then held the Senators scoreless. Pete Coles scored for the Pirates in the second. Bob Hemovich was the starting pitcher and was relieved in the fourth inning by Clark Standish. Fine jobs of catching were turned in by the Senators' Stewart Brown and by the Pirates' Bruce Erickson and Gordon Waggett.

GROSSE POINTE CITY Major League

In the second game of the opening day doubleheader on April 26, the Cubs downed the Braves 6 to 1 behind the strong pitching of Joe Cornille. Neil Blondell and Tom Fetters shared the Cub catching assignment while Bob Holmes paced the batting attack with two hits as Don Chouinard, Dave Frear and Gil Kernan gathered other Cub hits. For the Braves, Dave Hinks' pitching and Spence Gaarder's catching formed the battery. The Braves got hitting support from Gaarder and George Maghielse.

The Cubs spotted the Cards three runs and then came from behind on April 29 to take a close well-played 4 to 3 victory. Don Chouinard pitched out of bases-loaded situations in the last two innings to save the win. Frank Huxley and Paul Bauhof got key hits for the Cubs with Bob Holmes and Joe Cornille assisting in the batting department. For the Cards, Jim Linciau pitched a strong game and Chad Morris did the catching. Mark Emery led the Cards' batting attack.

The Cubs ran their win streak to three games with a 6 to 2 win over the Dodgers on April 30. Bob Holmes pitched the Cubs to the win in spite of some lousy Dodger hitting. The Cubs' batting attack was led by Holmes and Don Chouinard with two hits each. Neil Blondell handled the catching assignment for the Cubs. Don Crane and Steve Coates shared the pitching duties for the Dodgers. Chris Montague, Wyn Fisher and Crane led the Dodger slugs.

Martin J. Lafave On Assault Ship

Data Processing Technician First Class Martin J. Lafave, USN, son of Mr. and Mrs. Albert J. Lafave of 365 Moross road, is serving aboard the amphibious assault ship USS Okinawa, off the coast of Vietnam.

The Okinawa serves as a helo-transport base of a helicopter Marine Landing Force whose mission is to seek and destroy enemy infiltrators and strongholds in South Vietnam. It is also equipped with a medical facility capable of handling more than 300 wounded.

Now midway through its present combat deployment, the Okinawa has participated in several combat operations—the most recent one being largest amphibious assault in the Vietnam War.

The ship is scheduled to return to its homeport in San Diego, Calif. early this summer.

POLICE-URGE CAUTION
As warm weather approaches, police are urging Pointe residents to take extra precautions in securing their homes against intruders. Police suggest that garage doors be closed when leaving your home. Pointing out that a thief dislikes noise and light, they also suggest that if you are going to be away from home, turn on a radio, perhaps with a timer, and leave lights on in your home.

AUTO RENTALS

- Daily
- Weekly
- Monthly

Leasing (up to 3 yrs.) All Makes
Call James Jenkins: TU 1-5000

MONTEGO MERCURY COUGAR
\$8 a Day ^{10c} Mile

MERCURY Colony Park WAGON
Air Conditioned
\$10 a Day ^{10c} Mile

Frank Adam, Inc.
130 Kercheval on the Hill

D&C LEATHER CLEANERS
9249 East Jefferson — Valley 2-1055

SPECIALIZING IN THE CLEANING, REFINISHING, ALTERATIONS AND REPAIRING OF FINE SUEDES AND LEATHERS

Solving Detroiters suede and leather problems since 1949 and now a new and exclusive finishing process developed by us which leaves that soft, luxurious feel and new look.

The following approved top quality dry cleaners are now authorized associates of D & C Leather Cleaners and our professional services are now available through these reputable cleaners. You may visit them or call for pick-up and delivery.

- Belding Cleaners, 15139 Kercheval, Grosse Pointe VA 2-5800
- Crown Cleaners, 15323 E. Jefferson Grosse Pointe VA 1-7500
- Denby Cleaners, 15029 Kercheval, Grosse Pointe VA 2-7055
- Denby Cleaners, 20087 Mack Ave., Grosse Pointe 882-1976
- Gay Cleaners, 16129 Mack Ave., Grosse Pointe 882-1976
- Grosse Pointe Valet Cleaners (Plant) 17854 Mack, Grosse Pointe TU 5-5930
- Grosse Pointe Valet Cleaners (Branch) 21155 Mack, Grosse Pointe TU 1-9770
- Square Deal Cleaners, 20331 Mack, Grosse Pointe TU 1-4225

"OUR ONLY PRODUCT, QUALITY, COURTESY AND DEPENDABLE SERVICE"
Grosse Pointe TU 4-8888

GPUS Defeats South Hi Twice

The week of April 28 was a fortuitous one for the Grosse Pointe University School as its varsity baseball and tennis teams each defeated Grosse Pointe South High School.

The baseball game, played at G.P.U.S. on April 30, was a tension-filled 3-2 encounter. In the first inning, Marty Wiecek opened the scoring for the Knights when he trotted home on Ralph Kulek's booming double to left field. South tied the game in its half of the first, (it was South's home game, despite the locale) on a walk, an infield out, and an error.

In the sixth, the Knights went ahead by a run as a result of four consecutive walks. They added what proved to be the winner in the seventh when Mike Getz of 1119 Buckingham, and Jim Bolton of 1511 Oxford road, singled, Dale McCarthy reached first on an error, and Gary Francis of 1824 Hawthorne walked, forcing in the run.

The final half inning saw South come back to within one run, and the tying and winning runs were in scoring position when pitcher Getz bore down to strike out the last two batters.

The tennis match, played on April 29, resulted in a 5-2 G.P.U.S. victory. Competing without number one singles player Topher Ware, the team had to win two three-set matches to insure the victory. Craig Dickson of 400 Lincoln road and Bill Dance of 470 Washington

two important BCL contests. On Thursday they go to Wyandotte to face the Bears, and on Monday play at home against Highland Park.

Devil Nine Wins One, Drops Two

Left-hander Bill Bailey proved once again to be the stopper for Grosse Pointe's baseball team as he fired a three-hitter last Thursday and beat Fordson, 4-1, after the Blue Devils had lost to Royal Oak and GPUS in two previous games last week.

Larry Griffin led the Devils' attack against the Tractors by belting a sixth-inning two-run triple, and later scoring on an error, to provide the winning margin. Until that point Bailey had protected a 1-0 lead on the strength of a first inning triple by Ken Rem and an RBI single by Danny Menzo. The importance of Griffin's blast was emphasized by the fact that Fordson tallied an unearned run in the top of the seventh.

Grosse Pointe dropped an 8-2 decision to Royal Oak in another BCL contest last Monday. Ten errors proved to be the downfall of the Devils while Grosse Pointe used four pitchers in an unsuccessful attempt to halt the powerful Acorns.

On Wednesday the Devils lost to GPUS, 3-2, in a game that was up for grabs for seven innings. GPUS, though, finally took advantage of the situation and scored a run on four walks in the sixth to break a 1-1 tie, and again in the seventh on two singles and an error. The Devils got a run back in the bottom of the seventh on Tom Reghanti's RBI single, but couldn't push another one across as the Devil's last two batters struck out with men in scoring position.

This week the team plays

GOLDEN BUDDHA
Chinese-American RESTAURANT

HOURS: COCKTAIL LOUNGE
16340 HARPER
Fri. & Sat. 11 a.m. to 1 near Whittier
Mon.-Thurs. 11 a.m. to 12 Ample Parking
Sunday 12 to 12

Featuring the very finest in Can- COMPLETE
cary dishes for Luncheons and Carry Out Service
Dinners, plus exotic Cocktails. 881-6010

Dance to the Billy Maxted Band in our Art Gallery in the Sky

He's at *Cabaret Le Bohème* now! He and his band make great music for dancing, or listening. Hear his famous rendition of "Satin Doll." Spend the evening in our luxurious Cabaret atop the Hotel Pontchartrain. Fine food and drink; superb service. Even valet parking. All that and Billy Maxted's music, too! Reservations 965-0200. Phone Now! Your Host Chuck Muer hotel

Pontchartrain
Two Washington Boulevard
For Reservations, Phone 965-0200

Marine Specialties and Nautical Gifts

If it's nautical but nice, we've got it!

Browse the ship's wheel

19605 Mack
Open Daily 9-6,
Fridays 'til 8
TU 2-1340

- His Lordship Jewelry
- Dockley's Spredose (easy course platter)
- Sperry Topider Safety Boat Shoes
- Binoculars
- Nautical Lamps
- Canadian Charts

SHIP'S WHEEL FAMOUS NORPOLE
Sailing Jackets with the hidden hood
24.50 VALUE\$17.95

Gunningham's
DRUG STORES WHERE YOU KNOW THE QUALITY

16941 Kercheval Cor. Notre Dame
19103 Mack Ave. Cor 7 Mile
16450 E. Warren Cor. Outer Drive

I WON'T FORGET... MOTHER'S DAY MAY 11th

SAVE 10% DUSTING POWDER MITT ^{2 1/2} OZ. 49¢
3 PIECE DRESSER SET 3.49
LADIES' PENDANT WATCH 8.99
SAVE 25% SATURDAY-NIGHT NYLONS 77¢ DOZ.
NYLON PANTY HOSE 1.29

OCTAGONAL WALL MIRROR
4.99
22 1/2 x 22 1/2 inches. Beautifully decorated frame. Complete with clips for hanging.

PORTABLE-LIGHTED MAKE-UP MIRROR
WITH CARRYING CASE
14.99
24 x 24 inch. Regular and magnifying. Complete with on-off switch. Handsome carrying case.

TRIPLE-VIEW MIRROR
4.99
Provides a perfect view from three angles. Folds flat for storage or for traveling.

Give Mother Your Best!

Whitman's
MINIATURE 2-POUND BOX 2.29
ASSORTED CHOCOLATES 4.50
MILK-CHOCOLATE 2.29

Schraff's
GOLD CHOC 2-POUND BOX 4.99
MINIATURES 2.29
FRUIT & NUT 2.29
ALL MILK CHOCOLATED 2.29

SEE OUR COMPLETE SELECTION OF GIFTING CARDS 10¢ AND UP

Grosse Pointe News
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 Representative, Inc. BYrant 9-7300
 464 Fifth Avenue, New York 19, New York
 CHICAGO OFFICE Phone Financial 8-2214
 333 North Michigan Avenue

ROBERT B. EDGAR EDITOR and GENERAL MANAGER
WILLIAM ADAMO ADVERTISING MANAGER
JANET MUELLER FEATURE PAGE, SOCIETY
JAMES J. NJAIM NEWS
PEPPER WHITEHEAD NEWS
JAMES H. KERR NEWS
LILLIAN KARR ADVERTISING
MARY LORIMER ADVERTISING
JOHN MACKENZIE BUSINESS
JOANNE EASON ACCOUNTS
ONNELLEE KOENIG CLASSIFIED ADVERTISING
ALBERTA WILKE CLASSIFIED ADVERTISING
KAY STOUGH CLASSIFIED ADVERTISING
MARIE KREINER CIRCULATION

Memorial Center Schedule

May 8 - May 15. Open Daily 9 a.m. - 9 p.m.
(Ticket office closed Sunday)

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

GROSSE POINTE GARDEN CENTER AND LENDING LIBRARY. Mrs. Harry Frost on duty Tuesday, Wednesday, Thursday, 10 a.m.-4 p.m. Volunteer consultant on duty Friday, 2-4 p.m. TU 1-4594.

Thursday, May 8

- * 10:00 a.m. Braille Transcription—Mrs. John McNamara, Instructor.
- 12:00 noon Our Lady Star of the Sea Bridge.
- * 12:00 noon Detroit Commandary Knights Templar—Luncheon.
- * 4:00 p.m. Ballet—Mary Ellen Cooper, Instructor.
- * 8:00 p.m. Yoga—Charles Friday, SRF, Instructor.
- * 8:00 p.m. Grosse Pointe Children's Theatre presents "Sound of Music." Adults \$2.50; Children \$1.50.
- 9:00 p.m. Sacred Heart High School Prom.

Friday, May 9

- * 4:00 p.m. Ballet—Mary Ellen Cooper, Instructor.
- 6:30 p.m. Detroit Bible College Dinner.
- * 6:45 p.m.—Ballroom Dancing—Mr. and Mrs. Ted Forrest, Instructors.
- 8:00 p.m. Grosse Pointe Children's Theatre presents "Sound of Music."
- * 8:00 p.m. Ballroom Dancings—Every Other Friday Class—Mr. and Mrs. Ted Forrest, Instructors.
- * 8:30 p.m. Parents Without Partners.

Saturday, May 10

- * 9:30 a.m. Ballet—Mary Ellen Cooper, Instructor.
- * 9:30 and 11:15 a.m. Children's Art—Angela Dadson, Instructor.
- * 10:00 and 11:00 a.m. Children's French—Mlle. Henriette LaCroix, Instructor.
- 12:30 p.m. Detroit Women School Administrators Luncheon.
- 1:00 p.m. Grosse Pointe Children's Theatre presents "Sound of Music." Adults \$2.50; students \$1.50. Children under 12 \$1.
- 6:00 p.m. Promenaders Dinner Dance.
- * 8:00 p.m. Grosse Pointe Chamber Music Dinner and Concert.
- * 7:30 p.m. Duplicate Bridge—Mrs. Marvin Bourget, Director.
- 8:00 p.m. Good Companions—Sequence Dancing.
- 8:00 p.m. Grosse Pointe Children's Theatre "Sounds of Music."

Sunday, May 11

- 10:30 a.m. Unity Center for Truth—Church and Sunday School.
- * 12:30 p.m. Youth Council.
- 2:00 p.m. Grosse Pointe Children's Theatre presents "Sound of Music." Adults \$2.50; students \$1.50; children under 12 \$1.
- * 3:00 p.m. Beginning and Advanced Karate—Mr. Sang Kyu Shim, Director.
- 7:30 p.m. Grosse Pointe Children's Theatre presents "Sound of Music." Adults \$2.50; students \$1.50.

Monday, May 12

- * 10:00 a.m. Cancer Center Workshop.
- 10:00 a.m. Weight Watchers of Eastern Michigan, Inc.
- * 12:00 noon Duplicate Bridge—Mrs. Marvin Bourget, Director.
- 12:00 noon Soroptimist Club of Grosse Pointe—Luncheon and Meeting.
- 12:15 p.m. Rotary Club of Grosse Pointe—Luncheon and Meeting.
- * 4:00 p.m. Ballet—Mary Ellen Cooper, Instructor.
- 6:30 p.m. Hayloft Square Dance Club Dinner Dance.
- 7:30 p.m. 9600 Air Force Reserve.
- * 7:30 p.m. Astrology—Chester Garski, Instructor.
- 8:30 p.m. Grosse Pointe Theatre Meeting.

Tuesday, May 13

- * 9:00 and 10:30 a.m. Adult French Conversation—Mme. Charles Bachrach, Instructor.
- * 9:30 a.m. Beginning Oil Painting—Ray Fleming, Instructor.
- * 10:00 a.m. Yoga—Norma Cheff, SRF, Instructor.
- * 10:00 a.m. Service Guild for Children's Hospital—Workshop.
- 12:00 noon Senior Men's Club of Grosse Pointe Luncheon.
- * 1:00 p.m. Life Painting—Ray Fleming, Instructor.
- 6:30 p.m. Kiwanis Club of Grosse Pointe—Dinner and Meeting.
- 6:30 p.m. Optimists Club of Grosse Pointe—Dinner and Meeting.
- 7:00 p.m. Friends of the Grosse Pointe Library Dinner.
- * 7:30 p.m. Duplicate Bridge—Mrs. Marvin Bourget, Director.
- * 7:30 p.m. Life and Still Life Painting—Ray Fleming, Instructor.
- * 7:30 p.m. Grosse Pointe Chess Club.
- 7:30 p.m. Weight Watchers of Eastern Michigan, Inc.

Wednesday, May 14

- * 9:30 a.m. Landscape Painting—Carol Wald, Instructor. 1st class series of 10 \$35 per term.
- 11:00 a.m. Senior Men's Club of Grosse Pointe—Cribbage.
- 12:00 noon Our Lady Star of the Sea, St. Jude Circle—Luncheon and Fashion Show.
- * 12:30 p.m. Portrait Painting—Carol Wald, Instructor.
- * 12:30 p.m. Senior Ladies Club of Grosse Pointe—Tea and Program.
- * 4:00 p.m. Ballet—Mary Ellen Cooper, Instructor.
- 7:00 p.m. Detroit Cribbage.
- * 7:00 p.m. Flight Training Ground School—W. E. Coche and Connie Earl, Instructors.
- * 7:00 p.m. Grosse Pointe Adventure Series—Dinner preceding film.
- * 8:15 p.m. Grosse Pointe Adventure Series: "African Safari," personally presented by Larry Linlinard. Dinner and film \$4.75; show only \$1.50.
- * 7:30 p.m. Classical Figure and Still Life Drawing—Robert Rathbun, Instructor.

Thursday, May 15

- * 10:00 a.m. Braille Transcription—Mrs. John McNamara—Instructor.
- 12:30 p.m. Women's Republican Club of Grosse Pointe—Luncheon and Meeting.
- 12:30 p.m. A.A.U.W. of Grosse Pointe—Luncheon and Meeting.
- * 4:00 p.m. Ballet—Mary Ellen Cooper, Instructor.
- 8:00 p.m. Men's Garden Club of Grosse Pointe.
- * 8:00 p.m. Yoga—Charles Friday, SRF, Instructor.
- 8:15 p.m. "The Gospel According to St. Matthew" film to benefit the National Cathedral in Washington. Call Christ Church, TU 5-4841 for tickets.

What Goes On at Your Library

By Virginia Leonard

Do you have any children? Are they young? Are they of the teen-age variety? Or do you have some of each? If so, you may want to reserve the evening of May 8 to come and listen to Dr. Haim G. Ginott, who, under the sponsorship of the Grosse Pointe Citizens for Education, will be speaking at the Parcels Middle School at 8 o'clock. The title of his lecture is certainly provocative: "How to Drive Your Children Sane."

We can't believe you haven't heard of Dr. Ginott. He's a graduate of Columbia University with a B.S. in education and a Doctorate, Ed.D. in clinical psychology. He is adjunct associate professor at New York University, Graduate Department of Psychology, and clinical professor at Adelphi University, postdoctoral program in psychotherapy. He has lectured and led seminars in child psychotherapy and parent guidance in the United States, Europe and Israel.

If none of this rings a bell up to this point, I think if we mention his BETWEEN PARENT AND CHILD (1965), you may recall this man. This book was on the best-seller list for some time, and has been translated into many languages. Here Dr. Ginott explored the real meanings of children's conversations, which the parent must learn to answer; problems such as discipline, jealousy, anxiety in children, and sex education. In his epilogue, the author summed it up: "The new solutions offered in this book, can lighten the task of parenthood only when applied selectively and appropriately. Children vary in their responses to demands. Some children are complainers; they easily change in routines and relationships. Others, more conservative, accept change only under protest and after prodding. Still others are more reactionary; they actively resist any 'new deal' in their lives. A wise application of the new approach will not ignore the basic grain of the child's temperament and personality."

Dr. Ginott has just written a new book for parents of teenagers, entitled BETWEEN PARENT AND TEENAGER, providing specific advice and demonstrating essential skills for handling the endless series of events and crises that enter into the relationship between the adolescent and his parents. Using somewhat the same techniques as were in the first book, Dr. Ginott here suggests solutions for many problems which

What's New on THE HILL

By Sibyl

One Of The Nicest Ways . . . to spend a spring afternoon is to stroll on-the-hill. The charming displays in the stores make window shopping an experience not just a habit. In the attractive block that runs from Hall Place to McMillan, you can find anything from fresh strawberries to cherry blossoms within an atmosphere of personal and friendly service. Don't be surprised if you suddenly find walking on-the-hill a happy custom.

A Springtime Special . . . Elizabeth Arden's Blue Grass kit at Trail Apothecary, 121 Kercheval. Beautifully packaged, it contains both cologne and fluffy milk bath . . . a five dollar bargain at this time of year only.

Drop In . . . at Denier, 77 Kercheval, and see one of the most unusual antique chairs around . . . a barber's chair handsomely made from glowing wood of the yew and oak trees. It dates back to circa 1800 and was really used for barbering.

Fashion Interview . . . Margaret Rice says, "We have big plans for our choice of knitwear for Fall '69. Most important is the fact that knits have found their place as a fashion must. This was accomplished by the soft styling and a very definite feminine look. The fashion colors for Fall '69 will be winter white, bright tomato reds, earthy browns and a brand new color combination of aubergine and wine which will blend beautifully with contrast colors. Tweeds, stripes and skinny rib designs . . . and many in mix-matching patterns. For our way of life . . . they are divine."

A Perfect Companion . . . to the delicacies of springtime asparagus and strawberries is Harth's May Wine . . . to be enjoyed in the gentle breezes of this month. It can be found at Hamlin's, 89 Kercheval. TUxedo 5-8400.

Imported From England . . . exquisite china animals can be found at the League Shop, 98 Kercheval. The figurines are done with such detail and so distinctively by Basil Mathews that you must see them to believe them. A gift of one from the collection of dogs would be the perfect present this Sunday for a mother who loves dogs.

A Fashionable Date . . . next Tuesday, May 13th . . . when gourmet specialties join with high style clothes. Touch of Elegance has planned a fashion show to be shown during luncheon at the Bronze Door, 123 Kercheval. Do plan to lunch there with your friends . . . but remember to call 886-1932 for reservations.

May At The Mermaid . . . features attractive clear plastic umbrellas, each bedecked with an assortment of gay artificial flowers. A thoughtful but-luxurious gift for Mother on Mother's Day . . . and the cost is only eight dollars.

Lay Your Cards On The Table . . . on a terrific round card table, that is, from the Card Rack, 93 Kercheval. The table, along with its four matching chairs, is perfect for summer living whether it be by the pool or on the porch. The set is made from wrought iron, painted white, and is, of course, rust-proof.

Gifts Are Bustin' Out All Over . . . At Virginia Williams, 79 Kercheval. Whether you're looking for just the right present for a bride, a graduate or a mother, you are sure to find something unique and attractive from her newly arrived gifts.

Mister Sheridan-Books . . . 81 Kercheval, invites you to an exhibit of local artist Michael Derbyshire's watercolors. His land and seascapes are done in the mood of Andrew Wyeth and a pleasure to behold. For more information . . . call 881-1671 or 881-2916.

Public Schools in Focus

By Dr. Theos I. Anderson, Superintendent of Schools.

It seems to me that at some point in time the public must begin to gain an appreciation of the magnitude of public education in the State of Michigan, if for no other reason than to try to understand why it receives such a share of publicity in the press and on the radio and television. Therefore, I have selected some facts and figures which were provided by the Michigan Department of Education covering the 1967-68 year, the last year for which such detailed statistics are available, to illustrate.

During the last school year, for example, enrollment in Michigan's public elementary and secondary schools reached 2,079,675, and the population of the state's non public schools was estimated at 333,000.

The teaching staff in Michigan's public elementary and secondary schools numbered 85,586 while the non public schools employed about 11,500 teachers.

Last year in Michigan we had 729 local school districts with 4,685 public schools and about 960 non public schools. (During 1966-67 approval was obtained from the Michigan Department of Education for the construction of 4,480 new classrooms, in 688 building projects.)

Throughout Michigan in 1966-67 public elementary and secondary education costs totaled \$1,502,422,071. The federal government's share of this was 4.7 per cent, and the local district's 55.8 per cent.

As you might imagine, the major share of all expenditures was for operating purposes, with \$1,177,067,573 of the total going for day-to-day operation of public schools. Of this amount, the federal government provided 5.4 per cent, the state 44.7 per cent, and 49.8 per cent from local sources.

It might interest you to learn that approximately 70 per cent of all operational expenditures went for teachers' salaries and approximately 85 per cent for salaries and wages of all personnel.

Vocational education is a growing field, with 456 programs in secondary schools and 23 in community colleges throughout Michigan which affected 265,480 students.

Expanding adult education programs in Michigan enrolled a total of 317,087 people in 1966-67, the last year for which full information is available. Of this number, 15,260 were enrolled in basic education, (grade 1 through), and 82,054 were in high school completion courses.

arise at this period in life such as rebellion and authority, conflict and crisis. He offers helpful hints on how to maintain communication (and what parent doesn't know how important this is?).

New approaches to praise, criticism and the expression of anger are also explored. Teenagers are urged to express their feelings about their parents. Social life, sex education, driving, drinking and drugs are also considered. Once again let me quote the epilogue from Dr. Ginott's new book, "Life is so daily. Parenthood is an endless series of small events, periodic conflicts, and sudden crises which call for a response. The response is not without consequences; it affects personality for better or for worse. Our teenager's character is shaped by experience with people and situations. Character traits cannot be taught directly; no one can teach loyalty by lectures, courage by correspondence, or manhood by mail. Character education requires presence that demonstrates and contact that communicates. A teenager learns what he lives, and becomes what he experiences. To him, our mood is the message, the style is the substance, the process is the product."

Dr. Ginott finally concludes by saying that parents need more than love and insight — they need skill. The author feels that the means of attaining and using this skill is the main theme of his new book.

One of my sons has left the teenage bracket; the other is very near the end; thus these years of communicating with them as adolescents are still very close. In reading Dr. Ginott's book, I was pleased to find that I had used many of his suggestions, but had probably failed miserably in many directions. It is indeed a challenging thing to raise a teenager — would that the author had written the book a bit sooner so that I might have profited from his experiences, insights and opinions!

So—if raising children is one of your obligations and pleasures, we would suggest that you go and hear Dr. Ginott speak at Parcels on May 8. If this is impossible, how about reading one or both of his books? You will find both titles in your Grosse Pointe Public Libraries; and shall we make any bets as to whether BETWEEN PARENT AND TEENAGER also becomes a best seller?

There were 2,824 high school diplomas issued in 1967 for these students. The remainder of those enrolled in adult classes were attending for no academic credit.

Special education programs served a total of 108,225 students last year, including 295 at the Michigan School for the Blind in Lansing, 420 at the Michigan School for the Deaf in Flint, 2,364 in state-operated hospitals, training schools, and other such institutions for school aged children, and 105,146 youngsters in local or intermediate school district programs.

And, as you know, the elementary and public schools are not the whole picture. Higher education is a vital part of the state's educational system. Last year there were a total of 317,867 students enrolled in all 93 Michigan colleges and universities. Of this number, 79,708 were students in the state's two-year colleges and 187,708 were in the 11 four-year public institutions. An additional 50,461 students were enrolled in the 54 non public colleges and universities in the state.

Although much of the cost of higher education is supplied by the tuition of students, the State of Michigan, provided \$303.1 million for higher education last year. Indeed, education in Michigan is a tremendous enterprise.

CHARGED WITH LOITERING

A 16-year-old youth was charged with loitering on Friday, May 2, when City police attempted to disperse a group of 20 teenagers from the front of Schettler's Drugs, 337 Fisher. The youth was the only one who refused to leave after two warnings by police. He was taken to the station and charged.

ADJUSTMENT

Learn to like everything you have—you'll be much happier than those people who have everything they like.

Now in our second century of service to Metropolitan Detroit families

The Wm. R. Hamilton Co.

FUNERAL DIRECTORS

Since 1855

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

CHAPELS

DETROIT 3975 CASS AVENUE • TE 1-2712
BIRMINGHAM 820 EAST MAPLE • MI 4-6000

We proudly present . . .

THE AMBASSADOR
1-94 AND STATE RD.
ANN ARBOR

THE BRONZE DOOR
123 KERCHEVAL
GROSSE POINTE FARMS

Continental Café
DETROIT INSTITUTE OF ARTS

the exchange
DETROIT TRADE CENTER

WINDJAMMER
SEAFOOD RESTAURANT
N. WOODWARD ACROSS FROM PALMER PARK
DETROIT

allard house
CUSTOM CATERING DEPARTMENT
HARPER AT ALLARD ROAD
HARPER WOODS

Distinguished Restaurant Facilities
Operated By

A.G.E. FOOD SERVICES, INC.
(formerly **AL GREEN ENTERPRISES**)
A DIVISION OF **IRA**
RESTAURANT ASSOCIATES INDUSTRIES, INC.

Society

WOMEN'S PAGES

From Another Pointe of View

By Pepper Whitelaw

There was a time when art lovers would attend art shows, walk away feeling a bit cheated, yet unable to do anything about it, except feel disappointed. Well, Dr. and Mrs. Volland J. von Berg, of North Rosedale court, decided it was high time individuals did something about that feeling.

After attending a disappointing art show purportedly representing the works of Michigan artists, most of which was Op Art, they decided they did not fairly represent the talents in our state. None of the conservative type of art that the Vonbergs have always loved was represented.

So taking their cue from the Founder's Society Previews, they decided to present an art exhibit of their very own, with an artist that was more typical of the art they and their friends enjoyed.

They decided on Howard Nordlund, a self-taught, native Michigan artist, who according to Mrs. von Berg, "puts his soul into his work, painting not just a scene but a feeling of that scene."

The von Bergs contacted Mr. Nordlund, who said he would be delighted to display his work for them. Then the von Bergs began setting the wheels in motion.

They contacted a number of their Pointe friends and enlisted their help in addressing some 1500 invitations. Willing helpers included Mrs. Michael C. Burke, of Cloverly road, Mrs. Robert J. Jay, of Lincoln road, Mrs. Roger Rinke, of Woodland Shores drive, Mrs. James K. Kennan, Jr., of Moran road, Mrs. Roland Rinke, of Barclay road, Mrs. William Urbancic, of Putnam place, and Mrs. Keith Shreve, of Westchester avenue.

Still more were Mrs. James E. Fisher, of Anita avenue, Mrs. Frank Piku, of Woodland Shores drive, Mrs. Paul Rizzo, of Warner road, Mrs. William Harrity, of Devonshire road, Mrs. Robert Reising, of Lakeland court, Mrs. Ralph Woodbury, of Blairmoor court, Mrs. Robert Borchak, of Renaud road and Mrs. Carroll Treder, of Saddle lane.

All the invitations have been sent. Everything's ready to go, and Impressions by Nordlund will be presented by Dr. and Mrs. von Berg on Wednesday, May 14, and Thursday, May 15, between 6 and 9 o'clock, in the Grosse Pointe Yacht Club. The viewing will be preceded by a champagne reception.

(Continued on Page 18)

Mrs. Allen F. Godin

Photo by Paul Gach

St. Paul's-on-the-Lake-Shore was the setting for the Saturday, May 2 marriage of SUSAN ELIZABETH CERRE and Mr. Godin. Parents of the couple are the Arthur A. Cerres, of Rathbone place, and the Clifford A. Godins, of Lochmoor boulevard.

DIANE COPTY is among the finalists for queen of the 1969 Military Ball at Michigan Technological University. The winner will be crowned at the annual ball the evening of May 10. Miss Coptly, 19, a freshman majoring in electrical engineering, is sponsored by Army and Air Force ROTC. She is secretary-treasurer of the Michigan Tech Motorcycle Club. Her interests include sewing, sailing, motorcycles, hiking and designing. She is 5'6" with brown hair and brown eyes. She is the daughter of Mrs. Julia D. Coptly, of St. Clair avenue.

MRS. ROY M. TOLLESON, JR., of Kenwood road, has been named Detroit area chairman of the \$8,000,000 development program recently launched by Bennett College, Millbrook, N.Y. Objectives of the campaign are two new residence halls; a science center, and six endowed faculty chairs.

Announcing . . .

Our Second Beauty Salon

Bart Edmond Beauty Salon is very happy with their second location to serve you better. We have a wonderful staff of hairdressers. Free parking in the rear of salon. We are all new and waiting for you. Like to make an appointment? All you have to do is sit down and give us a call.

Bart Edmond
HAIRDRESSERS

GROSSE POINTE WOODS 21316 MACK AVE. 886-6060	DOWNTOWN 45 E. ADAMS WO 2-1112
--	--------------------------------------

Garden Club Meets Monday

The Grosse Pointe Farm and Garden Club will meet on Monday, May 12, at 2 o'clock, at the home of Mrs. Charles T. Fisher, III, of 76 Lothrop road. Hostesses include Mrs. Fisher, Mrs. William M. Walker, Jr. and Mrs. Donald A. Williams.

Speaker for the day will be Mrs. Henry C. Kohring, who is noted for her nature observations in both bird and plant life. She is particularly familiar with unusual plant life found in the Grosse Pointe area.

Coming in from East Lansing to attend the meeting will be the Club's current scholarship recipient, who is a graduate student in the Department of Horticulture in the College of Agriculture and Natural Resources of Michigan State University.

A candidate for his master's degree this year, he will continue studying toward his Ph.D. He is especially interested in vegetable crops. Accompanying him will be his wife, who shares his special interests and who has a science honors degree from the University College of North Wales. She is presently completing her master's degree at Michigan State University.

MRS. BERNARD M. SEGNER, of Westchester road, will be installed as president of the Women's Association of the Goodwill Industries of Greater Detroit in ceremonies following the annual Spring Luncheon on Wednesday, May 14. CLARA MEYERS, of Maryland avenue, will become the organization's treasurer.

MR. and MRS. William A. PETZOLD (JANE GILBANE) of South Oxford road, announced the birth of a daughter, MARGARET PATRICIA, on April 14. The paternal grandparents are MR. and MRS. THOMAS T. PETOLD of South Dearborn; and the maternal grandparents are MR. and MRS. WILLIAM J. GILBANE of Providence, R.I.

MR. and MRS. A. J. TOCCO of Lothrop road, will hold an

Susan Cerre Bride Of Allen F. Godin

Couple Vacationing in Acapulco following afternoon nuptials in St. Paul's-on-the-Lake-Shore and a Yacht Club Reception.

Vacationing in Acapulco, Mex., are the newlywed Mr. and Mrs. Allen Francis Godin, who exchanged their marriage vows Saturday, May 3, in St. Paul's-on-the-Lake-Shore.

The bride, the former Susan Elizabeth Cerre, is the daughter of Mr. and Mrs. Arthur A. Cerre, of Rathbone place. The bridegroom is the son of Mr. and Mrs. Clifford A. Godin, of Lochmoor boulevard.

The Reverend Frank J. McPhillips officiated at the 12:30 o'clock ceremony which was followed by a reception at the Grosse Pointe Yacht Club.

The bride wore an Empire gown of silk organza, with puffed Victorian sleeves, and appliqued with embroidered lace on the bodice, cuffs, and front of the skirt. Her lace cap held a chapel length illusion veil accented with lace flower appliques. She carried a Victorian bouquet of fresh spring flowers.

Elizabeth Cerre was her sister's maid of honor. Bridesmaids were Julie Cerre, an

open house on May 18, honoring their son, MARK A., who will graduate from Austin Prep School on May 25. Mark, who has plans to become a doctor, recently was notified of his acceptance at Georgetown University, Washington, D.C. He had been awarded an honorary scholarship by the Committee on Scholarships at the university.

MR. and MRS. EDWARD J. KASSAB of E. F. Naund road, were among the parents who attended the Twenty-first Annual Honors Convocation at Eastern Michigan University's Pease Auditorium, followed by a reception held at McKenny Union Ballroom. The occasion was the

(Continued on Page 18)

Kimberley's Dotted Knit in 100% Dacron as seen in Vogue and Harpers Bazaar

Adelaide Huber

Punch and Judy Block
3 Kercheval Ave., at Fisher Road TU 1-1505

kay baum
BIRMINGHAM
GROSSE POINTE
DETROIT
ANN ARBOR
DEARBORN
GRAND RAPIDS

Sale!
Shifts
reg 8.99
\$13.

Absolutely sensational leisure treasures... these marvelous cotton shifts in stripes and solids.
5 to 13.

16822 Kercheval 885-4430
Open evenings Mon., Thurs., Fri. 'til 9 p.m.

Just the ticket for a travel wardrobe

A Knit coat is ensembled with a silk jersey print

\$160.

The shops of
Walton-Pierce
Kercheval at St. Clair, Grosse Pointe
550 N. Woodward Birmingham

Society News Gathered from All of the Pointes

Miss Steyer Bride Of Frederick Noble

Couple Leaves for an Undisclosed Vacation Following Candlelight Service in Grosse Pointe Woods Presbyterian Church

Grosse Pointe Woods Presbyterian Church was the setting for the Saturday, May 3, candlelight marriage of Lynne Dell Steyer and Frederick Alan Noble. Parents of the couple are Mr. and Mrs. George F. Steyer Jr., of Westchester road, and Mr. and Mrs. Grey M. Noble, of Roslyn road.

The Reverend Paul A. Winchester officiated at the 6:30 o'clock ceremony which was followed by a reception at the Pompeian Room of the Whittier Hotel.

The bride chose an Empire gown of ivory organza over taffeta, with a wedding ring collar, a bodice of beaded Alencon lace and a detachable train. Her illusion veil was secured by a cluster of beaded Alencon lace. She carried a small nosegay of Lily-of-the-Valley and white sweetheart roses.

Kathleen Warner was the bride's honor attendant. Bridesmaids were Maureen Ryan, of Fremont; Sandra Bayer, of St. Louis, Mo., and Cheryl Noble, the bridegroom's sister.

Bridesmaids wore apple green dresses with linen skirts and chiffon bodices and sleeves. The maid of honor wore a dark

er shade of green. They carried May baskets with yellow spring flowers.

Best man was Robert L. Cavallieri. Ushers were William Brown Jr., James M. Shirilla, Roger Steyer, the bride's brother; Glenn Wendela, J. Russell MacMullen, of Green Bay, Wis., and Kenneth M. Czubay.

For her daughter's wedding, the bride's mother selected a chiffon and silk coat and dress ensemble of multi shades of blue and yellow floral print, and pale blue accessories. She wore blue flowers in her hair.

The bridegroom's mother chose a light pink silk shantung Empire dress and jacket ensemble, and matching pink accessories. She wore a corsage of pink and white sweetheart roses.

After an undisclosed wedding trip the newlyweds will make their home in Ann Arbor.

David K. Fuger To Claim Bride

Mr. and Mrs. Douglas S. Moore, of New York City, have announced the engagement of their daughter, Victoria Stuart, to David King Fuger, son of Mr. and Mrs. Pierce G. Fuger, of Merriweather road.

They will be married Saturday, August 9, at St. Thomas More's Church, in New York City.

Miss Moore is a graduate of the Dana Hall School, Wellesley, Mass.; Bradford Junior College, Bradford, Mass., and the University of Michigan, where her sorority was Collegiate Sororitas. She is a research technician at New York Hospital, Cornell University. Miss Moore's father is vice-president of marketing and public affairs for the General Electric Company.

Mr. Fuger is a graduate of the Gow School, South Wales, N.Y., and is presently a student at the University of Detroit. He served three years in the Army. His father is manager of national accounts for the Wyandotte Chemical Corporation.

Club To Install New Officers

The Grosse Pointe Yacht Club will be the setting for the installation luncheon of the Welcome Wagon Club of Grosse Pointe and Harper Woods, next Thursday, May 15, at 12 o'clock.

Mrs. John Heamon, president, will turn her gavel over to incoming-president, Mrs. Richard Smith of Trombley road. Other officers include first vice-president Mrs. George Cameron, second vice-president, Mrs. Thomas Malloy, secretary, Mrs. H. J. Morales, and treasurer Mrs. Jerome Shulec.

THOMAS J. MERTZ, son of MR. AND MRS. RICHARD C. MERTZ, of Hampton road, was awarded his letter in swimming at the University of Michigan at a recent ceremony there.

Mrs. Frederick A. Noble

Photo by J. S. DeForest

Exchanging marriage vows Saturday evening, May 3 in Grosse Pointe Woods Presbyterian Church were LYNNE DELL STEYER, daughter of Mr. and Mrs. George F. Steyer Jr., of Westchester road, and Mr. Noble, son of Mr. and Mrs. Grey M. Noble, of Roslyn road.

Gross-Peebles Vows Spoken

In a candlelight ceremony on Friday, May 2, in the Grosse Pointe Unitarian Church, Jane Ellen Peebles, daughter of Mr. and Mrs. Russell H. Peebles, of Bedford road, became the bride of Ronald Howard Gross, son of Mr. and Mrs. Robert M. Gross, of Tewksbury, Mass.

The Reverend Dr. Harry C. Meserve officiated at the 8 o'clock ceremony, which was followed by a reception in the church gallery.

Susan Shafer, of Findlay, O., served as maid-of-honor. Bridesmaids included Mrs. Roger Piehl, of Ann Arbor and Sharon Hoy, of Dearborn.

Charles Goodrich, of Huntington, Va., served as best man. Ushers were Thomas Peebles, brother of the bride, and Mark Schalte of Dearborn Heights.

The newlyweds, both recent graduates of the University of Michigan, plan a vacation in the Great Smoky Mountains. Upon their return they will make their home in Ann Arbor.

CANDY VANDENBERGHE, daughter of MR. AND MRS. JULIAN VANDENBERGHE, of Notre Dame avenue and a junior at Albion College, was among the five students recently initiated in Alpha Omicron, Home Economics Honorary Society.

Park Garden Club To Elect

The Grosse Pointe Park Garden Club will hold its annual meeting and elect new officers on Wednesday, May 14, at the Detroit Boat Club.

Annual reports are due also. The luncheon will be at noon, hosted by Mrs. Frederick E. Gould.

An interesting extra to be added to the meeting and luncheon will be a field trip through the Belle Isle Conservatory.

DWIGHT HAVENS, of Robert John road, president of the Greater Detroit Chamber of Commerce, was recently appointed as co-chairman of the Labor and Business Board of Michigan Week 1969.

Miss Nancy's Hairdressers

Specializing in Hair Coloring and Wigs
19877 MACK AVE. • 881-0761 • GROSSE POINTE WOODS
Closed Mondays
Open Wed., Sat. 8 a.m.-4 p.m. • Tues.-Thurs.-Fri. 'til 9

WANTED
OLD LEADED GLASS
SHADES AND LAMPS

WE WANT TO BUY
20 old leaded glass lamps or shades. They are usually found in attics and store rooms. When was the last time you looked in your attic?

CALL US COLLECT

"LILLIAN"
THE FLOOR SHOP
2245 Elizabeth Lake Road
313-682-4421
Pontiac, Michigan 48099

The Complete lines of
Sahari & Quattro
are now on

SALE

Originally \$17 to \$26

Priced at **\$10** While They Last

All sales final
SHOE SALON
OF
Walton-Pierce
Kercheval at St. Clair, Grosse Pointe
The Salon that gives you service with quality in the fit

Original
MINIATURE OIL PAINTINGS
in assorted sizes —
done by local artists
\$4.00 and up

For Mother's Day!

The Golden Butterfly

Now at
Peter Morri's Salon D'Elegance
20902 Mack
TU 6-6530

If it's from Wright Kay, It's Distinctive

Utterly Delicious

SILVERPLATED PIE PLATE HOLDER

For Mother on her day, May 11, or for a lovely wedding gift, this is an exciting selection. Handsome, footed, beautifully pierced pattern, silverplated pie holder with 10" pyrex plate insert. 12.00.

Phone 885-5515

Wright Kay

1500 Woodward, 17051 Kercheval in Grosse Pointe, Northland and Birmingham. Grosse Pointe open Thurs. and Fri. eves 'til 8:30

SCRIPTS

Dear Pat;

I passed that dear, little church on Madison Ave., just as a Dresden like bride and groom were being flower-petted aboard a horse-drawn coach following the nuptials. She smiled demurely. He beamed broadly. I cried loudly. I'm a triple A slob about these things. (Yesterday I shed a tear at the bowling alley opening.) I immediately envisioned the pre-wedding festivities — the guests deciding on the absolutely different something for the young couple. I do hope there was a T.O.E. handy for selections. We do have some nifty gifts for the "Oh Promise Me" set. Must dash — Laundramat on Second Ave. debuting tonight. Mascara already running.

POST

Best Love,
Jo

touch of elegance

63 Kercheval
in the Colonial Federal Building
• grosse pointe farms • michigan 48236

886-3781

SALE!

SUMMER SPORTSWEAR

Hundreds and Hundreds of Current Summer Fashions now at Greatly Reduced Prices

CULOTTES - SKOOTERS
SKIRTS
PANTS-WALK SHORTS
Reg. \$10 to \$18 **6.99 to 11.99**

3.50 to 8.99 SHIRTS and TOPS
Reg. \$5 to \$15 in nylon, cotton and polyester blends... sleeveless, short and long sleeve.

DRESSES, SHIRTS, PANT DRESSES
9.99 to 19.99 Reg. \$16 to \$33

WINDBREAKER JACKET
REG. \$5 TO \$16 **3.50 to 9.99**

Kercheval on the Hill, Grosse Pointe Farms

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

Fink-Clute Vows Exchanged May 3

Trip to Pompano Beach, Fla., Followed Morning Nuptials in Our Lady Star of the Sea Church

A sitdown luncheon at the Georgian Inn with music furnished by Mike Quatro and Quartet followed the Saturday, May 3 wedding of Lynda Anna Fink and Charles M. Clute. Parents of the couple are Mr. and Mrs. Vernon R. Fink, of East Aurora, N.Y., formerly of Pemberton road, and Mr. and Mrs. Minton M. Clute, of Whitcomb road.

The Reverend Finnigan officiated at the 10:30 o'clock nuptials in Our Lady Star of the Sea Church.

Following a two-week vacation in Pompano Beach, Fla., the newlyweds will be at home in Harper Woods.

The bride chose a gown of silk organza accented with lace appliques, and a built-in train.

Her three-tier short silk illusion veil fell from a lace and pearl headpiece. Her cascade bouquet was made up of white sweetheart roses, carnations and pale blue daisies.

Matron of honor was Mrs. Keith Bertrand, of Detroit. Bridesmaids were Connie Stevenson, Linda Heikkiaien, of Birmingham, Mrs. Robert Spreckell, Jr., of Lapeer, and Marcia Stokely, Mary Ellen Fink, the bride's sister, was flowergirl.

The attendants wore pale blue

chiffon A-line gowns with Empire waists, and pale blue picture brimmed hats trimmed with daisies. They carried white carnations and blue daisies.

Richard Clute served as his brother's best man. Ushers were Michael Fink, the bride's brother, of Jeffersonville, Ind., Arthur Socia, Arthur Hansen Jr., and Robert K. Spreckell.

For her daughters wedding the bride's mother chose a pale green A-line dress with a jeweled hemline, and accessories to match. The bridegroom's mother wore a pale green dress accented with lace, and matching accessories. Both mothers wore orchid corsages.

ALICE L. SESSIONS, daughter of the CECIL R. SESSIONS, of Hampton road, was named to the Freshman Dean's List at Oberlin College, Oberlin, O. recently.

Library Friends Dinner Tuesday

Donald Hall will be the featured speaker at the Friends of the Grosse Pointe Public Library annual dinner meeting to be held on Tuesday, May 13, at 7:30 o'clock, in the Fries Auditorium of the Grosse Pointe War Memorial.

Mr. Hall, who is Associate Professor of English at the University of Michigan, is well known as a poet, critic, short story writer, and playwright. He is also much in demand as a public speaker.

His books of poetry are: "Exiles and Marriages," "The Dark House," and the latest "A Roof of Tiger Lilies." His prose works include "Andrew the Lion Tamer," "String Too Short to be Saved," and a biography of Henry Moore. His "An Evening's Frost," a play about Robert Frost, opened in New York in October, 1965. In addition he has made numerous contributions to magazines, periodicals and literary journals.

Born in Connecticut, Mr. Hall received his B.A. degree from Harvard University and B. Litt. from Oxford University. From 1953-1962 he was poetry editor of the "Paris Review." He resides in Ann Arbor with his wife and children.

In addition a special exhibit will be displayed in the lobby of the auditorium. It will include all the materials from the handwritten manuscript to the finished book, "Lyonel Feininger, Caricature in Fantasy" by Ernest Scheyer. The materials have been loaned to the Library by Mr. Richard Kinney, art director and production manager of the Wayne State University Press. This display will then be available for the general public to view at Central Branch of the Library from May 13 until May 31.

Presiding at the dinner will be William Y. Gard, president, who will be retiring after two years as head of the organization. The speaker will be introduced by Dr. Hamilton Stillwell, a member of the Friends Board. The invocation will be given by the Rev. John McLoughlin, pastor of St. Clare of Montefalco Roman Catholic Church.

NAVYMAN EDWARD M. SMITH, son of MR. and MRS. EDWARD A. SMITH JR. of 177 Beaupre avenue, was graduated recently from the 14-week basic Hospital Corps School, San Diego, Calif.

Mrs. Charles M. Clute

Our Lady Star of the Sea Church was the setting for the Saturday, May 3, marriage of LYNDA ANN FINK and Mr. Clute. Parents of the couple are the Verron R. Finks, of East Aurora, N.Y., and the Minton M. Clutes, of Whitcomb road.

Meeting Slated At Thrift Shop

Volunteers and board members of The Thrift Shop will hold their annual meeting on Monday, May 12, at 12:30 o'clock, in the Neighborhood Club Lounge. Board members of the Neighborhood Club are also invited to attend.

Mrs. Frederick Pritchard and Mrs. Alfred Reuther, Jr. are in charge of arrangements.

Planning to attend the meeting are Mrs. Theodore Foster, president of the Thrift Shop Board and Mrs. Murray Sales, president of the Neighborhood Club Board.

New Thrift Shop board members include Mrs. Robert Boomer and Mrs. Albert Dickinson, Jr.

BARBARA BROMAN, a freshman at Augustana College, Rock Island, Ill., has been pledged to Chi Omega Gamma, a social sorority. Barbara is the daughter of the ROY BROMANS, of Lemon avenue.

Liggett School Fetes Founders

Each year on the first Friday in May, the Liggett School celebrates Founders' Day, one of the oldest and fondest traditions of its 91-year history. It marks the birthdays of Miss Ella and Miss Jeannette Liggett. The occasion is shared equally by students and alumnae combining the ceremonial crowning of the May Queen and the annual luncheon meeting of Liggett alumnae.

At this year's ceremony flower girls Amy Bodman and Lee Ford scattered rose petals in preparation for Queen Eugenia Huler's entrance. Donald Eaton and Peter Jacobell cared for her train while Sandra Noble bore the crown. Heralds Marlene Hontz and Chris Shmyr proclaimed the entertainment. Queen Eugenia's attendants were Carol Marr, Nancy Sherman, Karen Smith, Eileen Rosin and Ann Osborn.

Following the coronation, alumnae gathered at the Country Club of Detroit for luncheon and business. Duly elected officers of the alumnae association are Mrs. Jack W. Wheeler as president, Mrs. Frank S. Seichter, vice president; Mrs. Roger

S. Tuttle, secretary; Mrs. Frederick F. Fordon, treasurer. New Board members are Mrs. Paul F. Jerome, Mrs. Robert J. Marantic, Mrs. R. Cabell Morris, Mrs. Gordon B. Riggs, Mrs. Sigurd R. Wendin.

MICHAEL J. MURRAY, son of MR. and MRS. JACK MURRAY, of Balfour road, will receive his BA degree from Michigan State University, Sunday, May 8. Michael is graduating magna cum laude. He will join the Public Relations division of Ford Motor Company upon his graduation.

CAMP TOSEBO

Manistee, Mich. 70 Boys, 7-15

Openings for second session July 27 to August 16

Tosebo offers boys a summer of fun and learning. Enjoy Portage Lake, sailing, swimming, water skiing, riding, athletics, crafts, field trips and many other activities. ACA approved.

For information: Mr. & Mrs. Hal Tonkins, Owners-Director 1410 Briarwood Dr., Lansing, Mich. 48917 (517) 485-0780

it must end soon . . .

FURTHER REDUCTIONS

on early Spring fashions in our STOREWIDE

Clearance

ALL DEPARTMENTS WILL BE FEATURING DESIRABLE UNMISTAKABLY MARGARET RICE FASHIONS

NOW **1** OFF Up To **2** and More

While there is still time, we suggest you take advantage of the savings on these fashions, all unmistakably Margaret Rice. All sales final, no C.O.D.'s, no approvals.

fashion is

Margaret Rice

78 Kercheval on the Hill

Grosse Pointe

MAXINE HILL area manager

THE MYSTERIOUS MEANING OF "OPEN STOCK"

Let's have a wide-open definition of Open Stock.

An immeasurable amount of disappointment and dissatisfaction has stemmed from the fact that those who sell and those who buy put totally different meanings on this term.

To customers, "open-stock" almost always means that they can fill in, replace, and add to this pattern whenever they wish, and for as long as they wish.

To stores, "open-stock" usually means no more than that they sell this pattern by the piece rather than by the set.

Certainly these two ideas are far apart, and this has caused a lot of ill will.

Maxine Hill, of Grosse Pointe Shores, has for 20 years been associated with "Fine Arts," creators of the finest in fine table appointments.

They make beautiful silver, fine china, crystal and linen. They guarantee "PERMANENT" stock. You can fill in, replace and add to your pattern whenever you wish for as long as you wish. Isn't that a comforting feeling?

Mrs. Hill will personally help you coordinate your patterns and custom assemble your place settings. You can relax and enjoy your fine things knowing that should you have an accident, the piece can be replaced (and at half-price also) in the written Guarantee. So if you're thinking of new table appointments why take chances? Call TU 4-0073 for more information.

Needlepoint!
Creative Needlepoint Stitchery

Instruction in Florentine and Bargello Work

NEEDLEPOINT A LA CARTE
325 S. WOODWARD Birmingham

Entrance at side of Victorian house at corner of Forest and S. Woodward (Behind Jax Kar Wash)
Monday-Saturday 10-5 646-7490

Looks that really score!

from our tennis dress collection

Martha's Closet
373 Fisher Road
GROSSE POINTE

the original Thumler's Tumbler rock polisher for hobbyists, a professional unit that polishes rocks to a gem-like finish. Precision made, simply engineered powerful continuous duty motor.

Completely assembled. Instructions included. 6-lb. capacity, two can barrels. 22.00 12-lb. capacity, molded rubber barrel. 35.00

Mr. Richard Fisch, experienced in the fun and satisfactions of polishing your own rock collection, will be in our Toy department on Thursday, Friday and Saturday, May 8, 9, 10 to demonstrate the easy operation of our Thumler's Tumblers.

Thursday and Friday 6:30 p.m. to 9 p.m.
Saturday 1 p.m. 'til 5:30 p.m.

Jacobson's
In the Village

Sweet Gift Suggestion for Mother's Day
RUSSELL STOVER CANDIES

Remember Mom with a gift she is sure to enjoy . . . delectable chocolates and delicious home fashioned candies by Russell Stover, famous everywhere for quality and freshness

Shown: Assorted chocolates including creams, nuts, crisp and chewy centers.

1 lb., \$1.85 2 lbs., \$3.60

Jacobson's
Home Decorative Shop

Society News Gathered from All of the Pointes

Mary G. Petz Wed To Dennis Aubert

Bride Wears Mother's Wedding Gown For Evening Nuptials in Our Lady Star of the Sea Church

Wearing her mother's ivory wedding gown of imported Italian lace and Venetian satin, a matching ivory veil, and carrying a bouquet of gardenias, stephanotis and ivy, Mary G. Petz became the bride of Dennis M. Aubert Friday, May 2 in Our Lady Star of the Sea Church.

Parents of the couple are Mr. and Mrs. James L. Petz, of Ballantyne court, and Mr. and Mrs. Joseph Aubert, of Holland, Mich. The bride is also the granddaughter of Mr. and Mrs. Ervin Morley, founders of the Morley Candy Company.

The Reverend Father Ralph V. Barton officiated at the 6:30 ceremony which was followed by a reception at the Revere Hall.

Maid of honor was Donna J. Petz, sister of the bride. Bridesmaids were Susan L. Petz, Janice Petz, Julie J. Petz, all sisters of the bride, and JoAnn Aubert, the bridegroom's sister.

The attendants wore orchid chiffon Empire gowns, trimmed with orchid lace at the neck and waist. They wore picture brimmed hats and carried white daisies in baskets which were trimmed in lavender.

Lawrence Aubert served his brother as best man. Ushers were Donald Ireland, Lawrence Busch, both of Roseville, James L. Petz, the bride's brother,

and James Aubert, the bridegroom's brother.

The bride's mother selected a lime green dress, a matching pill box hat, and matching accessories. The bridegroom's mother wore an aqua coat and dress ensemble with matching accessories. Both mothers wore corsages of cymbidium orchids.

The newlyweds are now vacationing in Florida.

MRS. DENNIS M. AUBERT

Bride-Elect

Mr. and Mrs. James A. Belanger, of Audubon road, announce the engagement of their daughter, MARGIE ANN, to Gregory Jon Hall, son of Mrs. Clem Hall and the late Mr. Hall, of Brys drive.

The bride-elect and her fiancé both graduated from Grosse Pointe High School.

A late June wedding is planned.

Three Pointers are among the Concert Prelude Committee members who will be attending a reception, and dinner prelude, followed by a free concert by the Military Airlift Command Band in Ford Auditorium, May 13. They include co-chairman, MRS. VICTOR WERTZ, of Moross road, MRS. JACK A. TOMPKINS, of Tonnacour place, and MRS. OSCAR OLSON, of Renaud road. The event highlights the 20th Annual Armed Forces Week in Detroit, May 12 through 18.

From Another Pointe of View

(Continued from Page 15)

Here's To More Qualified Women in Public Office
For those of us who have always thought that there should be more qualified women in public offices, it was delightful to hear from Nancy LaTouf, president of the Inter-Group Council For Women As Public Policy Makers, last week.

Nancy told us that the aims and purposes of the organization, which is made up of delegates, both men and women, from clubs around the Metropolitan Detroit area, is to educate men and women to the need of having qualified women in public offices. To place women in policy-making positions in government and in public agencies and to emphasize high standards for both men and women in government positions with real regard to their ability, training, experience, and attitudes. ("Musts" in order to give good public service).

The organization is planning an open luncheon meeting on Saturday, May 10, at The Hotel St. Regis, Provençal Room, West Grand boulevard at Cass, at 12 o'clock. Tickets are \$5. Those attending will hear Irene Kampden, noted author and journalist, speak on "Due To Lack of Interest Tomorrow Has Been Cancelled." Reservations may be made by sending your check, payable to the Inter-Group Council, to Dr. Florence Williamson, 3511 W. Jefferson, Detroit, Mich., 48218, or by calling 259-2570 or TASHMOO 6-100.

Pointers planning to attend are Mrs. Robert Kales, of Cloverly road, Mrs. Aaron E. Wilcox, of Loraine avenue, and past-president of Inter-Group Council, Mrs. Zaio Woodford Schroder, of Bishop road.

A Spring Offering from Carolyn Hubbard Lucas

FAINT PERFUME

The daisy is a favorite flower
Of gentle maids in love—
For it can tell at any hour
What swains are thinking of.
Its first frail petal says "He loves"—
Its second "He loves not"
Its third "He cares all else above"
Its fourth "He has forgot."
If at its poor disheveled end
"He loves me not" forsooth,
The flower is a fair false friend
Who cannot tell the truth.

Short and to the Pointe

(Continued from Page 15)
honoring of students who made the Dean's List, to which their daughter, CAROL LEE, was included. The Kassabs also received word that their son, GREGORY E., has been tapped for membership in the Sigma Alpha Epsilon fraternity at Western Michigan University.

A midweek cruise to Nassau aboard the Norwegian cruise ship M/S Sunward was part of a recent vacation for MR. and MRS. EDWARD KASSAB and TOMMY of Renaud road. They spent three days in Nassau between their cruise from Miami and back across the Gulf Stream.

MR. and MRS. ROBERT LANNEN of Broadstone road, presented a painting to Clark Residence Hall at Ferris State College as a memorial to CAR-

OL KOLLETH, who was killed in an automobile-motorcycle accident last fall. The Lannens, who were friends of Miss Kolleth's parents, the JOHN A. KOLLETHS, JR., of Canterbury road, had the painting commissioned by W. Woodward, Detroit artist. It is entitled "The Sound of Music" and will hang in the formal lounge in the residence hall where Miss Kolleth lived while she attended Ferris. Accepting the painting on behalf of the dormitory residents was Sue Miklaszewski, Grand Rapids, president of the residence hall.

LOUIS PALOMBIT, son of MR. and MRS. LOUIS PALOMBIT, of Webber place, has been awarded an honorary scholarship to Georgetown University. He will receive his Phi Beta Kappa certificate at the Honors Convocation of the Detroit Metropolitan area at Ford Auditorium. Louis is a senior at University of Detroit High School.

Deeplands Club Meets Monday

The Deeplands Garden Club will meet in the Sheldon road home of Mrs. William H. Hosbein, on Monday, May 12, at 12 o'clock. New ideas for spring gardens will be discussed.

St. Paul Ev. Women Busy

The Women of the Church of St. Paul Ev. Lutheran Church, Chalfont and Lothrop, will present a Family Night program tomorrow evening, May 9, at 6:30. Featured on the program will be Irene Burns and her bird act "The World's Funniest Feathered Hams."

Mrs. Arlene Nagel, 1748 Severn is chairman assisted by members of the Mary Circle. A light dessert will be served.

Members of the church and their friends are invited to enroll in a golf league which will play each Friday evening at Oakridge Golf Course, Route 94 and 26 Mile road, from May 9 to August 22. The tee-off time will be 5:30.

Members of the committee are Lawson Potter, chairman; Steve Kapilla, Harold R. Matz, Ellen Dern and Ruth Ritscher. Elmer Herschelmann and Rob-

ert Gibson have been chosen to represent the congregation at the annual meeting of the Michigan District at Western Michigan University, Kalamazoo, May 11 to 14. Vicar Thomas Anderson and Pastor Charles Sandrock will also attend.

Pharmacy Topics

Sun worshippers who are on medication must take care. Side reactions include severe, painful sunburn, or an itchy eczema. Photosensitivity may be created by some diuretics, a n t i b a c t e r i a l s , antibiotics, tranquilizers, coal tar derivatives, antiseptics, sun-screening or hypoglycemic agents, and antihistamines. Check with your doctor or your pharmacist.

Otologists (ear specialists) have discovered actual deafness resulting from the rock 'n' roll sounds issuing from electrical amplifiers! Ordinary conversation is about 60 decibels; a jet plane a hundred feet away is 140; rock 'n' roll is about 125.

Whereas normal heart beat is between 70-85 per minute, researchers have learned that driving during rush hour in a metropolitan city can increase it to 140.

Since 1900, average life expectancy has increased almost as much as during the entire previous 2,000 years. Better diet, improved medical care, and newly discovered drugs have contributed.

Children can be immunized against measles. As a result, this disease has come down in the past two years to 1/10th its former incidence. Nevertheless, seven million unvaccinated infants and children remain susceptible.

For modern service with old-fashioned courtesy, bring your prescriptions to

Trail Apothecary Shop
121 KERCHEVAL AVE., "On the Hill"
TU. 1-5688

Bring the Family for Dinner on Mother's Day May 11th

Reservations for Service

WILLIAMSBURG ROOM

12 noon—2 p.m.—4 p.m.—6 p.m.

ST. CLAIR ROOM

1 p.m.—3 p.m.—5 p.m.—7 p.m.

TUxedo 2-1110

Further Information, Telephone WO 3-6255
Attendant Parking on Both Evenings
Du Mouchelleart GALLERIES CO.
409 East Jefferson Ave. — Detroit, Michigan
1 1/2 Blocks East of City-County Bldg. 2 Blocks West of Chrysler Expressway (I-75)
Lawrence F. DuMouchelle Ernest J. DuMouchelle
Auctioneers and Appraisers

NO PRESCRIPTION is too difficult at Meyer!

We are a prescription pharmacy and filling prescriptions and dispensing professional service is our primary concern. No prescription is too difficult. We maintain over 20,000 items in stock so that our patrons can always be sure of obtaining the newest of medicine as well as the old standbys. Where you have your prescription filled does make a difference. Choose your pharmacist as you would your doctor.

A. J. MEYER PHARMACIES
19786 Mack (TU 1-1385) 16361 Mack (TU 2-1040)
Ask about our senior citizens discount plan.

our "look around" sunglasses capture a little brightness from the sun in assorted colorful optical lenses framed to pay great compliments to the shape of your face. 10.00
A. "Look down" for the long face.
B. "Look in" for the round shape.
C. "Look up" for the square shape.
D. "Look out" for the long shape.

hang a flower pot on porch or patio . . . or brighten a kitchen window with its colorful charm. From a collection:
A. Avocado metal candle with white plastic daisies. Wall bracket, glass cup with 10-hr. candle included. 4"x11" high. 7.00
B. Red plastic geraniums in red clay pot with brass triple chain. 6"x12" high. 6.00

Jacobson's
Home Decorative Shop

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

JOHN A. KENDALL, son of MR. and MRS. JOHN B. KENDALL, of Ballantyne road, was named outstanding man during Parents' Weekend, at Hillsdale College. He was selected for the honor by faculty vote after nomination by the student body.

First Customer at New Grosse Pointe Salon

Bart Edmond's first customer at his newest Grosse Pointe Woods Salon, 21316 Mack Ave., was Mrs. R. Alexander Wrigley.

Mrs. Wrigley says: "It is necessary for me to have a hair style that will take me from a board meeting to a ball, with a minimum of time in the Salon. Bart Edmond has always accomplished this for me successfully. He has made my hair one of my smallest problems for the past 15 years. I am very pleased with his Grosse Pointe location."

Ronald Kotes, style director and a creative staff of hairdressers to serve you better.

Mrs. Anthony Stocki

Married to Mr. Stocki, son of the John Stockis, of Emmett, Mich., at a Friday evening, May 2, ceremony in St. Joan of Arc Church was REGINA CHOJNOWSKI, daughter of the Joseph Chojnowskis, of Hollywood avenue.

Regina Chojnowski Wed To Mr. Stocki

Newlyweds to Make Home in Warren Upon Their Return from Bermuda Vacation; Lace Appliques and Seed Pearls Accent Bride's Gown

Exchanging marriage vows Friday, May 2, were Regina Chojnowski, daughter of Mr. and Mrs. Joseph Chojnowski, of Hollywood avenue, and Anthony Stocki, son of Mr. and Mrs. John Stocki, of Emmett, Mich.

A reception and dinner at the VFW Hall in Nine Mile road, St. Clair Shores, followed the 6 o'clock rites in St. Joan of Arc Church, at which Father Harry S. Benjamin presided.

The newlyweds, vacationing in Bermuda, will return to make their home in Warren.

The bride's long-sleeved gown was accented with lace appliques and seed pearls. She wore a Cathedral length silk illusion veil and carried a cascade of white roses and ivy.

Elaine Chojnowski, who served as her sister's honor attendant, wore a floor length frock of yellow marquisette trimmed with white lace defining her Empire waistline and lace bands accented her long, sheer sleeves. She carried a basket of yellow and white daisies with yellow and white

Guests were seated by Thomas Stocki, another brother, Gary Shafanski, of Memphis, Mich., Brian Evans, Mike Matuszak and Carl Jaworski.

The bride's mother wore a head-trimmed sheath of mystic blue silk brocade, bought in

Damascus during her last European trip. The bridegroom's mother selected a green A line ensemble. Both mothers chose corsages of yellow roses.

For traveling to Bermuda, the bride selected an ecru knit suit with orchid accessories.

floor sample sale!

1/3 OFF

Ask About Our Progressive Savings Plan

Country House Furniture

14922 KERCHEVAL (near AHS Rd.)

Phone 821-1144 — Open 9-9

- SOFAS
- LOVE SEATS
- CHAIRS
- SWIVEL ROCKER
- CHERRY DINING ROOM SET

Plus Many Other Savings

Church Ladies Meet Monday

The biennial evening meeting of the Episcopal Churchwomen of St. Michael's Church, will be

held at 8 o'clock Monday, May 12. It will begin with choral Evensong by the adult choir, under the direction of Philip LaRowe.

Following the service in the church, members will adjourn to the parish house, where following a brief business meeting, Mrs. James F. Davis will turn over her gavel to Mrs. Edward Knoll, who will be president of the organization for the next two years.

The program speaker for the evening will be Jane Towater, program coordinator for the Metropolitan Detroit Y.W.C.A.

Miss Towater is a graduate of Lambuth College, and has done advanced work at both the University of North Carolina and Memphis State University. She has received training also at Michigan State University, Eastern Michigan, United States Military Academy, the Office of Economic Opportunity, and at national and regional conferences, courses and seminars. Her current job experience was preceded by service with the U.S. Department of Labor, the Girl Scouts of the U.S.A., the Department of Parks and Recreation, and as a secondary school teacher and a college teacher. Her talk for the evening will be based primarily on her familiarity with the problems of an urban society.

Following the program, refreshments will be served by the members of St. Agnes Guild, Mrs. Gene Fry, chairman. Also at this meeting, members will be assigned to new guilds for the following year.

GIVE YOUR DOG A VACATION IN THE COUNTRY AT THE KERRY DANT'S KENNEL

"Whatever the season or the reason"

OUR FEATURES: OWNER-OPERATED KENNEL

Heated Kennels — Good Food, Air, Exercise and Attention
Separate Indoor Quarters with access to Private Cement Runs
Pick-up and Delivery in Grosse Pointe area Monday through Friday
Round Trip \$2.00 Service Charge
RATES: \$2.50 PER DAY

OUR LOCATION:

72120 DEQUINDRE ROAD, ROMEO, MICHIGAN
Call the Kennel for reservations — 1-752-3686

Your dog will be glad you did . . .

ALSO REMEMBER KERRY DANT'S KENNEL FOR PUPPIES
ENGLISH COCKERS — KERRY BLUE TERRIERS — WHIPPETS

Oriental Rugs From Around The World!

GRAND OPENING SALE

Fine Selection of New and Used Rugs Substantially Reduced
Kermans, Kazvins, Sarouks, Dergazines, Hamadans, Chinese, Kazaks, Afgans, Bokharas, Shiraz, Keshans, many others and popular priced reproductions.

It takes a Geni...us

HAGOPIAN & SONS

14000 WEST 8 MILE ROAD • OAK PARK
3 BLOCKS WEST OF COOLIDGE

Mon.-Sat. 9 a.m.-8 p.m. Phone 399-2323

All our carpet cleaning services as usual . . . only, even better than ever, with our new modern facilities and equipment.

Hudson's Big Game Preserve

Keep your furs safe and comfortable through the summer months. Bring them to the Fur Salon at your nearest Hudson's store. * We'll give them the kindest care in our cool, clean vaults. When you're ready to show them off again—you can pick them up at the same convenient spot.

*you may leave your furs for storage, cleaning and repairs in the Fur Salon at Hudson's Northland, Eastland, Westland, Pontiac, Oakland; in Fur Storage, 17th, Downtown

Now in Hudson's Fur Salon

We're inviting sons and daughters to invite their Mothers to Mother's Day dinner at the Top of the Flame

call for reservations 965-2600

SUNDAY, MAY 11, 1969
AMPLE PARKING NEARBY

Top of the Flame

RESTAURANT IN THE SKY ABOVE DETROIT AND CANADA ONE WOODWARD AVENUE A STEAKHOUSE RESTAURANT

TO MOTHER WITH LOVE

19849 MACK AVE.
884-6615
OPEN THURSDAY EVENINGS

Open Thursday and Friday Evenings

as you make summer plans, include

Ball shapers for every occasion

in sizes for minimum to maximum

figures. . .the deep-plunge bra

for evening décolletage, a

versatile underwire bra and a

washable, quick-drying

voile for casual shaping.

A. Deep-plunge nylon/Lycra®

spandex. 32-36 A, B. 7.50

B. Cotton/nylon/Lycra® voile.

32-38 B, C. 4.00

32-38 D. 5.00

C. Underwire lace bra of

nylon/polyester/Lycra®

32-38 B, C. 6.50

32-40 D. 7.50

Jacobson's

in the Village

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

Christina Anderson Marries Mr. Knowles

Couple Will Be At Home in Grosse Pointe Following Wedding Trip to Spread Eagle, Wis.

In an afternoon ceremony on Saturday, April 26 at the Grosse Pointe Memorial Church, Christina Irene Anderson became the bride of Russell Windsor Knowles III.

The bride is the daughter of Mr. and Mrs. Marvin R. Anderson, of South Deeplands road and Spread Eagle, Wis. The bridegroom's parents are Mr. and Mrs. Russell W. Knowles II, of University place.

The Reverend Ben L. Tallman officiated at the 3 o'clock service which was followed by a reception at the Grosse Pointe Yacht Club.

The bride wore an Empire A-line gown of silk organza with a scalloped embroidered peau d'ange lace neckline, bodice and wrists. Her illusion veil fell from a headpiece of lace flow-

ers, and she carried a bouquet of stephanotis and ivy.

Mrs. Kim Cook Anderson was matron of honor. Maid of honor was Michele Wood Fisher. Mrs. Steven Curtis Pruette was bridesmaid. They wore gowns of yellow organza with a jewel neckline and a chiffon train, and a crown of ivy on their heads.

Gary W. Haberkorn was best man. Ushers were Jere Jay Hodges and Jeff C. Jones.

The bride's mother wore a beige and white dress and coat ensemble. The mother of the bridegroom wore a turquoise costume suit. Both mothers had orchids pinned to their purses. Both of the newlyweds were

GERMAN STEIN FINDS A WAY TO DEARBORN FOR ROTARY'S ANTIQUE SHOW-SALE.

Melanie Lewis studies the inscription on a signed Mettlach 6-liter stein from the 1890's, shown by Carriage House Antiques of Rochester, N.Y., in the Dearborn Rotary Antique Show-Sale, May 9 through 11 at Dearborn Youth Center, Michigan at Greenfield.

The show, Dearborn Rotary's sixth annual, will present fifty leading antique dealers from seven states. There will be door prizes and the public is invited to come in, browse and buy. Food service is available on the premises, and two of the area's outstanding artists, Nancy Ulvang and Chuck Kohl, will be on hand to do portraits and caricatures in pastel.

Proceeds of the annual Antique Show-Sale help make possible Dearborn Rotary's support of many worthwhile educational and youth-oriented projects.

Tickets are available from Dearborn Rotarians or at the door. Antique show hours are from 1:00 to 10:00 on Friday, Saturday and Sunday, May 9-11, at the Dearborn Youth Center.

Ryan-Netschke Troth Revealed

Mr. and Mrs. Robert B. Ryan, of Bloorfield Hills, announce the engagement of their daughter, Maureen Jeanne, to George A. Netschke, III, son of Mr. and Mrs. George A. Netschke, of Harcourt road.

The bride-elect was graduated from Marymount College, Arlington, Va.

Her fiancé was graduated from the University of Detroit, where he affiliated with Pi Sigma Epsilon.

An October 10 wedding in Holy Name Church, Birmingham, is planned.

graduates from Grosse Pointe High School. The bride attended Miami Dade Junior College.

After a wedding trip to Spread Eagle, Wis. the couple will be at home in Grosse Pointe.

Betrothed

Mr. and Mrs. Frederick Radtke, of Lochmoor boulevard, have announced the engagement of their daughter, PATRICIA KATHRYN, to Norman D. Plumstead, son of Mr. and Mrs. Clare Plumstead, of Berkley, Mich.

The bride-elect was graduated from Ferris State College, where she affiliated with Alpha Xi Delta sorority. Her fiancé is currently attending Ferris State College and is affiliated with Tau Kappa Epsilon fraternity.

MRS. LEO J. FITZPATRICK, JR., of Touraine road, and MRS. PETER DOW, of Hillcrest road, will represent the Junior League of Detroit at the 47th Annual Conference of the Association of The Junior Leagues of America, Inc., in Coronado, Cal., this week.

Mrs. Russell W. Knowles, III

Photo by Bransby Studio Speaking their vows Saturday, April 26 in Grosse Pointe Memorial Church were CHRISTINE IRENE ANDERSON, daughter of Mr. and Mrs. Marvin R. Anderson, of South Deeplands road and Spread Eagle, Wis., and Mr. Knowles, son of Mr. and Mrs. Russell W. Knowles II, of University place.

AAUW To Hold Birthday Party

The Grosse Pointe Branch of the American Association of University Women will celebrate its silver anniversary at a luncheon meeting next Thursday, May 15, at 12:30 o'clock at the War Memorial Center.

A special 25th birthday program will be presented by representatives of various AAUW creative study groups. Included will be original works by the Writers' Workshop members, a program of music by the American Folk Music group, a display of ceramics done by the Studio Arts group, and Mrs. John Bradley will give the highlights of four current books recommended for summer reading.

Mrs. E. R. Bunn, AAUW president, will pay special tribute to charter members and past presidents. Reservations for the luncheon should be telephoned by Tuesday, May 13, to 882-8940.

Folk Music members who will meet at the home of Mrs. H. E. Misteale, 15500 Windmill Pointe drive on Monday, May 12, at 1 o'clock. Mrs. Thomas Arndt, 408 Fisher road, will be hostess to the Samplers on Wednesday, May 14, at 7:45 o'clock.

The group studying the growing gap between rich and poor nations for the past two years will meet at the home of Mrs. Frank Williams, 1488 Cook road, on Wednesday, May 14, at 7:45 o'clock.

Members of the Values group will end its study year with a pot-luck dinner at the home of Mrs. Ronald Hill, 850 Westchester avenue, at 6:30 o'clock on Wednesday, May 21. Mrs. William Beach and Mrs. W. Richerzhagen are co-hostesses.

Mrs. William T. Krebs will present a program to the Politics of Public Education group outlining school finance tax structures and possible future reorganization plans. This meeting will be at the home of Mrs. John Schonenberg, 264 McMill-

Boat Club Plans Busy Weekend

Mother's Day will be stretched out over the weekend at the Detroit Boat Club.

On Saturday, May 10, the club's Women's Committee will stage a "Boutique 'n Blossom" luncheon and fashion show for mothers and daughters of all ages. Sunday, marking the official celebration, the club will be jammed again, with families dining out to give mother a reprieve from the kitchen.

Mrs. William H. Miller, chairman of Saturday's fete, has done some talent scouting throughout the club roster and has come up with a member of the Women's Committee, Mrs. Roger K. Bailey, as pianist for the style show.

Boat Clubbers, adult-sized and mini-sized, will do the modeling for Kay Baum's array of summertime fashions. They include Mrs. Earl G. Meyer, Sue Henkelman, Leslie Dawber, Mary Ann Miller, Mrs. William J. Champion, Sue Champion, Mrs. Andrew R. Basile, Holly Gorman, Lynn Engstrom, Mary Doetsch, Mrs. Don W. Miller and Trudy Miller.

The only import for the day will be Marji Kunz, fashion columnist for the Detroit Free Press, who has promised to be on hand with her breezy comments.

Red and pink geraniums have been ordered to light up the luncheon tables and wrought-iron flower carts in the ball-

room. Thrift-minded gardeners may buy them by the flat after the party, Mrs. Miller promises.

A mountain of prizes — for the oldest mother, the mother with the youngest daughter and the like — will be dispensed by the committee, which includes Mrs. Champion, Mrs. David Courtney, Mrs. Harold Davis, Mrs. Eugene Dawber, Mrs.

George Derr, Mrs. Walter Drollet, Mrs. Arthur Engstrom, Mrs. James Gibbs, Mrs. Henry Gildner, Jr., Mrs. Donald Henkelman, Mrs. Robert Hodge, Mrs. Robert Kennedy and Mrs. Steven Whittlesey.

Carrying out one of Mrs. J. Ross Bush's innovations, there will be a Friendship Table for guests who plan to attend the party alone. After all, as one mother pointed out, some families have only SONS.

The Moth Hole Needle Point
ORIGINAL DESIGNS
CONTEMPORARY and TRADITIONAL
CUSTOM DESIGNING

Upstairs at 81 Kercheval on the Hill
TU 5-3770
Hours 10-4

“beach-niks”

Culotte Turtle Pant Dress
Blue Stripe with Red Turtle
4-6X—\$5.50
7-12—\$7.00
Matching Bubble For Toddler \$5.50

YOUNG CLOTHES
on the Hill

OPEN THURSDAY AND FRIDAY EVENINGS

A Delightful Hill Top Location
Plus Part Ownership In A Private Lakefront Park

This outstanding Early American type dwelling was designed by John Pottle and built in 1953 of the best in workmanship and material. It is in immaculate condition and as modern today as when originally erected.

On the 1st floor are a living room—dining room with bay-paneled library (or bedroom)—bath—Florida room—family room with fireplace—kitchen with all built-ins—utility room—lavatory. On the 2nd are 6 bedrooms (all king size)—small study—and 4 baths. The basement contains a nice games room.

Other features include a time controlled lawn sprinkler, some Thermopane windows, all carpet and draperies, and a 2 1/2 car attached garage.

IT WOULD BE A PLEASURE FOR US TO ARRANGE AN APPOINTMENT

Spring is here
and that means house hunting time with lots of people in a buying mood.
IF YOUR HOME IS FOR SALE—
Why not give us a call. We will then inspect it and advise the price we feel can be obtained. There is no charge for this service.

3 GROSSE POINTE OFFICES

Johnstone Johnstone

REALTORS
TU 4-0600

MEMBERS OF THE DETROIT AND GROSSE POINTE REAL ESTATE BOARDS
Branch offices in
DETROIT — GROSSE POINTE — ST. CLAIR SHORES — FARMINGTON

You're really spoiled at Shoreline East

This is the gatehouse that houses the guards who watch the entrance at Shoreline East Apartments twenty hours a day. They'll wave you in, direct your guests and keep an attentive eye out. Just part of the extra spoiling you get at Shoreline East.

Studio, one and two bedroom apartments from \$175/month

SHORELINE EAST APARTMENTS
8500 EAST JEFFERSON
Models open noon-6:00 P.M.
Call 567-1175

Simplicity
Designer Touch
Pattern #8031

dazzling white or print cotton cloque and pique fashion fabrics
250 to 500 a yard

Plan a cool, crisp, fashionable summer wardrobe from our collection of 45" wide white cotton fabrics with scalloping, paisley, roses, and windowpane raised designs. . . or random prints and florals on textured white backgrounds.

It's fashion's newest look. . . and fun to sew.

Jacobson's
HOME DECORATING SHOP

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

Mary Donath Speaks Vows to Mr. Robert

Reception at The Old Place follows evening nuptials in St. Paul's-on-the-Lake-Shore

St. Paul's-on-the-Lake-Shore was the setting for the Friday, May 2 marriage of Mary Ann Dolores Donath, daughter of Dr. and Mrs. Rolf W. Donath, of Radnor circle, and Timothy Albert Robert. He is the son of Mr. and Mrs. Albert Robert, of Hampton road.

Following the 7 o'clock nuptials, at which the Reverend Leonard P. Wallace officiated, was a reception at The Old Place.

The bride wore an Empire gown with a lace bodice, a headbow with lace trim, and

Christina Donath, the bride's sister. Elise Schenk was flower-girl.

The attendants wore maize linen Empire gowns, accented with maize applique around the sleeves and collar, and with a boy belt in the back. They wore headpieces of daisies and ivy, and carried colonial bouquets of the same flowers.

Best man was Armin Huff. Jerald Barker, Kenneth Teague and Keith Labenz were ushers.

The bride's mother chose a mint green floor length gown with a jewel encrusted neckline, and matching accessories. The bridegroom's mother selected a floor length gown of light pink with a cowl neckline, and matching accessories.

The newlyweds will be at home in Ann Arbor.

Sigma Kappa Grads To Meet

All Sigma Kappa Alumnae of Macomb County and Grosse Pointe area, are invited to attend the Grosse Pointe Alumnae meeting Wednesday, May 14, at 8 o'clock, at the home of Mrs. Herbert Kusing, in Canterbury road.

The guest speaker will be Robert Orr of the Grosse Pointe Public Library. He will review some of the current books. A social hour will follow his review.

Prospective members are urged to contact Mrs. J. Dale Petrosky 881-6688 for further information.

Senior PAT PHILLIP, of St. Paul High School, ranked as a semi-finalist in the state tournament of the Michigan High School Forensic Association held in Ann Arbor at the University of Michigan, Saturday, May 3. Pat is among the top 12 in the state in the interpretation of serious literature, a category that demands preparation of three different literary works. Pat is the daughter of MR. and MRS. GORDON PHILLIP of Fisher road.

Mrs. Timothy A. Robert

Speaking their vows in St. Paul's-on-the-Lake-Shore Friday, May 2 were MARY ANN DOLORES DONATH, daughter of Dr. and Mrs. Rolf W. Donath, of Radnor circle, and Mr. Robert, son of Mr. and Mrs. Albert Robert, of Hampton road.

Hutzel Hospital League to Meet

The Volunteer League of Hutzel Hospital will hold its Annual Meeting on Wednesday, May 14, at 11 o'clock, in the East Jefferson avenue home of Mrs. Warren Wilkinson.

New officers will be elected. Two checks, one for \$20,500 for 40 electric beds, and one for \$2,500, for a kidney machine, will be presented to the hospital, fulfilling the League's pledge to the hospital a year ago.

Following the business meeting a complimentary luncheon will be served. For reservations call Mrs. Vernor Davis, 881-7360.

John Snell, Jr. To Claim Bride

Mr. and Mrs. William Goodson, of Harper Woods, announce the engagement of their daughter, Pamela Grace, to John Manning Snell, Jr., son of Mr. and Mrs. John Snell, of Loraine avenue.

Both the bride-elect and her fiancé attend Wayne State University.

An August 30 wedding in St. Michael's Church is planned.

Betrothal Told

Photo by Bransby Studio

Dr. and Mrs. John E. Hoskins, announced the engagement of their daughter DEBORAH LYNN, to Charles David Miller, son of Mr. and Mrs. David Charles Miller, of Newberry place, on Sunday, April 27, at a reception in their Fisher road residence.

Deborah is a senior at Grosse Pointe South High School and is planning to attend The Arts and Crafts School of Wayne State University this fall.

Her fiancé was graduated from Grosse Pointe South High School and is a sophomore at Wayne State University.

JOHN H. FRENCH, JR. of Merriweather road, president of the City National Bank of Detroit, has been elected to membership in the Corporation of Babson Institute, a college of management in Wellesley, Massachusetts. Mr. French is a member of the Babson graduating class of 1933.

Patricia Bohl Wed To John Anderson

Couple vacationing in Northern Michigan following noon wedding in St. James Lutheran Church; Reception at War Memorial

In a noontime ceremony Saturday, May 3, at St. James Lutheran Church, Patricia Ann Bohl and John Oscar Anderson exchanged wedding vows.

Parents of the couple are the Frederick Osborn Bohls, of Littlestone road, and the Oscar Andersons, of Lansing.

The Reverend Charles W. Sandbrook officiated at the ceremony which was followed by a reception at the Grosse Pointe War Memorial.

The bride wore an A-line gown of silk organza with a re-embroidered peau d'ange lace bodice, a mandarin neckline accented with crystal heading, and a lace-bordered chapel train. Her illusion veil fell from a cluster of peau d'ange lace with crystal heading and pearls. She carried a colonial bouquet of white roses.

Kathleen Bohl, the bride's twin sister, was maid of honor. Bridesmaids were Suzanne Chase, of Chicago, and Lorri Busby, of West Chester, Pa., the bridegroom's niece.

The attendants wore A-line gowns of ribbed cotton ottoman in a bright azalea, with a ruffled collar and a satin band accenting the lifted waist. They wore matching satin head bows with nylon veiling, and carried colonial bouquets of azalea-tinted miniature carnations and baby's breath.

Dr. Robert Colt, of Lansing, served as his cousin's best man. Ushers were First Lt. Fred L. Bohl, of Weisbaden, Germany, the bride's brother, Michael Hutcheson and Michael Nasif, both of Lansing.

The bride's mother wore a

mint green silk coat and dress ensemble, and a matching bow and veil hatlet. The bridegroom's mother chose a sea spray blue crepe dress with an imported crochet lace coat, and a matching hat trimmed with silk organza roses. Both mothers wore corsages of ivory cymbidium orchids.

The bride was graduated from Michigan State University and is employed as an administrative assistant at the Bank of the Commonwealth, Detroit. The bridegroom attended Michigan State University and is presently enrolled in the University of Michigan School of Dentistry.

After a wedding trip to northern Michigan, the couple will be at home in Ann Arbor.

Kappa Alpha Theta Alums Plan Dinner Meeting May 8

Kappa Alpha Theta Detroit area alumnae will meet today, May 8, at the home of Mrs. Walter Ebling, 850 Shady Hollow, Bloomfield Hills.

The 6:30 dinner will be followed by a program featuring Mr. Hicks from The Meadowbrook Music Festival Theater. Mr. Hicks will acquaint us with the Theater and tells us about the summer program at Meadowbrook. All interested area alumnae are invited to attend.

"No more at home . . . I'll call the Magic Touch Beauty Salon"
884-0661

GROSSE POINTE WOODS

New price on our lovely New England frame home, makes this the best buy in the area. 4 bedrooms, 2 1/2 baths. Fine location.

Wm. W. Queen

19846 Mack — 886-4141

First Offering

Walter Mast's quality of the 1942 era is quickly recognized throughout this attractive 3 Bedroom 2 1/2 bath French Colonial located within easy walking distance to elementary and middle schools. Large window walled Florida room. 16 foot long breakfast room, recreation room/fireplace, sprinkler system, 2 car attached garage, excellent carpeting etc. Be sure to call on this one. Priced in the mid forties.

Exclusive by

19 KERCHEVAL

TU 6-3800

POTPOURRI RESTAURANT

BREAKFAST, SERVING FROM 8 A.M. TO 1:30 P.M.

- Juice ● Hot Biscuits
- Muffins or Toast
- Jams and Jelly
- Two Fresh Eggs or French Toast
- Bacon, Ham or Sausages
- Coffee, Tea or Milk

1.59
per person

SPECIAL

DINNER, SERVING 1:30 P.M. TO 9:00 P.M.

- Fruit Dish or Soup Du Jour
- Choice of BAKED CHICKEN BAKED HAM SWISS STEAKS
- TOSSED SALAD, POTATOES VEGETABLE ● ICE CREAM

2.69
per person

CHILDREN UNDER TEN 1.69

Open 9 A.M. to 9 P.M., closed Mondays
CARRY-OUT SERVICE ON ALL FOODS ● PHONE 882-1800
16624 MACK AVE. AT HARVARD

Questers Plan Yearly Luncheon

The Grosse Pointe Chapter of Questers will hold its annual luncheon on Friday, May 16, at the Detroit Boat Club. A business meeting at 10:30 o'clock, will precede the luncheon.

President Mrs. Hazen Keith will ask officers and committee chairmen to give their final reports of the year at that time.

The following new officers will be installed; Mrs. M. O.

Van Dagens, president; Mrs. Thomas Pearsall, vice-president; Mrs. Frederick Schumann, secretary; Miss Mary Mary Coyne, treasurer; and Mrs. Fred Studer, historian.

Luncheon in the Island Room will be followed by an account of "The Early Days in the White House" given by guest speaker, Mrs. Dwight Struthers.

It's too late to learn when a man decides he knows it all.

WATCH REPAIRING

for all makes

done on our premises with ultrasonic cleaning

OMEGA & TISSOT Authorized Agency

Valente Jewelers

Fine Jewelers Since 1934

16601 E. Warren at Kensington Rd.

TU 1-4800

OPEN DAILY 9 to 6—FRI. TILL 8

George Prestons'

kitchen corner

Support the Cottage Hospital Women's Auxiliary

ANNUAL

kitchen tour

On May 15th — 1 p.m. to 5 p.m.

Tickets Available At . . .

19850 Mack Avenue at Huntington, Grosse Pointe Woods TU 4-6011

Lovely Early American

with Two Bedrooms down and Two up

The arrangement is interesting. The Living Room (15'x23') is adjoined by a paneled Family Room (15'x25'); and both face rear shaded gardens. There are 3 1/2 Bathrooms. Located in Grosse Pointe Shores, this one-owner house has been kept in excellent condition. Gas AC heat. There are many refinements including central cooling, lawn sprinklers, electric door openers. Small floor plan on request to compare to your requirements. Interior inspection by appointment.

Dimensions believed correct but not guaranteed

MR. AND MRS. HOMEOWNER

Are you planning to move to another city?

As sole Grosse Pointe representative of HOMERICA, Inc. operated from New York, Chicago, Los Angeles and New Canaan, Conn., we are in touch with reliable real estate brokers covering more than 4,000 prime residential districts throughout this county and Canada.

Homerica will help you select the most suitable suburb of your new city, introduce your problem to a carefully-chosen specialist, greatly simplify the finding of your new home, and guide you in making a wise investment.

Why don't you let us prepare your application and statement of requirements? There is no charge for this service.

Member of Grosse Pointe Real Estate Board's Multiple Listing System

Exclusive Agent

MAXON BROTHERS, Inc. TU 2-6000

A conscientious policy makes its own friends

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

Mary Padesky Bride Of William T. Beltz

Michigan State University students exchange vows in St. John Student Parish, East Lansing

Mary Angela Padesky, daughter of Mr. and Mrs. Harold J. Padesky, of Lakeland avenue, and William Thomas Beltz, son of Mr. and Mrs. Charles Beltz, of Lakeland avenue, spoke their wedding vows Wednesday, April 23, in St. John Student Parish at Michigan State University where both of them are students.

Following the 7 o'clock nuptial mass at which the Reverend Francis Zippi officiated, was a reception at Tarpoffs.

The bride wore a cage dress of white Alencon lace, trimmed with seed pearls. A short veil fell from her Dior head bow, and she carried a colonial bouquet of white roses and a white orchid.

Mrs. John Padesky, of Grand Rapids, the bride's sister-in-law, served as matron of honor. She wore a gown of white Alencon lace over blue, a Dior bow in her hair and blue accessories. She carried a colonial bouquet of spring flowers in shades of pink.

Michael E. Padesky, of East Lansing, the bride's brother, was best man.

For her daughter's wedding the bride's mother chose a mint green dress and coat ensemble accented with a jeweled collar. The bridegroom's mother select-

ed a mist green Alaskan silk dress trimmed with lace. Both mothers wore cymbidium orchids.

Out of town guests included the bridegroom's grandparents, the Honorable Judge Homer Ferguson and Mrs. Ferguson, of Washington, D.C., and Mr. and Mrs. John Hatch, the bridegroom's sister and brother-in-law, of Fairfax, Va.

The newlyweds will be at home in East Lansing.

HUGH CORTEVILLE, son of the HUBERT CORTEVILLES, of Hollywood avenue, graduated magna cum laude from the University of Detroit last Saturday. He received a degree in Management Science. Hugh was elected to Beta Gamma Sigma, National Honor Society in Business Administration, and received the Dean Scholarship Award at the Annual Honors Convocations.

Church Circles Slate Sessions

Members of Women's Association of Grosse Pointe Woods Presbyterian Church will gather for their monthly Circle meetings next Tuesday, May 13.

Afternoon circles gathering at 12:30 o'clock, include Abigail, at the North Duval road home of hostess, Mrs. E. C. Nether-ton, with Mrs. Arthur Drummond, 884-6168; Deborah, at the Chalfont road home of hostess, Mrs. Frank Morgan, with co-hostess, Mrs. Roy Blacketter, 884-2432; Elizabeth, at the Manchester road home of Fayetta Martens, will co-hostess, Irma Martens, 881-7042, and Esther, at the Kerby road home of Mrs. Lloyd Hulme, hostess, with Mrs. George Couillard, co-hostessing, 882-0755.

More are Hanna, at the McKinley avenue home of hostess, Mrs. James Alexis, with co-hostess Mrs. Frank Bromley, 882-4148; Lydia at the Roslyn road home of hostess Mrs. Donald Marshall, with Mrs. R. W. Turrill, co-hostessing, 886-2842; Martha, at the Roslyn road home of Mrs. George Miles, with co-hostess Mrs. Albert Beaver, 771-1073.

Evening Circles meeting at 8 o'clock include, Mary, at the Hillcrest road home of hostess Mrs. Andrew Bremer, Mrs. Dan Schofield, co-hostess, 884-2198; Miriam, at the Brys drive home of hostess Mrs. Yeatman Vestal, with Mrs. Hugh McKee, co-hostess, 884-4806; and Naomi, at the North Oxford road home of hostess Mrs. Andrew Campbell, co-hostess, Mrs. James Johnson, 881-2305.

Mrs. William T. Beltz

A nuptial mass in St. John Student Parish at Michigan State University was the setting for the marriage of MARY ANGELA PADESKY, daughter of Mr. and Mrs. Harold J. Padesky, of Lakeland avenue, and Mr. Beltz, son of Mr. and Mrs. Charles R. Beltz, of Lakeland avenue.

St. James Guild Plans Luncheon

The St. James Lutheran Women's Guild will conclude the season's activities with a luncheon on Wednesday, May 14, at 12:30 p.m. New officers will be elected.

Robert Orr, Director of the Grosse Pointe libraries, will present the program, "New Books People are Reading."

Luncheon arrangements are being directed by Mrs. Frank-Jin Quale.

Engaged

Photo by Bradford Bachrach. Planning a June 28th wedding are MARY PAULA FISHER, daughter of Mrs. William P. Fisher and the late Mr. Fisher, of Lakeland avenue, and Neil Burgess Hayes, Jr., son of Mr. and Mrs. Neil Burgess Hayes, of Kerby road. The bride-elect was graduated from the Academy of the Sacred Heart, Grosse Pointe. She will be graduated from Newton College of the Sacred Heart, Newton, Mass., this June.

Cinema League Plans Banquet

Tickets are now available for the Grosse Pointe Cinema League's banquet to be held on Thursday, May 22, at the Grosse Pointe War Memorial. The meeting is open to members and non-members.

Dinner will be served at 6:30 o'clock after which a program featuring the Photographic Society of America's 10 best pictures of the year will be presented.

Tickets may be obtained at the War Memorial or by calling 371-2873.

Her fiance was graduated from Austin Catholic Preparatory School and St. Michael's College, Winoski, Vt. He is presently attending Army Officers Candidate School in Fort Benning, Ga.

To Be Wed

Mr. and Mrs. Nicholas S. Manteris, of Pear Tree lane, announced the engagement of their daughter, ANASTASIA, to Dr. Unen Du Hsu, son of Dr. and Mrs. Tzan Yuan Hsu, of Formosa, at a dinner party in their home on Saturday, May 3.

The bride-elect was graduated from Grosse Pointe South High School and attended Northern Michigan University.

She is the granddaughter of Mrs. Mary Johnson, of Neff road, and of the late Mr. and Mrs. Stephen N. Manteris, of Detroit.

Her fiance was graduated from the National Taiwan University and is currently a resident at Harper Hospital.

A December 14 wedding is planned.

Bride-Elect

Photo by Paul Gach. At a family dinner party at the Detroit Athletic Club, Mr. and Mrs. William Harold Lightbody, of Trombley road, and Boca Raton, Fla., announced the engagement of their daughter, ANITA LOUISE, to John William Duncan, III, son of Mr. John William Duncan, Jr. and the late Mrs. Duncan, of Brockton, Mass.

The bride-elect attended Wayne State University where she affiliated with Kappa Delta sorority. She was graduated from Western Michigan University and is now teaching in St. Clair Shores.

The prospective-bridegroom attended Brockton High School and Newman Preparatory School in Boston, Mass. He was graduated from Western Michigan University.

A July wedding is planned.

July Bride

Mr. and Mrs. Fabian E. Bendel, of Hawthorne road, have announced the engagement of their daughter, ANITA LOUISE, to John William Duncan, III, son of Mr. John William Duncan, Jr. and the late Mrs. Duncan, of Brockton, Mass.

The bride-elect attended Wayne State University where she affiliated with Kappa Delta sorority. She was graduated from Western Michigan University and is now teaching in St. Clair Shores.

The prospective-bridegroom attended Brockton High School and Newman Preparatory School in Boston, Mass. He was graduated from Western Michigan University.

A July wedding is planned.

SELF-DISCIPLINE Constructive criticism has its good points, but self-criticism is the most profitable.

VFW Auxiliary Presents Flag

The Ladies Auxiliary to General R. A. and Colonel F. M. Alger Post 995, Veterans of Foreign Wars, presented an American flag to St. Clare de Montefalco School at a recent ceremony. Girl Scouts and Patrol Boys lead the ceremonies.

Mrs. O. Keller presented the flag to Sister Christopher of St. Clare.

E. J. RICHERT, of Beaupre avenue, was recently honored with a surprise 75th birthday party given by his wife at Stouffer's Eastland.

It's model changeover time At the Statler Hilton

ON THE LINE:

- Famous Trader Vic's Polynesian Restaurant
- New Hilton Towers
- Renovated Guest Rooms
- Remodeled Lobby Area
- Automatic Elevators
- Color Television
- New Attractive Street Entrances
- Redecorated Meeting Rooms
- New Coffee Shop Service

MAKE RESERVATIONS FOR YOUR SPECIAL FUNCTION NOW AT DETROIT'S LUXURY HOTEL

THE DETROIT HILTON WASHINGTON BLVD. & GRAND CIRCUS PARK DETROIT, MICHIGAN 48231 965-7800 • AREA CODE 313

Here are luxurious townhouses. They have spacious rooms and fine quality features. A gem of a garden-patio faces a canal or lagoon. They are located in an exclusive and private area on Lake St. Clair. Water sports are yours winter and summer. A private yacht harbor accommodates your boat. There are only 29 of these exceptional dwellings. So only 29 fortunate families can live this wonderful life. Will you be one of them?

There are only 29 fortunate people

Reservations Now Being Accepted...

Eastland Village Apartments Center

Your opportunity to join the exclusive Eastland Village community is here! New deluxe 2-bedroom apartments with spacious floor plans and luxurious details are now under construction on Webber Dr. adjoining Eastland Center. Won't you call our rental agent for more of the exciting details?

Phone 839-2455 Rentals from \$285 Include carpeting, gas heat and cooking, hot water exclusively managed by

"here we grow again"

-TO BETTER SERVE YOU

Pardon our pride, but we'd like to acquaint you with our big, bright new location (pictured below). It's the newest of Schweitzer's 5 offices, staffed with over 100 experienced people who are well versed in all real estate matters. We're a progressive firm who have the know how to help you.

Buying or selling real estate we are equipped to offer you the same progressive action. You are welcome to stop by at any time to discuss your real estate needs . . . while you're here, pick up a complimentary gift . . . there's no obligation.

SCHWEITZER

INC. REALTORS

21300 MACK AVE., Cor. Aline

Grosse Pointe Woods—886-4200

18530 MACK AVE.,

Grosse Pointe Farms—882-2100

V. Schweitzer President

P. Schweitzer Vice President

offices also in: Warren—Fraser and St. Clair Shores

CLASSIFIED ADS

Call TUxedo 2-6900 — 3 Trunk Lines To Serve You Quickly Your Ad Can Be Charged

1A—PERSONALS

Vacation In Luxury at low Off-Season rates at the All New "White Marlin Motel". Top of Galt Ocean Mile, Ft. Lauderdale, Fla. 33308. Brochure on request. Owned and operated by former Grosse Pointe resident.

TRAVEL 2

Air Ticket to Rome—6-13 To London—8-15 \$150. each Evenings 884-3493

ENGLISH girl, 21, college graduate, travelling the States June-July, seeks fellow traveler (s) for all or part of trip. 881-1151.

2A—MUSIC EDUCATION

PUNCH AND JUDY MUSIC STUDIOS
Guitar Piano
Guitar Rental and Sales
15 Kercheval
Grosse Pointe Farms
TU 4-4440 Res. TU 6-3399

LESSONS on organ, piano, saxophone, popular, classical, age 14 or over. Saturdays, Sundays. 821-8338.

PIANO THEORY: Pre-school through university level. W. Walter Mueller, 482 Colonial Ct. N. TUxedo 6-1090.

2B—TUTORING

COMMUNITY TUTORING SERVICE

MRS. LOUIS MARICK DIRECTOR Tutoring by degree teachers available in all subjects for grades high school, college and adult education.

399 Merriweather
TUxedo 4-2820
OPENINGS FOR TEACHERS
Grosse Pointe Farms

REMEDIAL READING
Tutoring
All Age Levels
Testing and Diagnosis
Prescribed Programs
R. BANTEN, ED.S.
20390 Harper
Phone TU 1-2170 After 4:00

PRIVATE TUTORING IN YOUR OWN HOME
All subjects, all grades. Adults and children. Certified teachers.
Call:
DETROIT AND SUBURBAN TUTORING SERVICE
KE 7-4653

TUTORING by qualified teacher. Prefer child with educational or emotional problems. B.A. M.A. References. Call 823-6059.

FRENCH tutoring for grades, high school, college and adult by certified and experienced teacher. Call: 886-1609.

17 YEAR OLD "A" student, willing to tutor children from first to tenth grade in reading, English, math, French and history during summer in my home. \$3 for 2 hours. Experienced. Call TUxedo 6-2799.

PERSONAL tutoring by U-M graduate for students—all grade levels. Call 884-6642, evenings.

2E—SCHOOLS
BETHEL DAY CARE CENTER
21150 MOROSS RD.
(2 blks east of Edsel Ford X-way)
7 a.m. thru 6 p.m.
Ages 2½ thru 5
881-4908 758-5438

BERNIE FALK STUDIO
16940 Kercheval
Adult Exercise Program—Overcome fatigue and nervous tension; plugging aches and pains. Individualized program.
VA 2-2778 ED 1-2102

3—LOST AND FOUND
FOUND—Man's trousers, new. Mack-7 Mile area. Loser identify and pay for this ad. 886-5034.
CONTACT LENSES, black case, vicinity Village. Lost May 3rd. Reward. 885-0335.
LOST— Vicinity of Vendome-Kercheval, all black young male cat, answers to "Rasputin." Reward. 886-6067.

"TUFFY COME HOME"
Lost, our tiger cat who is circular tabby marked, rather large at about 15 to 20 lbs., and has probably removed his red harness. He's 6 years old, is missed by his two step brothers, and probably will not answer when you call his name. Tuffy went out the door some time on Sunday night. Please give us a call if you find him and we will give you a reward. TUxedo 2-6443.

3—LOST AND FOUND

LOST: Small black and white male cat—white ring on neck and tip of tail. Family pet. Vicinity of North Rose-Court and Morningside. Reward. 886-3248.
LOST: Needlepoint, blue. Initialed J.S.C. on Middlesex May 5th. Please return. Reward. 821-1280.

4—HELP WANTED

EXPERIENCED with pumps, drain and clean pool. TUxedo 2-2082.
GARDENER for Grosse Pointe estate. \$500 per month. Blue Cross and Hospitalization paid. Send qualifications to Grosse Pointe News. Box 681.

WOMAN to care for elderly lady who is mentally alert and recovering from hip fracture. Live-in permanently. References required. 886-1285 between 9 p.m. and 10 p.m.
HAIRDRESSER, EXPERIENCED MALE OR FEMALE, SALARY, COMMISSION. TUxedo 1-6190.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

WOMAN to care for elderly lady who is mentally alert and recovering from hip fracture. Live-in permanently. References required. 886-1285 between 9 p.m. and 10 p.m.

HAIRDRESSER, EXPERIENCED MALE OR FEMALE, SALARY, COMMISSION. TUxedo 1-6190.
DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

DEPENDABLE teen-age girl for regular summer babysitting job. Must drive and swim and be a non-smoker. Must be available on weekends and able to stay overnight occasionally. 881-6562 between 4 and 10 p.m. or anytime Saturday.

4—HELP WANTED

RESPONSIBLE high schooler to care for 3 1/2 year girl daily. Prefer person with youngsters in family. Commences immediately through summer and thereafter, Washington Road and Kercheval. Excellent references only. TUxedo 2-5262.

4A—HELP WANTED (Domestic)

WANTED—Experienced cooks, waitresses and couples. Grosse Pointe Employment Agency. TUxedo 5-4576.
CLEANING WOMAN, European born, Monday and Thursday. References required. Reply Box 18, Grosse Pointe News.

HOUSEKEEPER wanted by widower with 12 year old child. References required. Attractive situation for right person. No calls until Saturday. TUxedo 1-5238.

LAUNDRESS to do work in her home. Live in Grosse Pointe area. Pickup and delivery. Recent Grosse Pointe references. TUxedo 5-3965.

EXPERIENCED cook-housekeeper, live-in, every Thursday and every other Sunday off. Other help employed. References, \$80 a week. TUxedo 6-5660.

GOOD WOMAN, German preferred for light housekeeping and very light cooking. Only 2 adults, 5 days a week. Must have A-1 references. Write Box 180, Grosse Pointe News.

CLEANING and laundry, 4 days week, 9 to 4, own transportation. TUxedo 1-3050.

WANTED, odd jobs, yard work, painting, exterior, interior, light hauling. References. 822-1968.

IF YOU'LL name the job you want done, we'll do it... Stokes Multiple Services, VA 4-9172.

BASEMENTS washed, waxed and buffed. Bob, after 4 p.m. 756-1748.

Your Girl Friday
Secretarial Service
Mimeographing
Mrs. Coleman
TU 4-6442

JANITORIAL Service: Business offices cleaned. Bob or Jerry. 824-7030.

BOATS cleaned inside and out—general upkeep. Call Jerry after 6 p.m., 755-0293.

SECRETARIAL SERVICES
Grace Brown
Transcribing, general typing, Mack-Cadieux Area
881-5350

MATURE woman will baby sit. Grosse Pointe area. 884-7727.

HIGH SCHOOL graduate desires summer typing job in Grosse Pointe area. TUxedo 1-7527.

RELIABLE 18 year old girl desires summer employment. Sales girl, baby sitter, chauffeur, dog walker, etc. Will work evenings. TUxedo 1-9417 after 5 p.m.

BOAT Make-Ready and cleaning done by 2 high school boys, experienced. TUxedo 1-2966.

HIGH SCHOOL girl desires summer baby sitting job. Good with children. 886-1153.

MIDDLE AGE widow desires babysitting, 3 or 4 full days, also evenings. References. 824-6707 after 6 p.m.

CHAUFFEUR, experienced, desires full time employment. Will travel, references. Call 885-2135.

HIGH SCHOOL boys desire lawn work, experienced, reliable. TUxedo 5-6726 or TUxedo 2-2891.

MALE nursing care—Pre-med student will make daily or weekly visit to your home for male care. Excellent references. 372-9471.

5A—SITUATION WANTED (Domestic)
LADY wishes days, A-1 references. Grosse Pointe area. 921-5221.
EXPERIENCED—Cook-housekeeper, small family. Live-in. References. Reply to Box K25, Grosse Pointe News.

5A—SITUATION WANTED

WOMAN wishes general, live-in. References. 388-4590 evenings.
COOKING. Will live in 5 days. Valley 4-3419.
DAYWORK. With reference. Reliable and dependable. 822-3092.
CONVALESCENT care or day work. References. 821-5497.

2 BEDROOM furnished brick home with garage, available June 1 to October 1. Adults preferred. References. Security deposit. \$200 per month. LAkeview 6-7056.

HARCOURT 749, Lower 5 room 2 bedroom plus family room. Newly decorated, large rooms, 2 baths, 2-car garage. \$285 lease. 962-7656.

3 BEDROOM Lakefront home, Mt. Clemens area. \$300 month, year lease plus security deposit. 1-463-2478.

6—FOR RENT—(Unfurnished)
CHIPPENDALE COURT Apartment, Roseville, Fraser Rd. and Chippendale, New, 1 and 2-bedroom, walk-in closet, your own private basement. Appliances, pool, air conditioning. Apartment, 772-8410. Office, LAkeview 1-2840.

2 BEDROOM apartments starting at \$195. Only a few left. Brand new. Villa Du Lac, Marter Road near Jefferson. 771-0900.

2 BEDROOM lower flat on River, carpeted, garage, heat. 885-4485 after 8 p.m.

HARVARD RD., Grosse Pointe, 3 bedroom home, available June 1st. \$250.00 per month. HO 8-7832.

FOR RENT OR SALE—Attractive, spacious face brick 2 bedroom bungalow, fireplace, side drive, garage. TUxedo 4-3316.

ATTRACTIVE 1 1/2 story, 2 bedrooms, bath down. 2 bedrooms, bath up. Covered enclosed porch on secluded Woods Court. \$375 per month—1 year lease. Vacant.

DOCTORS — LAWYERS
MERCHANTS
Choice space for lease. Available at once. "On The Hill"
Bus line at door. Ample parking
KARL DAVIES TU 5-3220

HAVE extra office well suited for small big business, manufacturers rep, etc. 884-5446.

PRIVATE office. Eastland area. Parking, complete maintenance to responsible tenant. Lease. 886-1800.

NEW BRICK BUILDING
GROSSE POINTE WOODS—2132 Mack, corner Aline, 2200 sq. ft. open area, air-conditioned, large rear area parking lot also-individual offices available. Can be divided to suit tenant.
MEDICAL—PROFESSIONAL—20867 Mack. One 5-room suite. Immediate occupancy.
TU 4-1340 TU 6-1068

GROSSE POINTE "VILLAGE"
Offices — desk space — parking
TU 5-0518 TU 2-7252

GROSSE POINTE — Medical suite available in modern clinic. Utilities, air-conditioning and janitor service provided. Present long time occupants are general practitioner, dentist, optometrist. For information call Mr. Arnold, 884-7268.

6D—RESORT PROPERTY FOR RENT
NEAR GAYLORD — Luxury chalets, sandy beach, private boats. Wooded acreage. \$125 and \$140 per week. 777-3204.

SUMMER COTTAGE, Wallon Lake near Petoskey, 4 bedrooms, paneled living room with fireplace, electric kitchen with dishwasher, dock, boat. 881-1256.

COTTAGE for rent on Lake Huron in Harbor Beach. Would like to rent by the season from May 1st to Oct. 1st. Call 1-517-479-6529 or write to Rock's, 1367 S. Lake Shore Rd., Harbor Beach, Mich. 48441.

3 BEDROOM furnished summer home on Lake St. Clair near Belle River, Canada by week or month. Only 40 minutes from Downtown Detroit. 881-3048 evenings.

LODGE — Sleeps 16 comfortably. Adjoining laboratories, 4 showers, 2 refrigerators, 2 electric stoves, 2 living rooms fully carpeted. Electric wall heat. 778-4082.

FARM HOUSE, modern, sleeps ten. One mile from Boyne Mt. Horseback riding, golf, archery and fishing. \$75.00 per week or week-ends, until July 1st. 884-8910.

6E—GARAGES FOR RENT
GARAGE—Will accept a car, boat or storage. 882-1262.
CHALMERS-WARREN area, 4 car garage for storage. 884-6909 after 3 p.m.

6F—TO SHARE—Living Quarters
FRESHMAN U of M medical student will share his apartment with same. TUxedo 5-8328.

EMPLOYED business woman will share her lovely 5 room flat with same. Excellent location. St. Clare Parish. Call after 6 p.m. TUxedo 4-9169.

6A—FOR RENT (Furnished)
HOUSE for rent, July and August. Park privileges. TU 1-1734 after 5 p.m.

6A—FOR RENT (Furnished)

ROSEVILLE—furnished kitchenettes and one bedroom apartments. We pay all utilities. Completely furnished and maid service. Come and see Manager at 32160 Gratiot across from Macomb Mall Shopping Center, Motel Morocco. Immediate occupancy, ideal for working couples, bachelor, etc. Adults only. No pets.

3 ROOM upper income furnished, 19057 Moross. Married couple preferred. Security required. By appointment — Prescott 5-7471.

HOUSE available June 24th-August 25th. Adults. Park, pool, privileges. 884-6462, evenings.

3 ROOM single apartment near Whittier Hotel. ED 1-5832.

NICE ROOM in Grosse Pointe for employed gentleman. Good location. TUxedo 5-4881.

500 TO 1,200 sq. ft. air conditioned building. St. Clair Shores. 771-1870.

LUXURIOUS office space available in desired location in St. Clair Shores. Carpeted and air-conditioned. Excellent access to I94 expressway. 773-2500.

ATTENTION DOCTORS
MODERN medical office. 1100 sq. ft. Good location and parking. Large enough for 2 TUxedo 5-1337 or TUxedo 1-6498.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

AVAILABLE immediately: Several offices in Chet Sampson Travel Service Building, 100 Kercheval. Possible suite arrangement. \$70-\$90, including utilities. TUxedo 5-7510.

7—WANTED TO RENT

YOUNG COUPLE with infant wishes to rent 2 bedroom unfurnished income or duplex. 773-4278.

FORMER Grosse Pointe resident would like to rent home in Grosse Pointe for summer months, June through August. 4 or 5 bedrooms. Please call 881-3693.

WORKING couple wishes 2 bedroom duplex, house or lower flat for occupancy June 22. Reasonable. Call after 4 p.m. 886-8776.

EXECUTIVE and family of three grown children desires three or four bedroom home in Grosse Pointe. One or two year lease. Excellent references. 886-2218.

YOUNG EXECUTIVE needs 2 or 3 bedroom home in Grosse Pointe, Harper Woods area. Would like June 15th occupancy. 772-0084.

9—ARTICLES WANTED

WANTED: Old leather furniture. Valley 3-0385. WANTED — Boys' 16" or 20" bike. 886-3065. WANTED — Boys' 26 inch bike. Good condition. 885-7928.

10A—MOTORCYCLES FOR SALE

HONDA Sport 50. Excellent condition, \$120. 886-5287.

11—AUTOS FOR SALE

FOR THE FINEST SELECTION OF PRE-OWNED CADILLACS IN TOWN ... ROGER RINKE CADILLAC 25420 Van Dyke bet. 10 and 11 Mile Rds. Telephone 757-0767 or 536-6260

11—AUTOS FOR SALE

1967 VW Dark green, deluxe beige interior. \$1395. FRANK ADAM LINCOLN-MERCURY 2077 GRATIOT, E. DET. PR 2-0200

'67 CORVAIR, standard transmission, radio, whitewalls, 110 hp engine, wife's car, 25,000 miles, \$950. 884-3907. CADILLAC, 1967, Sedan de Ville, beige, air-conditioning, power windows and locks, 6 way seat, radio with foot control, low mileage. Original owner. Excellent condition. Only \$3,550. Trombley Rd., Woodward 2-4330, VAlley 2-4330. 1969 BUICK Special Deluxe 2 door, radio, heater, V-8, automatic, power steering, yellow. \$2,695. \$399 down. RICHARD BUICK 16941 E. Warren Nr. Cadieux 886-3090

1969 NEW YORKER, 4-door, hardtop, Demo. Factory air conditioning, power steering, power brakes, power windows. Many more extras. \$99 down. LOCHMOOR CHRYSLER-PLYMOUTH 18165 Mack 886-3000

11—AUTOS FOR SALE

1965 BUICK LeSabre, 2 door hardtop, V-8, automatic, power steering, power brakes, Dark Green. \$1095. \$99 down. RICHARD BUICK 16941 E. Warren Nr. Cadieux 886-3090

'62 CHEVROLET station wagon, \$400. 277 Ridgmont, Grosse Pointe Farms. PONTIAC '65 Catalina convertible. Low mileage. Power steering, brakes. Excellent condition, reasonable. TUxedo 4-7226. 1969 COUGAR hardtop. Power steering, power brakes, V-8, automatic air conditioning, 6,000 miles. Yellow, black top, black interior. \$3195. FRANK ADAM LINCOLN-MERCURY 2077 GRATIOT, E. DET. PR 2-0200

1968 CORVETTE Convertible, 300 h.p., 4 speed. Like new. Real value, \$4199, terms. DICK SHALLA CHEVROLET 16700 HARPER TU 1-7600 CHEVROLET '66 Caprice 2 door hardtop, V-8, automatic, factory air-conditioned, power steering and brakes, yellow with black vinyl top. Extras. Save \$200. Private. 881-7183.

11—AUTOS FOR SALE

1968 FIREBIRD Hardtop, 4 spd extra sharp & low mileage. \$2,689, low as \$188 down. DICK SHALLA CHEVROLET 16700 HARPER TU 1-7600 BUT BEFORE YOU BUY BE SURE TO VISIT DALGLEISH CADILLAC 6161 WOODWARD TR 5-0309 Michigan's Largest Cadillac Dealer FREE PARKING DRIVE-IN

'58 FORD 2 door hardtop, automatic, T-Bird motor, power, 37,000 actual miles. Extended spare tire in chrome. Absolutely new car condition. Make offer. Friday or weekends. 822-6932. 1968 CADILLAC Coupe de Ville. Regal Silver, black vinyl top, full power, air conditioning. Only 5280 miles. Car is like new. COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811 CHEVROLET 1968 Impala Caprice Sport Coupe, teal blue, black vinyl roof, 396 cu. engine, turbo hydramatic transmission, power steering, power brakes, monitoring system, tinted glass, whitewalls, push button radio. Sharp. \$2,500. 881-3828. 1968 CAMARO, all red, rally wheels. Low mileage, warranty \$1999. \$199 down. DICK SHALLA CHEVROLET 16700 HARPER TU 1-7600 PANHARD, 1960, French, 2 cylinder, air cooled, 35 miles per gallon. Spare parts included. Needs work. \$250. TU 5-0097 after 5 p.m. 1966 BUICK Special, 2 door. Power steering, V-8, automatic, radio, heater, Burgundy, black trim. Like new. \$1395. \$199 down. RICHARD BUICK 16941 E. WARREN 886-3090

11—AUTOS FOR SALE

PONTIAC Bonneville, 1966 hardtop. Fully powered, air conditioned. Excellent condition. 886-6416. 1964 PONTIAC Catalina, 4 door sedan. V-8, automatic, power steering, power brakes. Gleaming Gold. \$895. \$195 down. RICHARD BUICK 15000 KERCHEVAL 822-7740

1964 PONTIAC Catalina convertible, bucket seats, power steering, new tires. 821-0348. 1966 CORVETTE. Like new, 2 tops, 300 h.p., 4 speed. You must see it \$3,199. Easy terms. DICK SHALLA CHEVROLET 16700 HARPER TU 1-7600 1961 CHEVY Bel Air 6 cylinder. Good condition, new tires, new parts. \$275. TUxedo 1-2255. STATION WAGON, De Soto, 1955. Kept in excellent mechanical condition, \$150. TU 5-0697 after 5 p.m. 1965 CADILLAC Fleetwood Brougham. Forest Green. Low mileage, air conditioning. One owner. Full power. Only \$2,495. COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811

'68 PONTIAC Bonneville convertible, power, excellent condition. Warranty. \$2,650. 886-7975. '63 CADILLAC Eldorado convertible, loaded with air. New tires. \$1,100. 852-4448. 1966 MUSTANG convertible, 6, automatic, power steering, 16,000 miles, new spare. Gleaming Gold, black top, black leather interior. \$1495. FRANK ADAM LINCOLN-MERCURY 2077 GRATIOT, E. DET. PR 2-0200

1963 CHEVY II station wagon, 6 cylinder, automatic transmission, very good transportation, \$400. 881-0584. 1965 CADILLAC. One owner. White sedan de Ville. Full power, air, new tires. Call after 6 p.m. TUxedo 4-1882. 1968 BUICK Electra 4-door hardtop. Full power and air conditioning. Regal Red. \$3,995, \$395 down. RICHARD BUICK 15000 KERCHEVAL 822-7740

'63 GRAND PRIX—new tires, excellent condition, 50,000 miles, \$650. 884-5336. 1969 CHRYSLER 300 2-dr. hardtop. Demo, red, white vinyl top, power steering & brakes, radio, bucket seats. Many more factory extras. \$99 dn. LOCHMOOR CHRYSLER-PLYMOUTH 18165 Mack 886-3000

WE NEED YOUR USED CAR! TOP \$\$\$ PAID FRANK ADAM LINCOLN-MERCURY 20777 GRATIOT, E. DETROIT PR 2-0200

1969 DEMOS FULLY EQUIPPED. UP TO \$1,000 OFF TED EWALD CHEVROLET 15175 E. Jefferson VA 1-0678

1969 CHEVROLET \$1595 TED EWALD CHEVROLET 15175 E. Jefferson VA 1-0678

1969 CHEVROLET \$1595 TED EWALD CHEVROLET 15175 E. Jefferson VA 1-0678

11—AUTOS FOR SALE

1966 CADILLAC Sedan de Ville. Full power, air conditioning, ebony black. A real clean car. See and drive this one! COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811

1966 MERCURY station wagon, power brakes and steering. Air conditioned. 9 passenger. Clean. 42,000 miles. \$1,650. TU 4-4435. 1969 PLYMOUTH Fury III, 2-dr., hardtop. Demo. auto., power steering, power brakes, radio. Many more factory extras. \$99 down. LOCHMOOR CHRYSLER-PLYMOUTH 18165 Mack 886-3000

1965 MUSTANG, vinyl top, automatic transmission, air, low miles. Owner. \$1,100. 881-9763. 1968 TRIUMPH ROADSTER, Spitfire. A sharp one-owner sports car. Special \$1,899. \$199 down. DICK SHALLA CHEVROLET 16700 HARPER TU 1-7600 '63 OLDSMOBILE 98 COUPE. Factory air conditioning, full power, automatic, tinted windows, rear seat speaker, premium whitewalls, much more. Outstanding condition, well maintained. \$750. TUxedo 6-3738. 1966 CADILLAC convertible. Arctic white, black top, black leather interior, tilt telescopic wheel. Stereo. Only 24,000 miles. COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811

CHEVROLET, 1967, I m p a l a hardtop, power steering, radio, heater. Excellent condition. Valley 1-2153 Sunday. '67 CAMARO Rally Sport 327 convertible, wide ovals, excellent condition. Venice 9-2028. 1966 BUICK Wildcat 2 door hardtop. Turquoise, black vinyl top, power steering, power brakes, radio, heater, V-8, automatic, \$1,595, \$295 down. RICHARD BUICK 15000 KERCHEVAL 822-7740

1960 RAMBLER V-8. Radio, heater, \$100. 881-7640. BUICK, 1962, Electra 4 door hardtop, full power, new condition, inside and out. Mechanically perfect. \$800. TU 4-9423. 1969 BARRACUDA 2-dr. Fastback. Demo. Auto., power steering, radio, whitewalls. \$99 down. LOCHMOOR CHRYSLER-PLYMOUTH 18165 Mack TU 6-3000

NEED second car? 1964 Ford Fairlane, 1 owner car, radio, heater, very good condition. Call after 8 p.m. and weekend. TU 4-1080.

25' CHRIS CRAFT Connie—185 h.p., 1962, loaded with extras, ready to go. TU 1-9006 after 6 p.m. AQUA-CAT — SAILBOAT 12' fiberglass catamaran, easily car topped. Family fun boat. Minimum depreciation and maintenance. LUzon 1-4790.

1966 REBEL 16' fiberglass sail boat with Pamco trailer, 3 h.p. motor. 884-2600. 26' CHRIS CRAFT Sports Express, twin screw, fully equipped, \$4,500. Valley 4-3260 after 6 p.m. 12' alum. heavy gauge semi-V car top, save plenty, \$105. PR 8-6491. TRAILER for 17' boat for sale or trade for smaller trailer or for car top carrier. 331-8057. 9-FOOT fiberglass dinghy, oars and motor, \$225. 885-5703. 1966 28' CHRIS CRAFT Constellation. Fully equipped. \$9500. 1-675-1994 Saturday or Sunday. CHRIS CRAFT 26' Continental. 2 tone mahogany. Excellent condition. By Owner. 886-8038. CHARACTER Sail Boat, 12' Gaff rigged sloop, outboard and trailer. TU 4-0676. DORSETT — El Tigre, mer cruiser 1.0., power, canvas, trailer, ready to go. \$2,775. After 6 p.m. 886-8574. LUHRS, 28'. Professionally refinished—ready to go. At 14715 Klenk—foot of Alter or call EDgewater 1-0582. 23' CUSTOM cabin cruiser; dinette, galley, head, extras. At Farms Pier. \$2,600 includes summer dockage. 881-2474 evenings. 18' SORG, 35 Johnson electric, just tuned, equipped. Excellent for children. Ready to launch. \$650. TUxedo 2-2476 evenings.

12A—BOATS AND MOTORS

40' SLOOP. Mackinae equipped, \$7,000 firm, good condition. 886-4318. 1959 FOLKBOAT. Equipped for racing. Asking \$3,600. 886-1435 or 886-3584.

12B—TRAILERS AND CAMPERS RENTALS 1969 DODGE Family Wagon Vans fully equipped, sleeps 2 adults and 2 children. For information call 881-0867 FAMI-VANS, INC. Michigan Bankard Honored.

CAMPER SALE NEW COBRA CAMPER Sleeps 4, gas stove, heater, 110 and 12 volt hook-up. Stainless sink, polyfoam mattress, power range hood, 20-gallon pressure water system with gauge, 6-way camper to truck connection, cab over bunk, city water hook-up, gas regulator, camper jacks. ALSO 1968 3/4-TON CAMPER Special, V-8, custom cab. \$3,199. FULL PRICE ED RINKE CHEVROLET VAN DYKE at 10 1/2 MILE RD. JE 6-0255 TRUCK-CAMPER DEPT. Michigan's exclusive Cobra Dealer

PHOENIX 17-ft. travel trailer. Sleeps 6. Completely self contained. Used only twice. \$277. dn. and COBRA 1968 Cobra 17 ft. travel trailer. 6 sleeper. Completely self contained. Bought new in fall of 1968—Never used. \$299. dn. ED RINKE CHEVROLET VAN DYKE at 10 1/2 MILE JE 6-0255 TRUCK-CAMPER DEPT. ADVENTURE '69 Dodge 27' Motor Home. Sleeps 7 adults. Completely self-contained. RENTAL INFORMATION. TUxedo 6-5840. 12D—ACREAGE AND SUBURBAN PROPERTY FOR SALE AT LEXINGTON Spacious and Gracious living on Lake Huron. Beautiful 4 bedroom home on 90x500' lot. Full utilities, private beach. Full price \$33,500. Terms. COZY LITTLE 2-BEDROOM Ranch home on large lot, gas heat, in Lexington, 3 blocks from town, full price \$8,250. Call Lexington office, 313-359-9611 or 883-3700 JOHN A. ROWLING, INC. METAMORA — 50 acres. 884-9535.

12E—REAL ESTATE FOR SALE CAPAC AREA, excellent River bottom soil, 115 acres — will divide. 3795 feet road frontage, 4 bedroom brick home, swimming pool, Club House has kitchen and dance floor, several other buildings, all metal, excellent condition, suitable riding stable or poultry farm. Belle River runs thru one section, many other valuable features. St. Clair Area—Mayer Road, 16 acres, \$850 per acre, a real buy. HURRY! Martha Bachers—Realtor VA 1-7710 Ann Pieprzak, St. Clair 329-9139

12F—COMMERCIAL PROPERTY FOR SALE MOTEL, 8 UNITS — YALE, MICH. Additional room to expand. Well furnished. Attached 3 bedroom ranch with electric kitchen, spacious basement, finished, could be used for snack bar or parties. Owner wishes to retire. Entire building of Tennessee ledge rock, very attractive. Martha Bachers—Realtor VA 1-7710 Ann Pieprzak, St. Clair 329-9139

12G—RESORT PROPERTY FOR SALE ATTRACTIVE Gulf front. 3 bedrooms, 2 bath home on 100x600 lot. Beautiful beach. Longboat Key, Sarasota, Florida. \$67,500. Phone number, 813-383-2327.

12F—RESORT PROPERTY FOR SALE

EXECUTIVE beach home, \$37,500. Permanent year round 4 year old brick ranch style home situated on 100' lake frontage at Port Franks, Canada. Lake Hurons finest sandy beach. Completely furnished including 5 major electric appliances, 5 bedrooms, 2 baths, oil heated. Brick garage. Seen by appointment only. J. D. PAIEMENT Realty Limited 12 Stanley St. London, Canada 519-433-6171 519-232-4579, Barbara Conlon

12G—FARMS HURON COUNTY 67 acres, house, barn and out buildings. 300 ft. on stream, small woods. Near Harbor Beach. On corner of Schock Rd. and McIntosh. Brooks, Begg Representative. GEORGE PALMS REALTOR 313-886-4444

12H—LAKE AND RIVER FOR SALE ON LAKE HURON at Port Huron Several Choice year around and Summer Homes — Excellent Beach — \$17,500. to \$75,000. W. Bruce Keys, 1113 Military, Port Huron. 985-9685. Evenings 365-3133. LARGE lodge on Torch Lake. 131 ft. sandy beach. 11 sleeping rooms. Suitable for a club. Complete restaurant equipment. FORD REALTY, BELLAIRE CANADIAN LAKE LIVING LAKE ERIE Near beautiful Kingsville, only 1/2 hour from Detroit. 148' of Lake frontage at a price you won't believe. It's high on a cliff overlooking the water in a gorgeous subdivision. Half down may handle so call now. LAKE ST. CLAIR Boating in the summer and skating all winter insures a quick sale on this completely remodeled 4 bedroom home in Belle River. A new breakwall affords dockage for boats up to 30'. Don't hesitate start enjoying summer in your own year round resort. TOM STEELE 519-727-5560 or Belle-River 462 ring 2 WM. ARNOFF REALTOR 1356 Ouellette Windsor 519-252-6528

VACATION property, northern Michigan, choice 100' waterfront lot on East Mullett Lake, property on county road. Good elevation, wooded with large Norway pines, road cut in. Minutes off I-75, 25 miles from Mackinaw Bridge. This is on inland waterway and near to ski areas. 884-0474. 13—REAL ESTATE FOR SALE PRICE REDUCED TO \$49,500 for fast sale on this sparkling clean 4 bedroom Colonial on nicely landscaped site with 2 car attached garage. 2 baths, modern kitchen, games room. Assume 5 1/2% mortgage. Owner transferred, immediate occupancy. TUxedo 1-6300. Johnstone & Johnstone PEACH TREE LANE. 4 bedroom, 3 1/2 bath Colonial. Family room, central air conditioning, swimming pool, 2 car garage. STANHOPE — 2 bedroom family brick center entrance Colonial. Excellent condition. SHOREWOOD REALTY CO. 20431 Mack 886-8710 791 S. Renaud. Custom built 3 bedroom ranch (Builder's home) Family room, 2 full baths plus half off rec. room. 2 1/2 attached garage. 95x150 lot. 850 Shoreham. Excitingly different Early American ranch with first floor laundry room, Florida room and 2 1/2 attached garage, on 1/2 acre lot. THIS HOUSE IS IMMACULATE. 1091 S. Oxford. Charming center entrance colonial, on a quiet street, near schools. Large Florida room and den, finished basement. Priced at \$49,800. 289 McMILLAN. 4 bedroom Colonial with 2 full baths on first floor, 2 car attached garage. Priced in mid-thirties.

WOOD MOTORS INC. USED CARS 60 To Choose From 100% GUARANTEE ON MOST MODELS 30 days or 1,000 miles* 15351 GRATIOT at 8 MILE LA 1-6900 PR 8-6400 *Engine, trans., rear axle, front axle assemblies, brake system, and electrical systems.

1968 CADILLAC COUPES & COUPE DeVILLES SAVE MONEY NO AIR COND. Chestnut Brown coupe. Power windows. \$4,195. Mateo Red. Coupe de Ville. Black vinyl top. Full power. Only \$4,395. Baroque Gold convertible. Black top, black interior. Low mileage. \$4,495. COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811

1968 CADILLAC COUPES & COUPE DeVILLES SAVE MONEY NO AIR COND. Chestnut Brown coupe. Power windows. \$4,195. Mateo Red. Coupe de Ville. Black vinyl top. Full power. Only \$4,395. Baroque Gold convertible. Black top, black interior. Low mileage. \$4,495. COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811

1968 CADILLAC COUPES & COUPE DeVILLES SAVE MONEY NO AIR COND. Chestnut Brown coupe. Power windows. \$4,195. Mateo Red. Coupe de Ville. Black vinyl top. Full power. Only \$4,395. Baroque Gold convertible. Black top, black interior. Low mileage. \$4,495. COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811

1968 CADILLAC COUPES & COUPE DeVILLES SAVE MONEY NO AIR COND. Chestnut Brown coupe. Power windows. \$4,195. Mateo Red. Coupe de Ville. Black vinyl top. Full power. Only \$4,395. Baroque Gold convertible. Black top, black interior. Low mileage. \$4,495. COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811

1968 CADILLAC COUPES & COUPE DeVILLES SAVE MONEY NO AIR COND. Chestnut Brown coupe. Power windows. \$4,195. Mateo Red. Coupe de Ville. Black vinyl top. Full power. Only \$4,395. Baroque Gold convertible. Black top, black interior. Low mileage. \$4,495. COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811

1968 CADILLAC COUPES & COUPE DeVILLES SAVE MONEY NO AIR COND. Chestnut Brown coupe. Power windows. \$4,195. Mateo Red. Coupe de Ville. Black vinyl top. Full power. Only \$4,395. Baroque Gold convertible. Black top, black interior. Low mileage. \$4,495. COFFEY CADILLAC 3180 E. JEFFERSON LO 7-6811

Paul McGlone Cadillac 1967 CADILLAC FLEETWOOD Factory air conditioned plus all other extras. 1 owner with balance of new car guarantee. Full price \$3895 1968 CADILLAC DeVILLE CONVERTIBLE Factory air conditioned, Normandy Blue. Balance of new car warranty. Full price \$4795 THESE CARS ON DISPLAY IN OUR NEW INDOOR USED CAR SHOW-ROOM Paul McGlone Cadillac 3 blks. north of 7 Mile 14550 Gratiot DR 2-0380

CORVETTES & SPORT CARS WANTED HANEY SPORT CARS 15200 GRATIOT BET. 7 & 8 MILE DR 2-1777

1969 CHEVROLET IMPALA \$2495 FULL PRICE INCLUDES: V-8, auto. trans., power steering, power brakes, vinyl top, radio, heater, whitewall tires. See or Call Ron Blakely or Doug Seigfried Credit Checked by Phone VA 1-0678 TED EWALD CHEVROLET 15175 E. Jefferson at City Limits

1969 CHEVROLET IMPALA \$2495 FULL PRICE INCLUDES: V-8, auto. trans., power steering, power brakes, vinyl top, radio, heater, whitewall tires. See or Call Ron Blakely or Doug Seigfried Credit Checked by Phone VA 1-0678 TED EWALD CHEVROLET 15175 E. Jefferson at City Limits

1969 CHEVROLET IMPALA \$2495 FULL PRICE INCLUDES: V-8, auto. trans., power steering, power brakes, vinyl top, radio, heater, whitewall tires. See or Call Ron Blakely or Doug Seigfried Credit Checked by Phone VA 1-0678 TED EWALD CHEVROLET 15175 E. Jefferson at City Limits

1969 CHEVROLET IMPALA \$2495 FULL PRICE INCLUDES: V-8, auto. trans., power steering, power brakes, vinyl top, radio, heater, whitewall tires. See or Call Ron Blakely or Doug Seigfried Credit Checked by Phone VA 1-0678 TED EWALD CHEVROLET 15175 E. Jefferson at City Limits

1969 CHEVROLET IMPALA \$2495 FULL PRICE INCLUDES: V-8, auto. trans., power steering, power brakes, vinyl top, radio, heater, whitewall tires. See or Call Ron Blakely or Doug Seigfried Credit Checked by Phone VA 1-0678 TED EWALD CHEVROLET 15175 E. Jefferson at City Limits

HAVE YOU VISITED POINTE DODGE'S NEW USED CAR LOT? IF NOT, DO IT NOW! '66 Chrysler Newport 4 dr. sedan. Double power. Like new. \$1386 '66 VW fastback. \$1195 '68 Polara 2 dr. hardtop. Double power. Air conditioned. White with a Green Vinyl Top. \$2695 '67 Pontiac Tempest 2 dr. hardtop. V-8, double power. Dark Blue. \$1595 '68 Polara convertible. Double power. \$2595 '65 Plymouth Sports Fury. Midnight Blue. \$1031 POINTE DODGE 18155 MACK 886-5410

FOR SPIRITED DRIVING, DRIVE A MUSTANG! 1968 MUSTANG, V-8, auto., p.s., radio, heater, w.w.t. \$2295 1966 MUSTANG, 6 cyl., auto., p.s., radio, heater, w.w.t. Vinyl roof. \$1295 1965 MUSTANG, V-8, automatic, radio, heater, whitewalls. \$1195 1966 MUSTANG, V-8, auto., p.s., r. and h. Blue with a white vinyl roof. \$1395 1965 MUSTANG, 6, stick, r. & h., w.w.t. Exceptionally clean. \$995 1967 COUGAR, V-8, auto., p.s., p.b. Like new. Factory air. \$2195 COOK FORD 16801 MACK nr. CADIEUX TU 2-7787

FOR SPIRITED DRIVING, DRIVE A MUSTANG! 1968 MUSTANG, V-8, auto., p.s., radio, heater, w.w.t. \$2295 1966 MUSTANG, 6 cyl., auto., p.s., radio, heater, w.w.t. Vinyl roof. \$1295 1965 MUSTANG, V-8, automatic, radio, heater, whitewalls. \$1195 1966 MUSTANG, V-8, auto., p.s., r. and h. Blue with a white vinyl roof. \$1395 1965 MUSTANG, 6, stick, r. & h., w.w.t. Exceptionally clean. \$995 1967 COUGAR, V-8, auto., p.s., p.b. Like new. Factory air. \$2195 COOK FORD 16801 MACK nr. CADIEUX TU 2-7787

FOR SPIRITED DRIVING, DRIVE A MUSTANG! 1968 MUSTANG, V-8, auto., p.s., radio, heater, w.w.t. \$2295 1966 MUSTANG, 6 cyl., auto., p.s., radio, heater, w.w.t. Vinyl roof. \$1295 1965 MUSTANG, V-8, automatic, radio, heater, whitewalls. \$1195 1966 MUSTANG, V-8, auto., p.s., r. and h. Blue with a white vinyl roof. \$1395 1965 MUSTANG, 6, stick, r. & h., w.w.t. Exceptionally clean. \$995 1967 COUGAR, V-8, auto., p.s., p.b. Like new. Factory air. \$2195 COOK FORD 16801 MACK nr. CADIEUX TU 2-7787

FOR SPIRITED DRIVING, DRIVE A MUSTANG! 1968 MUSTANG, V-8, auto., p.s., radio, heater, w.w.t. \$2295 1966 MUSTANG, 6 cyl., auto., p.s., radio, heater, w.w.t. Vinyl roof. \$1295 1965 MUSTANG, V-8, automatic, radio, heater, whitewalls. \$1195 1966 MUSTANG, V-8, auto., p.s., r. and h. Blue with a white vinyl roof. \$1395 1965 MUSTANG, 6, stick, r. & h., w.w.t. Exceptionally clean. \$995 1967 COUGAR, V-8, auto., p.s., p.b. Like new. Factory air. \$2195 COOK FORD 16801 MACK nr. CADIEUX TU 2-7787

FOR SPIRITED DRIVING, DRIVE A MUSTANG! 1968 MUSTANG, V-8, auto., p.s., radio, heater, w.w.t. \$2295 1966 MUSTANG, 6 cyl., auto., p.s., radio, heater, w.w.t. Vinyl roof. \$1295 1965 MUSTANG, V-8, automatic, radio, heater, whitewalls. \$1195 1966 MUSTANG, V-8, auto., p.s., r. and h. Blue with a white vinyl roof. \$1395 1965 MUSTANG, 6, stick, r. & h., w.w.t. Exceptionally clean. \$995 1967 COUGAR, V-8, auto., p.s., p.b. Like new. Factory air. \$2195 COOK FORD 16801 MACK nr. CADIEUX TU 2-7787

13—REAL ESTATE FOR SALE

GROSSE POINTE WOODS
PRICE REDUCED

HAMPTON ROAD, 1617 — A relatively new brick 3 bedroom Colonial close to both public and parochial schools, shopping and transportation. Includes built-ins, carpeting and draperies; house is in mint condition.

OPEN SUNDAY 2 TO 5
ROWE & GROVE
TU 4-1000
The Computerized Office

SOMERSET, 1047, four bedrooms, 2½ baths, brick home, with 2-car garage, gas heat. Shown by appointment only. J. M. Saylor, broker. 886-3668.

A VISIT to this New England Atmosphere will find you the home of your choice.

- 3, 4 and 5-bedroom homes
- Grosse Pointe Schools
- Hudson's Eastland—5 blocks
- Edsel Ford Express—1 block
- Park-Playground—1 block

DANBURY PARK SUB.
a development by
A. W. MILLER, INC.
VA 2-2590

Open 9:00-5:00 week days; 2:00-5:00 Sundays. Closed Saturday.

Located off the West Bound Harper Ave. Service Drive, between Eight Mile Rd. and Vernier Rd. in Harper Woods.

OPEN SATURDAY
2:00-5:00 P.M.

325 CHALFONTE — Executive Ranch with 3 bedrooms, family room, formal dining room, modern kitchen and central air-conditioning. Large lot — attached garage. Under fifty thousand.

OPEN SATURDAY
2:00-4:00 P.M.

1930 LANCASTER — 2 bedroom Ranch. Living room with fireplace, dining room, kitchen with eating area. Paneled family room, recreation room in basement. Excellent condition.

By Appointment
OXFORD ROAD — Charming 3 bedroom, 1½ bath hangulow. Two kingsized bedrooms. Large kitchen and breakfast room. Recreation room in basement. Excellent value, under thirty thousand. Quick occupancy.

CHRISTINE COURT — 3 nice bedrooms, family room with fireplace, 2 full baths, large kitchen and dining area. Excellent closets and storage area. Built in 1960. Priced in low forties.

VILLAGE LANE — Attractive English Cotswold on secluded Lane in City of Grosse Pointe. 4 bedrooms, 1½ baths, attractive living room, full dining room, family or guest room and bath down. Screened porch plus flagstone terrace. Do not miss it.

PROVENCAL — Here's an opportunity to acquire a seldom available Provencal Road residence beautifully situated in the Park like atmosphere of the Country Club Golf Course. Lovely 1st floor featuring paneled rooms at their best. 2nd floor arranged to accommodate a large family with 7 bedrooms, plus maids. Garage with apartment above. An older home in excellent condition designed for the modern family. Please call today.

MORAN — Charming Early American in the Farms, perfect condition. Living room, dining R., beautiful kitchen with breakfast area. Large beamed family room with fireplace. 3 bedrooms, 2½ baths, terrace overlooks spacious garden. Many extras.

KENWOOD — On this treelined Farms street you find a house of true quality. Magnificent 1st floor includes living and dining rooms. Paneled library plus family room. Covered terrace, 4 bedrooms, 3 baths, maids'. Great family suite on 3rd. This is it for the large family.

FAIRHOLME — 4 bedrooms, 2½ baths, 1½ story. Just off Mack's convenient shops and transportation. Jaloused porch, spacious 2½ car garage. Would consider land contract. Price reduced.

ALGER — In St. Clair Shores, 3 bedrooms, 1½ baths, 14 ft. paneled games room with bar plus a separate office or 4th bedroom with full bath, 2 car attached garage and patio. Price low forties.

HIGBIE REALTY
84 Kercheval Avenue 886-7100
Member — Grosse Pointe Real Estate Board

13—REAL ESTATE FOR SALE

YOU CAN'T TELL A BOOK BY IT'S COVER!
and
YOU CAN'T JUDGE A HOME BY IT'S FRONT!
Inspect these fine homes.

55 SHOREHAM ROAD
OPEN SUN. 2-5
3 large bedrooms, 3½ baths. (1 bedroom & bath down) Beautiful paneled library. Tremendous screened porch. Formal dining room, separate breakfast room. Well built and well maintained on 120' sprinklered lot.

Following By Appointment:
5 bedrooms, 3½ baths, 4 BLOCKS TO SCHOOLS. Beautiful new kitchen with all "built-ins." Separate breakfast room. Attached heated garage. Near bus line. Well built home with copper gutters & downspouts. \$52,000.

KARL DAVIES
TU 5-3220

GROSSE PTE. FARMS
329 TOURAINE RD.
OPEN SUNDAY 2 to 5

First showing of this one-owner custom built house in this prime Farms location. Practical floor plan with generous sized rooms. Among many fine features are a modern kitchen, paneled library plus a screened and glassed terrace overlooking the garden, attached garage, recreation room and automatic lawn sprinkling system. Excellent condition.

MCKINLEY AVENUE
An unusually fine house in excellent condition with large living room, full dining room, breakfast room, updated kitchen, screened terrace and first floor lavatory, 3 twin-size bedrooms with bath and extra lavatory. Excellent carpets. Convenient to schools. St. Paul parish.

VOLTAIRE PLACE
An architecturally perfect Georgian house in Grosse Pointe's finest location. Outstanding library and Family Room, 4 bedrooms, 3 baths plus maid's quarters. Please call for further details and information.

T. RAYMOND JEFFS
TU 1-1100 If no ans. TU 2-0178

GROSSE POINTE HOMES
OPEN SUN. 2-5

E. JEFFERSON 16004 — at Bedford. Well built 4 bedroom Colonial on large lot. All large rooms, Library with Fire Place, 2 baths, 2 car garage. Many extras. Estate.

COOK RD. 520 — Custom built home in choice location. Ideal for growing family. Four large bedrooms, two baths, two extra lavatories. Spacious Family room with natural fireplace. All built-in appliances. Public and Parochial School just two blocks away. Quick occupancy. Will sell on Land Contract.

BY APPOINTMENT
MOTHER'S DAY SPECIAL — Bright shining new kitchen in nice 3 bedroom home on lovely corner lot. Attractive mortgage balance available. Call for appointment Mon.

HAWTHORNE 1527 — Four Bedroom Cape Cod type. 1½ baths. Paneled Family Room. Lots of fine carpeting. 70 Ft. lot. 2 car garage. Immediate possession.

HILLCREST 358 — In the Farms. Well built 3 Bedroom Colonial. First floor lavatory, breakfast nook, formal dining room and large living room. Attached garage on nice lot. Pleasant interior and purse-pleasing price. Will sell quickly.

LAKEPOINTE 1267 — 5 Bedroom home or Income Bungalow. Bldg. is 62x28. Thoroughly modernized. On large corner lot. Can be financed F.H.A. Possession soon.

RIVER RD. 21211 — Grosse Pte. Woods. See this attractive family ranch. Two twin sized bedrooms. Large kitchen, 28 Ft. Family Room. Utility room. Full Basement. Best value in the area.

ROSLYN 1513 — Spic & Span Brick Colonial. Carpeted. 2 Fireplaces. 2 car garage. Rec. Room. Enclosed terrace.

UNIVERSITY 521 — In St. Paul Parish. Well maintained 5 bedroom Colonial with 2½ Baths. Large rooms, modern kitchen. Large Sun Room or TV Room. Close to Village shopping and transportation.

WELLINGTON RD. 17 — Choice location. This early American Colonial built 1963 by Walter Mast, has 4 bedrooms, 2½ baths, Family Room and Den and all the usual fine planning by this Builder. Attractively priced. You can assume 5¼% Mortgage.

Silloway & Co.
TU 4-7000
HELPING PEOPLE FIND THE RIGHT HOUSE IS OUR BUSINESS

13—REAL ESTATE FOR SALE

GROSSE PTE. MANOR CONDOMINIUM
594 CADIEUX

Attractive 3 bedroom townhouse apartment. Living room, dining room, 1st floor powder room. All new kitchen with formica counter top. Range, refrigerator and disposal. Full basement, gas heat, air-conditioned, car port. Mortgage available. Full price \$28,990. Open Saturday and Sunday 2-5, weekdays by appointment.

MICHIGAN CONDOMINIUM SALES CO.
886-4880

ONE BEDROOM co-op apartment, Detroit River, \$20,000 cash. Monthly maintenance \$60. For information 777-3310. Evenings 881-0430.

BETTER LIVING BEGINS WITH A NEW HOME

Our idea home at 12 Elmsleigh Lane will be open daily and Sunday from 2 to 4:30. Elmsleigh Lane is south of Jefferson and east of Cadieux.

We also have other homes under construction and a limited number of building sites.

WALTER H. MAST CO.
TU 2-1401 TU 2-1400

1150 N. RENAUD Living room, dining all, 2 bedrooms and bath down, 2 bedrooms and bath up. Lot 68x143. \$47,000. Mortgage, \$23,000 5¼% can be assumed. Sundays 2 to 5 or by appointment. 884-4937.

HIDDEN LANE, 720, 3 bedroom ranch. Call 881-0707. Open Sunday 2-5.

GROSSE POINTE SHORES
65 Fontana Lane

Large 3 bedroom custom brick ranch. Paneled family room, 2½ baths, laundry room. Air conditioned. Full tiled basement with fireplace. Immediate possession Tuxedo 6-1068 or Tuxedo 4-1340.

BALFOUR, 745
8 bedrooms, swimming pool, carriage house. Beautiful home for a large family or one who entertains. Lot size 300x182.

SHAREMET REALTY
778-1515

GROSSE POINTE WOODS
Attractive 3 bedroom center entrance COLONIAL on 60' site. Modern kitchen with dishwasher, 1½ baths, library, screened terrace, games room, 2 car garage. Excellent condition. Priced for quick sale. TUXEDO 1-6300.

Johnstone & Johnstone

CHAMPION REALTOR

BY APPOINTMENT

GRAYTON 1332 — FIRST OFFERING of this delightful 3 bedroom colonial, built in 1951. Large airy rooms, natural fireplace, paneled Rec. Rm. Updated kitchen. Carpeting & Drapes. OWNER LEAVING STATE.

ALLARD, 2331 — A very special three bedroom, 2 bath house in perfect condition. Excellent floor plan. Garage. Priced in the low 30's.

MORAN, 326 — Excellent Farms location, St. Paul's Parish. Four bedroom colonial with sharp kitchen and breakfast room. Large living room, with fireplace, 1st floor lav. Homey rec. room with fireplace. Must be seen to be appreciated.

PEAR TREE, 645 — Three bedroom, two and a half bath split level with exceptional family room in choice Woods location. Has everything the discriminating buyer would want. Must be seen.

UNIVERSITY, 676 — Delightful center entrance colonial, four bedrooms, 2 baths, lav, updated kitchen, den. Excellent condition thruout. Owner leaving state.

TROMBLEY, 58x150 building lot — zoned for multiple dwellings. Only \$17,500.00 TERMS.

DETROIT

LAKEWOOD 458 — Brick to roof center hall colonial, 4 bedrooms, family room, 1st floor lav. Nat. fireplace, garage. Top condition—FHA TERMS.

CALL US FOR INFORMATION ON ALL GROSSE POINTE PROPERTIES

CHAMPION REALTOR
TU 4-5700

13—REAL ESTATE FOR SALE

GROSSE PTE PARK
1205 Bishop Rd.

CHARMING 3-bedroom Colonial living room with natural fireplace, dining room, complete kitchen with built-in oven, dishwasher, formica sink, disposal, breakfast nook and first floor bath with shower. Year round family room. Carpeting and draperies. Full basement, gas heat, 2-car attached garage, corner lot, 56'x119'. Excellent condition throughout. Priced at \$47,900. Shown by appointment.

M.S.C. CO.
886-4880

1443 YORKSHIRE, Grosse Pointe Park, by owner. 3 bedroom, 1½ bath, den, 1 car attached garage, excellent location. Good condition, \$33,800. Open Sunday 1-5. 884-6509.

WOULD 10% DIVIDEND ON YOUR MONEY PLEASE YES? IF SO, HERE IS HOW

Invest \$1,000 or \$2,000 with us with a nice happy group of people who have invested \$1,000 or \$2,000 each in a nice 25 family apartment building near Grosse Pointe, who are now receiving 10% per year on their money. There is room for several more investors. \$2,000 is the limit for any one person. For more interesting information write to Box J25, Grosse Pointe News, 99 Kercheval, Grosse Pointe 48236.

1144 VERNIER, completely carpeted three bedroom colonial, immaculate condition, first floor lav with den, screened terrace.
LANDER TU 4-0100

1241 CADIEUX Custom built brick, over 2000 sq. ft. Large master bedroom down, 2 very large bedrooms up, 2½ baths. Paneled living room. Paneled dining room, Playroom. 2 fireplaces. Carpeted. Tiled basement with outside entrance, attached 2 car garage. \$37,500. By Owner. 886-7406.

1242 HAMPTON, Grosse Pointe Woods, 3 bedroom colonial by owner. Living room with paneled fireplace, full dining room, family room, remodeled kitchen with eating space. Newly decorated inside and out. Aluminum storms and screens. Priced to sell low thirties. Shown by appointment. 881-5092.

TROY — GLENMOOR SUB. 4 Bedroom tri-level, 2½ baths, carpeting and draperies included, sunken patio off family room plus 16x30 swimming pool. In the forties. 879-0878.

WESTCHESTER 741 — Exceptional colonial located near the lake on a lot measuring 80x190'. Paneled library and family room, lavatory, 4 bedrooms, 2 baths, plus a basement recreation room with bar and fireplace. Lawn sprinkler system. Close to schools.

WHITTIER 1014 — A walled patio with a huge brick barbecue grill provides an ideal setting for summer fun in this attractive Colonial. Library, large kitchen with breakfast area, 4 bedrooms, 2½ baths, paneled recreation room with bar and fireplace. Attached garage. Immediate occupancy.

Lakecrest Home

LOCATED AT the foot of a secluded lane in Grosse Pointe City, this outstanding Georgian Colonial is ideally situated on the shore of Lake St. Clair. Accommodations include a 13'x20' paneled library, 21' dining room, beautiful modern kitchen with built-ins, fireplace in breakfast area; first floor laundry, 4 family bedrooms, 3 new baths, maids' quarters plus a 3 car garage with a lovely apartment above.

St. Clair Shores

COLONY 22836, Nine Mile-Mack area — Large brick 1½ story in fine condition. Family room, new kitchen, 4 bedrooms, 1½ baths, large lot, built 1956. Near schools and shopping. Priced in mid thirties, FHA mortgage available.

NEARLY EVERY home for sale in Grosse Pointe can be seen in our catalogue of photos. Stop in and see them today.

TOLES Realtor
74 KERCHEVAL TU 5-4100
Our 28th year in Grosse Pointe

13—REAL ESTATE FOR SALE

342 MORAN
3 bedroom sizeable Colonial. 1½ baths, remodeled kitchen, breakfast room, den, and rec room, all paneled, 2 natural fireplaces. Low 40's. By appointment. TUXEDO 5-6716.

BLAIRMOR—4 bedroom Cape Cod. Family room, 2½ baths, built 1965. Liggett school area.

HAWTHORNE — Distinctive home for the growing family which includes a beautiful swimming pool.

VACANT LOT, Kelly-9 Mile area. 2 family zoning. \$5,000.

William W. Queen
19846 Mack 886-4141

GROSSE PTE. WOODS
IDA LANE WEST, 19783 — An excellent neighborhood where this fine home is located. 3 bedrooms, full dining room, Florida room.

St. Clair Shores

THIELE DRIVE, 20901 — Most charming custom 3 bedroom ranch. Air-conditioned in family room, 1½ baths, 2½ car garage, recreation room, carpeting throughout, many additional features. Immediate possession. Open Sunday 2-5.

SCHWEITZER
TU 2-2100

RANCH, HIDDEN LANE. Sprinkler system, central air-conditioning. Mio. 826-5886.

PHILIP near Grosse Pointe, 9 large units, 25% return. Hudson, VA 1-6833.

OPEN SUNDAY 2 TO 4 — 1633 Brys Dr. Three bedroom face brick home. New carpet and drapes, finished rec room with bar. Owner. 886-6607.

4 BEDROOM, 3 bath, recreation room, carpeted. 886-0684.

GROSSE POINTE — 4 bedroom Colonial. A Calhoun built home close to St. Clair parish. \$54,000. TU 5-1342. Call after 6 p.m.

GROSSE POINTE FARMS
By Owner

Colonial center hall, living room, dining room, hall — completely carpeted. Kitchen with separate breakfast room, 3 large bedrooms, 2½ baths, recreation room with bar, 2½ car garage. Large shaded lot. Excellent condition. Mortgage balance \$32,500, 6¼%. Can be assumed by purchaser. 882-5465.

AUDUBON — 2 bedroom brick bungalow with expansion attic. Natural fireplace, finished basement, 2 car garage. 882-5708.

WASHINGTON ROAD — 2 bedrooms. Unusually attractive with living room and den areas on rear with side entrance. Very attractive fireplace. Approximately 50x200' lot, nicely landscaped. Ideal for two or three. 882-6980, 884-7810.

183 HILLCREST LANE, 3 bedroom Colonial in the Farms. 2½ baths, family room, lge. kitchen. Ideal traffic pattern. Built in 1958. Immediate occupancy. Must be seen to be appreciated. Call owner for appointment. 881-2642 evenings, 869-2272 days.

2 BEDROOM house, large yard. City of Grosse Pointe. Adults only. TUXEDO 1-0500 or TUXEDO 1-3810.

915 COOK ROAD, Grosse Pointe Farms. 3 bedroom Colonial, family room, dining room, living room with natural fireplace, 2 car attached garage. Available May 15th.

COX & BAKER
TUXEDO 5-7900

BY OWNER
3 BEDROOM colonial, center entrance, natural fireplace, completely redecorated, kitchen remodeled with dishwasher and new carpeting. Drapes and carpeting throughout, six months old. Ideal location in Farms. Star of the Sea Parish. 886-7104.

DETROIT

HAVERHILL — Near Mack. Attractive 2-bedroom brick FRENCH COLONIAL. Spacious kitchen, garage. St. Clair Parish. Must be seen to appreciate. TU 1-2400.

Johnstone & Johnstone

13A—LOTS FOR SALE

CINERAMA view of Lake St. Clair and Grosse Pointe Yacht Club. Corner lot on Lakeshore between 7 and 8 Mile Roads. 127'x272'. Call TUXEDO 2-6932. McKinley near Chalfonte.

TUXEDO 4-3927.
GROSSE POINTE FARMS — SHELDEN, Grosse Pointe Shores. 777-3310.

EASTLAND INVESTMENT SPOT
8 Mile cor. Beaconsfield 190x160 Business TUXEDO 6-2767

13A—LOTS FOR SALE

Attractive Lot on Jefferson Zoned 2 family For Further Information
CALL GEORGE PALMS.
TU 6-4444

GROSSE POINTE

Beautiful waterfront site 136 x 466. Solid brick wall. Deepwater dockage. Flexible terms. TUXEDO 1-6300.

Johnstone & Johnstone

80x175—Excellent building site. Berkshire S. off E. Jefferson. Not many like it left.
SILLOWAY & CO.
TU 4-7000

GROSSE POINTE
Cameron Place — Vacant Lot 105x126. View of Lake.

HARPER WOODS
Residential Lot on Lennon, 76x133. Grosse Pointe School District.

Sweeney & Moore
881-6800

14—REAL ESTATE WANTED

PRIVATE party will pay top cash for good 3 bedroom house in Grosse Pointe. Will buy low for possession in June. Reply to Box A-45, Grosse Pointe News.

FAMILY needs fine 3 or 4 bedroom home. Cash. Private. Mr. Jay, TUXEDO 1-7609.

15—BUSINESS OPPORTUNITIES

ATTRACTIVE book store. Excellent East-side location. Full price \$3,500. Owner. Temple 2-1420.

CARPET CLEANING business, established 7 years, can earn \$100 a day. 779-0710.

16—PETS FOR SALE

MINIATURE poodles, apricot, AKC, 4 females, 1 male, 6 weeks. 777-5116 after 4 p.m.

BUNNIES, darling pets for children. 1011 Yorkshire. 882-9095.

GRAY Persian kittens, accustomed to dogs and kids, 6 weeks old, free to good home. 885-7935.

LABRADOR RETRIEVER, 1½ years, Champion, AKC, \$125. 791-5055.

FREE: Half Angora kittens. 15520 Windmill Pointa Drive, Grosse Pointe.

SCOTTISH Terrier puppies, AKC registered. Also stud service. LA 1-0237.

20—PIANO SERVICE

PIANO tuning and servicing, guaranteed. Walter Mueller, TUXEDO 6-1090.

COMPLETE piano service. Tuning, rebuilding, refinishing, de-mothing. Member Piano Technicians Guild. R. Zech, 781-7707.

PIANO tuning and repairing, Thomas Pettit, TRINITY 3-9239 or TUXEDO 1-2382.

21—MOVING & STORAGE

KEN'S MOVING — Local suburbs. One piece or houseful. Low rates. TU 2-8540.

21A—GENERAL SERVICES

PAINTING—interior, exterior. Also flat roofs, gutters, metal decks, masonry. Guaranteed. Free estimates. N. Mills, 832-1065.

CARPET LAYING
NEW AND OLD
Stair Carpet Shifted
Repairs of All Types
Cigaret Burns Re-Woven
ALSO
NEW CARPET SALES
Samples Shown in Your Home
BOB TRUDEL
TU 5-0703

21C—ELECTRICAL SERVICES

ALL TYPES WIRING
Ranges, dryers, air conditioners. Violations corrected.
FREE ESTIMATES
ALL WORK GUARANTEED
PR 8-0598

ELECTRICAL WIRING and REPAIRS
KRAUSMANN ELECTRIC CO.
TU 2-5900

21D—ELECTRICAL APPLIANCES

GROSSE POINTE'S ONLY
HOOVER
FACTORY AUTHORIZED SERVICE
POINTE VACUUM
TU 1-1014 PR 2-4050 21002 MACK
FREE PICKUP & DELIVERY
NEW REBUILT PARTS

T & E painting and decorating, interior and exterior. Free estimates. 777-3820.

21E—SEWING MACHINE REPAIR

SERVICE CALL, tune-up, complete, \$3.75. We repair all makes. TUXEDO 2-1881.

21F—SIDING SERVICES

BRICK, AWNINGS, ALUMINUM SIDING

REFRESH the original beauty of your home. We unconditionally guarantee your brick home will look like the day it was built. Prices from \$100. We can also protect the beauty of your brick by silicone waterproofing.

GOLD SEAL WASHING SERV.
Prescott 8-0874

21G—ROOFING SERVICES

J. D. Candler ROOFING CO.
INC.

Michigan's Oldest Roofer Residential and Commercial All types of Roofs and Decks Gutters and Conductors. Free Estimate Repairs. No job too large or too small.
CALL 899 2100

ROOF repairs, gutters, decks, chimneys. Do work myself. TUXEDO 1-4807.

ALL ROOF & GUTTER WORK
Caulking, chimney repairs. Gutters cleaned.
ADVANCE MAINTENANCE
TU 2-5539

SMALL JOBS accepted, roof repairs, gutter cleaning, etc. TUXEDO 5-5500.

For Gutter Work Call TUXEDO 1-8170

RICHARD WILLERTZ
50 ROSLYN ROAD

GUTTER and roof repairs, do my own work. Grosse Pointe references. Free estimates. Reasonable prices. Don Seeger. TUXEDO 5-7460.

21I—PAINTING AND DECORATING

EXTERIOR PAINTING. Free estimates. Grosse Pointe references. Prescott 3-0183, 294-2662.

RUDOLPH TONELLO
Decorator
Interior - Exterior
Wall Papering
882-0870
Three-Mile-Dr.
25 Years Experience

DONALD BLISS
Decorator
Exterior Interior
Free Estimates
TU 1-7050
40 Years in G.P.

GEORGE S. DALLY
PAINTING, DECORATING.
Paper hanging and wall washing. Serving this community for over 25 years.
TU 1-7480

A-1 INTERIOR and exterior painting, wall washing and paper hanging. Have insurance. Kenneth Pygott, Slocum 8-1780, after 5:30 p.m.

PAINTING — WALL — Text and paperhanging — removing — wall washing, 30 years experience, work guaranteed. Mertens, 122 Muir, TU 2-0083.

COMPLETE Decorating service. Painting, interior, exterior. Paper hanging and removing. Material, workmanship guaranteed. For estimates, call
WILLIAM FORSYTHE
Valley 2-9108

COMPLETE decorating. Paperhanging, insured, guaranteed. Al Schneider, TUXEDO 1-0565.

EXPERT painting, paper hanging. Free estimates. G. Van Assche, Valley 4-1482.

HUGHES BROTHERS DECORATORS
5293 Yorkshire
882-9750 or 331-8029

WE PAINT
INTERIOR - EXTERIOR
FREE ESTIMATES
775-4319 293-4885

21J—WALL WASHING

Wall Washing and Window Washing
by
Experts
Call days or evenings.
TUXEDO 6-2146

WALL WASHING
PAINTING & DECORATING
HOME MAINTENANCE
ELMER T. LABADIE
TUXEDO 2-2064

WALL WASHING. No streaking. Drop cloths. Neat, reasonable. TUXEDO 1-5306, after 5:30.

21K—WINDOW WASHING

G. OLMIN
WINDOW CLEANING SERVICES
FREE ESTIMATES
WE ARE INSURED
372-3022
If no answer, call 372-3023

LOEBEL WINDOW CLEANING and wall washing. Residential and commercial. Gutters cleaned. Venice 9-1117 or 824-6526 evenings.

A-OK Window Cleaners. Service on storms and screens. Free estimates. Monthly rates. 521-2459.

21L—PAINTING AND DECORATING

G.P. PAINTERS — Inexpensive but expert jobs. Reference available. Call now for immediate service, TUXEDO 2-444 or TUXEDO 1-7820.

ALL AROUND PAINTING at decorating. Wall washing. Insured. Jesse Page, Valle 2-7348.

YERKEY & SON
WE SPECIALIZE — Exterior painting, 27 years' experience
DU PONT PAINTS Use Reasonable. Call Evenings. TW 1-5886 772-3111

PAINTING, PLASTER, Patching, Repairs, Woodwork re finished. 35 years experience Reasonable. 822-4474.

B & J Painting
Interior and Exterior
Free Estimates
776-6890

EXTERIOR SPECIALTY
House and garage painting. Excellent references. Free estimates. Very reasonable. Full time professional painters. Call anytime. 371-7478.

PAINTING. Experienced, neat fully equipped, reasonable. TUXEDO 1-5306, after 5:30.

KURT O. BAEHR
CUSTOM Painting and Decorating. Wall papering. Guaranteed. Free estimates. LAKEview 1-5716.

• PAINTING •
Interiors — Exteriors
Wallpaper Hanging — Removing • FREE ESTIMATES •
PR 6-0565 PR 3-6751

INTERIOR, Exterior painting floor tiling, carpenter repairs. Quality materials used. Free estimates. LAKEview 7-5318 after 6 p.m.

INTERIOR and exterior painting, wall washing and paper hanging. Reasonable rates. 30 years' experience. Ray Barnowsky, 823-5586.

TWO college students with expert interior and exterior experience in painting will guarantee their work. Excellent references. 882-6463.

EXPERIENCED painter to do inside or outside painting or wall washing. Materials at suppliers cost. Excellent references. 882-2832.

INTERIOR, Exterior painting. Free estimates. Quality work. Grosse Pointe references. Lincoln 3-5099.

Double Eagle Painting Co. Interior-Exterior Decorating. Free Estimate 881-7286

GUIDE TO GOOD SERVICE

Serving the Pointe Area
TAXI SERVICE
Grosse Pointe Cab
TU 2-5300

JOANNA WESTERN WINDOW SHADES
Cleaning, Turning, Repairing
Fast Service
ALSO FEATURING
CUSTOM MADE SHADES
GRA TOP
SALES AND SERVICE
15011 KERCHEVAL
East of Alter in the Park TU 5-6000

Call TU 2-6074
to advertise
under Guide to
Good Service

21M—SEWER CLEANING

SEWERS CLEANED, broken Sewers repaired, Guaranteed. Reasonable rates. 881-0063 or 779-1225.

21Q—WATERPROOFING

D. L. & W. WATERPROOFING
Expert Craftsmanship
All phases of Residential Waterproofing

BASEMENT WATERPROOFING

INSIDE OUTSIDE
ALL WORK guaranteed. We dig outside waterproofing; water drains broken or cracked are replaced. Free estimates. No job too small—just call

BASEMENTS WATERPROOFED

Reasonable rates, workmanship guaranteed. 881-0063 or 779-1225.

21P—FURNITURE REPAIR

ELEGANCE IN UPHOLSTERING
Custom made furniture; decorative fabrics; professional needlepoint mounting, tapes and yarn; chairs and stools in stock. EWALD, established 1928, 13829 Kercheval at Eastlawn, VA 2-8993.

21Q—PLASTERING

EXPERT PLASTER and dry-wall repairs. Licensed contractor, 20 years. Free estimates. 778-2678.

21R—BRICK AND CEMENT WORK

CAPIZZO CONSTRUCTION
Cement and Brick Work
Repairs and New Basement Leaks
No Job Too Small
885-0612

H. CHAUVIN CEMENT CONTRACTOR

ALL TYPES OF CEMENT WORK
Walks • Drives • Porches • Patios • Waterproofing • Pre-Cast Steps • Tuck Pointing
No job too small
Free estimates

J. W. KLEINER CEMENT CONTRACTOR

ALL types Cement, Stone and Brick Work—New and Repairs
Driveways, Porches, Walks
Patios, Tuck Pointing
Pre-cast Steps
Waterproofing
No Job Too Small
SPECIALIZING IN

14683

NO JOB TOO SMALL
Licensed - Bonded - Insured

21R—BRICK AND CEMENT WORK

Waterproofing and brick work. We underpin footings, repair caved-in basement walls or make replacements. Inspection of completed work invited; we guarantee our workmanship. FHA terms, licensed, insured, bonded.

LAWRENCE VERBEKE CEMENT CO.

CONCRETE—DRIVEWAYS, sidewalks, patios, garage floors, cement patching of all types. BRICK AND BLOCK—Porches, pre-cast steps, expert tuck pointing and patching, chimneys. STONE—Patios, walks, flower boxes, stone repairs of all types.

ALL KINDS CEMENT AND BRICK WORK

Garage floors, driveways, rat walls, pre-cast steps, porches, rebuilt or repaired. Patios and natural stone planters. All cement cracks repaired. Basement waterproofing. FREE ESTIMATES NO JOB TOO SMALL JUST CALL 773-4018

FRED NAVARRO

BRICK, BLOCK, cement work, chimneys, porches, steps, built and repaired. Basement waterproofing. 294-4074.

21S—CARPENTER WORK

CHRISTOPHER CONSTRUCTION CO.
CUSTOM modernization, additions — attics — Kitchens — Estate maintenance.
JAMES BARKER
923-8585 923-8587

Modernization

MORE VALUE for your money. Additions, kitchens, dormers, basements, bathrooms, wall removals. No job too small or too large. BIDICARE BROS. INC. Office 772-5715 evenings till 11, TU 1-9988

Additions — Alterations New Homes

Kitchens, Family Rooms We Also Specialize in Modernizing Bathrooms THIELE Construction & Supply Co. PR 5-2323

H. F. JENZEN BUILDING

Home and industrial repairs. Additions, attics completed. Porch enclosures, recreation rooms, garages repaired. TU 1-9744 TU 4-3011

INTERIORS

Designing and Decorating Complete Remodeling 886-8551

21T—DRESSMAKING

ALTERATIONS and repairs. 1152 Maryland, Grosse Pointe Park. VALLEY 1-2631.

ALTERATIONS and sewing.

Will pick up and deliver. TU 1-3666. DRESSMAKER, fine garments for important occasions. Quality workmanship. Some alterations. 953-9538.

21U—PLUMBING AND HEATING

FOR CLEAN & dependable service, call ELMERS PLUMBING AND HEATING. TUxedo 4-4882.

SPRENKLE

PLUMBING HEATING SEWER CLEANING
TU 4-4677
MEMBER OF EAST SIDE LANDSCAPE CONTRACTORS

PROFESSIONAL LAWN AND GARDEN MAINTENANCE

And DESIGN GENE'S LANDSCAPE SERVICE
FREE ESTIMATE VA 1-2070 Bonded OUR 19TH YEAR

LAWN MOWER repairs,

and overhauling, any make. Reasonable prices. Call Steve, 886-2273.

21Z—LANDSCAPING SERVICE

Four Seasons Landscaping Co. & Nursery Sales
19720 MACK (Old Findlay's Nursery)
Complete landscape design, construction and maintenance service. Trees, shrubs, evergreens. Power raking, fertilizing, sodding.

INSURED LICENSED

885-8381
TOP SOIL, sand, peat, crushed stone delivered. TUxedo 2-0689.

COMPLETE landscaping service

by Julius LaQuiere. Top dressing, cultivating, edging, shrubs, evergreens pruned, Lawn cutting, fertilizing, Spring clean-up work. Hourly rates. Reasonable. Free estimates. 885-5659.

21Z—LANDSCAPING SERVICE

SCHERVISH Landscape Co.
Complete Lawn and Garden Service
Landscape Design and Construction

ARE YOU PROTECTED?

Does your landscape service offer you complete protection for you, your neighbors, your property and the workers on your property? Check the following before making arrangements for the 1969 season. —Workmans Compensation to protect the workers. —Public Liability to protect you and your neighbors from damages and possible injuries. —Licensed by the State Department of Agriculture. —Qualified workers to give you reliability and a professional job.

courtesy of: EAST SIDE LANDSCAPE CONTRACTORS

BILL CROTHERS LANDSCAPE CO.
Landscape design and maintenance. 15 years in the Pointes. Call after 5 p.m. PR 2-1798

P.D.L.'S LAWN SERVICE

General outdoor maintenance. Free estimate, reasonable rates. TU 6-5965

WILLIAM FREEMAN LANDSCAPING

Experienced maintenance and fair prices. Call 776-4037.

The Grosse Pointe Congregational Church

240 Chalfonte at Lothrop
9:30 and 11 o'clock
Worship Services
Church School, Crib Room thru Senior High both services
"A FORK IN THE ROAD"
John William Estes, Jr., Minister

COMPLETE LANDSCAPE DESIGN SERVICES

NOW is the time to plan your landscape needs. Our qualified designers will analyze your grounds and provide professional plans for patios and other front and backyard plantings and construction. CALL NOW for an appointment to meet with your convenience.

CITY OF Grosse Pointe NOTICE OF SPECIAL ELECTION

TO BE HELD ON TUESDAY, MAY 27, 1969 TO THE QUALIFIED ELECTORS OF THE CITY OF GROSSE POINTE

Notice is hereby given that a Special Election

will be held in the City of Grosse Pointe, Wayne County, Michigan on Tuesday, May 27, 1969 at which time the qualified registered voters may vote on the following:

Do you favor the confirming of a franchise to THE DETROIT EDISON COMPANY,

for the purpose of the erection, construction and maintenance of towers, poles, mains, wires, pipes, conduits, apparatus, etc., requisite for the transmission, transforming and distribution of electricity for public and private use.

YES () NO ()

The polls for said special election will be opened at 7:00 o'clock A.M. and will remain open until 8:00 o'clock P.M. of said day of election.

You are further notified that the polling place for said election is as follows:

THE MAIRE SCHOOL 740 Cadieux Road (Between Kercheval & Waterloo)

FOR ALL FOUR VOTING PRECINCTS

THOMAS W. KRESSBACH City Clerk

Pub. GFN 5-8-69 and 5-15-69

21Z—LANDSCAPING SERVICE

SCHERVISH Landscape Co.
Complete Lawn and Garden Service
Landscape Design and Construction

ARE YOU PROTECTED?

Does your landscape service offer you complete protection for you, your neighbors, your property and the workers on your property? Check the following before making arrangements for the 1969 season. —Workmans Compensation to protect the workers. —Public Liability to protect you and your neighbors from damages and possible injuries. —Licensed by the State Department of Agriculture. —Qualified workers to give you reliability and a professional job.

courtesy of: EAST SIDE LANDSCAPE CONTRACTORS

BILL CROTHERS LANDSCAPE CO.
Landscape design and maintenance. 15 years in the Pointes. Call after 5 p.m. PR 2-1798

P.D.L.'S LAWN SERVICE

General outdoor maintenance. Free estimate, reasonable rates. TU 6-5965

WILLIAM FREEMAN LANDSCAPING

Experienced maintenance and fair prices. Call 776-4037.

The Grosse Pointe Congregational Church

240 Chalfonte at Lothrop
9:30 and 11 o'clock
Worship Services
Church School, Crib Room thru Senior High both services
"A FORK IN THE ROAD"
John William Estes, Jr., Minister

COMPLETE LANDSCAPE DESIGN SERVICES

NOW is the time to plan your landscape needs. Our qualified designers will analyze your grounds and provide professional plans for patios and other front and backyard plantings and construction. CALL NOW for an appointment to meet with your convenience.

CITY OF Grosse Pointe NOTICE OF SPECIAL ELECTION

TO BE HELD ON TUESDAY, MAY 27, 1969 TO THE QUALIFIED ELECTORS OF THE CITY OF GROSSE POINTE

Notice is hereby given that a Special Election

will be held in the City of Grosse Pointe, Wayne County, Michigan on Tuesday, May 27, 1969 at which time the qualified registered voters may vote on the following:

Do you favor the confirming of a franchise to THE DETROIT EDISON COMPANY,

for the purpose of the erection, construction and maintenance of towers, poles, mains, wires, pipes, conduits, apparatus, etc., requisite for the transmission, transforming and distribution of electricity for public and private use.

YES () NO ()

The polls for said special election will be opened at 7:00 o'clock A.M. and will remain open until 8:00 o'clock P.M. of said day of election.

You are further notified that the polling place for said election is as follows:

THE MAIRE SCHOOL 740 Cadieux Road (Between Kercheval & Waterloo)

FOR ALL FOUR VOTING PRECINCTS

THOMAS W. KRESSBACH City Clerk

Pub. GFN 5-8-69 and 5-15-69

21Z—LANDSCAPING SERVICE

SCHERVISH Landscape Co.
Complete Lawn and Garden Service
Landscape Design and Construction

ARE YOU PROTECTED?

Does your landscape service offer you complete protection for you, your neighbors, your property and the workers on your property? Check the following before making arrangements for the 1969 season. —Workmans Compensation to protect the workers. —Public Liability to protect you and your neighbors from damages and possible injuries. —Licensed by the State Department of Agriculture. —Qualified workers to give you reliability and a professional job.

courtesy of: EAST SIDE LANDSCAPE CONTRACTORS

BILL CROTHERS LANDSCAPE CO.
Landscape design and maintenance. 15 years in the Pointes. Call after 5 p.m. PR 2-1798

P.D.L.'S LAWN SERVICE

General outdoor maintenance. Free estimate, reasonable rates. TU 6-5965

WILLIAM FREEMAN LANDSCAPING

Experienced maintenance and fair prices. Call 776-4037.

The Grosse Pointe Congregational Church

240 Chalfonte at Lothrop
9:30 and 11 o'clock
Worship Services
Church School, Crib Room thru Senior High both services
"A FORK IN THE ROAD"
John William Estes, Jr., Minister

COMPLETE LANDSCAPE DESIGN SERVICES

NOW is the time to plan your landscape needs. Our qualified designers will analyze your grounds and provide professional plans for patios and other front and backyard plantings and construction. CALL NOW for an appointment to meet with your convenience.

CITY OF Grosse Pointe NOTICE OF SPECIAL ELECTION

TO BE HELD ON TUESDAY, MAY 27, 1969 TO THE QUALIFIED ELECTORS OF THE CITY OF GROSSE POINTE

Notice is hereby given that a Special Election

will be held in the City of Grosse Pointe, Wayne County, Michigan on Tuesday, May 27, 1969 at which time the qualified registered voters may vote on the following:

Do you favor the confirming of a franchise to THE DETROIT EDISON COMPANY,

for the purpose of the erection, construction and maintenance of towers, poles, mains, wires, pipes, conduits, apparatus, etc., requisite for the transmission, transforming and distribution of electricity for public and private use.

YES () NO ()

The polls for said special election will be opened at 7:00 o'clock A.M. and will remain open until 8:00 o'clock P.M. of said day of election.

You are further notified that the polling place for said election is as follows:

THE MAIRE SCHOOL 740 Cadieux Road (Between Kercheval & Waterloo)

FOR ALL FOUR VOTING PRECINCTS

THOMAS W. KRESSBACH City Clerk

Pub. GFN 5-8-69 and 5-15-69

21Z—LANDSCAPING SERVICE

SCHERVISH Landscape Co.
Complete Lawn and Garden Service
Landscape Design and Construction

ARE YOU PROTECTED?

Does your landscape service offer you complete protection for you, your neighbors, your property and the workers on your property? Check the following before making arrangements for the 1969 season. —Workmans Compensation to protect the workers. —Public Liability to protect you and your neighbors from damages and possible injuries. —Licensed by the State Department of Agriculture. —Qualified workers to give you reliability and a professional job.

courtesy of: EAST SIDE LANDSCAPE CONTRACTORS

BILL CROTHERS LANDSCAPE CO.
Landscape design and maintenance. 15 years in the Pointes. Call after 5 p.m. PR 2-1798

P.D.L.'S LAWN SERVICE

General outdoor maintenance. Free estimate, reasonable rates. TU 6-5965

WILLIAM FREEMAN LANDSCAPING

Experienced maintenance and fair prices. Call 776-4037.

The Grosse Pointe Congregational Church

240 Chalfonte at Lothrop
9:30 and 11 o'clock
Worship Services
Church School, Crib Room thru Senior High both services
"A FORK IN THE ROAD"
John William Estes, Jr., Minister

COMPLETE LANDSCAPE DESIGN SERVICES

NOW is the time to plan your landscape needs. Our qualified designers will analyze your grounds and provide professional plans for patios and other front and backyard plantings and construction. CALL NOW for an appointment to meet with your convenience.

CITY OF Grosse Pointe NOTICE OF SPECIAL ELECTION

TO BE HELD ON TUESDAY, MAY 27, 1969 TO THE QUALIFIED ELECTORS OF THE CITY OF GROSSE POINTE

Notice is hereby given that a Special Election

will be held in the City of Grosse Pointe, Wayne County, Michigan on Tuesday, May 27, 1969 at which time the qualified registered voters may vote on the following:

Do you favor the confirming of a franchise to THE DETROIT EDISON COMPANY,

for the purpose of the erection, construction and maintenance of towers, poles, mains, wires, pipes, conduits, apparatus, etc., requisite for the transmission, transforming and distribution of electricity for public and private use.

YES () NO ()

The polls for said special election will be opened at 7:00 o'clock A.M. and will remain open until 8:00 o'clock P.M. of said day of election.

You are further notified that the polling place for said election is as follows:

THE MAIRE SCHOOL 740 Cadieux Road (Between Kercheval & Waterloo)

FOR ALL FOUR VOTING PRECINCTS

THOMAS W. KRESSBACH City Clerk

Pub. GFN 5-8-69 and 5-15-69

Get your hunches—it's better than sitting on your haunches.

Grosse Pointe United Methodist Church
211 Maroon Road
886-2363
Minister Perry A. Thomas
9:15 FAMILY WORSHIP with Sunday School classes for pre-school, elementary, youth and adults.
11:15 MORNING WORSHIP with Sunday School classes for pre-school, Kindergarten and grades 1-6.

First English

Ev. Lutheran Church
Vernier Road at Wedgewood Drive, Grosse Pointe Woods
Church Worship 8:30 & 11 a.m.
Sunday Church School 9:30 884-5040

St. James Lutheran Church

Kercheval at McMillan TU 4-0511
8:30 and 11:00 a.m. Services (Nursery for small children)
9:30 a.m. Sunday School
Rev. George E. Kurz, Pastor
Rev. Alan P. Harro, Pastor

FIRST CHURCH OF CHRIST, SCIENTIST

Grosse Pointe Farms (Christian Science)
Sunday, 10:30 a.m.—Church, Sunday School and Infants' Room
Wednesday 8 p.m., Testimonial Meeting
221 Chalfonte Avenue
Reading Room, 1818 Mack Ave.
Daily 10 to 5 except Sundays and Holidays
7 to 9 Thursday and Friday evenings

GROSSE POINTE WOODS Presbyterian Church

19950 MACK AVE. at TORREY RD. 886-4300
"OUR CRITICAL LIVES"
Dr. John Oert, Jr.
Worship Service and Church School 9:30
Worship Service 11:00 7:00 p.m. Sr. High (Nursery at Services)

CITY OF Grosse Pointe Woods MICHIGAN

AN ORDINANCE TO AMEND SECTION 18(A) OF ORDINANCE No. 239 entitled "AN ORDINANCE TO LICENSE AND REGULATE THE OPERATION AND MAINTENANCE OF AUTOMOBILE PARKING LOTS, AND THE CONDITIONS UNDER WHICH THE SAME MAY BE CONDUCTED IN THE CITY OF GROSSE POINTE WOODS, MICHIGAN", as amended, adopted on August 17, 1964

THE CITY OF GROSSE POINTE WOODS ORDAINS:

Section 1. That Ordinance No. 239 entitled "AN ORDINANCE TO LICENSE AND REGULATE THE OPERATION AND MAINTENANCE OF AUTOMOBILE PARKING LOTS, AND THE CONDITIONS UNDER WHICH THE SAME MAY BE CONDUCTED IN THE CITY OF GROSSE POINTE WOODS, MICHIGAN" be amended as follows:

Section 18(A), ATTENDANT. When in the opinion of the Director of Public Safety of the City of Grosse Pointe Woods, Michigan a hazard to the welfare and safety of any person or persons, or to the property of any person or persons exists in or adjacent to any Parking Lot licensed under this Ordinance, or proposed to be licensed under this Ordinance, the Director of Public Safety shall certify such fact and reasons for such opinion to the City Council of the City of Grosse Pointe Woods, Michigan. The City Council, acting upon such written certification of the Director of Public Safety, and after due notice to the Licensee or proposed Licensee of the nature of the complaint, shall hold a Public Hearing at which time the Licensee shall be given the opportunity to be heard. After a finding by the City Council that in fact such hazard exists, the Council may as a condition for granting or continuing an existing License, or any renewal thereof, require the Licensee to provide sufficient attendants and/or uniformed private security guards licensed under Act 330 of the Public Acts of 1968 at such Parking Lot during the hours of operation of such Parking Lot, or any portion thereof. Further, to insure compliance with such condition, the Licensee may be required to post a Performance Bond in the amount of One Thousand Dollars (\$1,000.00) in favor of the City of Grosse Pointe Woods, Michigan for the period for which such License is granted or continued.

Section 2. EFFECTIVE DATE. This Ordinance shall take effect twenty (20) days after the date of its enactment.

Leona D. Liddle CITY CLERK

SERVICING THE GROSSE POINTES FOR OVER 1/2 CENTURY
Every Style of Fence erected for you WA 1-6282
including Chain Link All-Steel and Rustic Styles
MEHLENBACHER FENCE CO.
10403 HARPER RESIDENTIAL, INDUSTRIAL

★ ★ ★ Feature Page ★ ★ ★

Pointe Counter Points

by Pat Rousseau

While You're Enjoying Spring . . . the Walton-Pierce buyers are in New York previewing Fall. The advance designer showings promise a beautiful season with feminine fashions. The hemline is short. Sleeves for evening. Delicious peach is a favored color, used solid, brocaded and in tweeds. Brown is "the" dark and there is a rich deep green running through the collections from morning 'til night. It is fabulous in velvet and velvet is everywhere. Pant costumes for day and evening are at their zenith. They are very well done. Patch prints are for sporting and partying . . . cozy country style or in opulent tissue metallics. Ever aware of wear-now-fashions . . . the buyers have Bor-Aired summer cocktail and evening . . . prom and party . . . travel and at-home fashions to Grosse Pointe. They are arriving daily. Don't miss the fashion fun!

Having A Hairpiece . . . has become a natural, even essential, part of a woman's life. In only moments, a simple hair style can be miraculously changed into a glamorous and flattering style, perfect for those very special occasions . . . and just by adding a hairpiece. Leon, 17888 Mack Avenue, has one that's sure to be designed for you and for your pocketbook. And if you're lucky enough to own a hairpiece, let Leon arrange it in one of the season's latest styles . . . TUXedo 4-9393.

A Red Letter Day . . . Tuesday, May 13 . . . at Michelle's Boutique at Leon, 17888 Mack. On that day . . . and that day only . . . elegant scarves which normally cost \$3 and \$4 will be on sale for only \$2. They come in all colors and designs . . . a marvelous chance to freshen up your scarf drawer or put some aside for gift giving.

A Country Kitchen . . . has been designed and furnished by Mutschler Kitchens, 20227 Mack avenue . . . for the Designer's Show House. Its decor has been arranged and sponsored by the Planned Parenthood League. Mutschler, along with other decorators, assumed the task of redoing a room in a vacant mansion at 325 Lake Shore drive . . . and, of course, did the kitchen with their usual skill and flair. Drop in and see a truly country-style kitchen from now through May 17, except for Sunday, May 11 . . . doors open at 11 a.m. and close at 4 p.m.

A Jewel For A Jewel . . . of a Mother. Stop in at the Sphere 19849 Mack avenue, and choose a gift to give Mother on her day, May 11. You'll find a complete . . . and beautiful . . . selection of jewelry . . . whether it be earrings, a necklace or a pin.

Raindrops May Fall . . . when you're handsomely protected in a raincoat from Martha's Closet, 373 Fisher Road. Select one from a collection that includes solids . . . natural, light pink or a blue trimmed in white . . . and prints of course, a blue and white floral print, for instance, or a black and white one.

If You . . . hate permanent waves but your hair needs body, try the new Bodi Endure at Edward Nepi Parrucchiere, 19463 Mack Avenue. Excellent for both fine or extra curly hair and safe for tinted. It takes just a half-hour longer than a normal shampoo and set to apply. The cost is only \$15 and it lasts for six to seven weeks. Call 884-8858 for an appointment.

Bring Spring In . . . with fresh and lively ideas in custom draperies, slipcovers and accessories . . . whether your taste be traditional or contemporary . . . it's Shorewood Interiors, 22804 Mack Avenue . . . 779-2882.

You're Sure To Find . . . just the right remembrance for Mother on Mother's Day at Notre Dame Pharmacy. Select her favorite cologne or other toiletry from a complete line of Chanel, Caron, Coty and Arpege. And don't forget the fabulous Celebrity Line of gifts which includes terrific cases for travel.

The Proper Attire . . . for the proper gentleman . . . you'll find it at Valente's, 17904 Mack Avenue. Here you can rent formal wear which includes, in addition to a suit, a tie, cummerbund, multi-pleated shirt, studs and cuff links and suspenders. Whether it be for a wedding, a prom or a very special evening, call TUXedo 6-5330 for the correct outfit.

A Traditional Dutch Folk Festival . . . will be held June 28 through July 5th at Kutztown, Penn. And Mr. Q Travel knows all about it. Stop by at 19587 Mack Avenue or call TUXedo 6-0500 and let Mr. Q tell you about the hay wagon fun that includes square dancing and demonstrations of tole painting, hex sign making and flax spinning and the famous Pennsylvania Dutch food.

The Kaleidoscope . . . has that very special gift for that very special Mother. Stop in and pick one that will please her and surprise her . . . 16135 Mack at Bedford.

Grosse Pointe Studio . . . is now safely settled in its new quarters at 119 Kercheval, located just above Trail Apothecary. To celebrate, the Studio will have an exhibition of the paintings by Betty Prudden which will open Saturday, May 10 and run through May 29th.

Choice China . . . on sale at Wrights Gifts and Lamps, 18650 Mack. Odd pieces of William Adams English Ironstone . . . reduced 30 per cent. Also several 50-piece sets of Johnson Brothers dinnerware, reduced for clearance . . . TUXedo 5-8839.

Stop In . . . at Merle Norman Cosmetic Salon and select a gift for Mother's Day from a special collection of gift items which includes all sorts of luxurious bath products and heavenly perfumes and colognes. Rose Martin, director of the salon will soon be off to the Bahamas, where she will attend a Merle Norman convention and learn the latest in make-up techniques and style. Call 881-7570 for a beauty consultation.

Make Mom A Queen For The Day . . . dine Sunday at Wesfield's, 15506 Mack at Somerset.

Dial TUXedo 1-1111 . . . and what will you get? Just the cleanest green cab from the fleet of Royale Car-

Pointers of Interest

MRS. JAMES E. ST. DENIS AND MRS. RICHARD J. LANGS OF HOLLYWOOD AVENUE.

By Janet Muelber
They live right across the street from one another. Each admits to being a dominant personality. They've been working closely together for many months as co-chairmen of the 1969 Women's Auxiliary to Cottage Hospital Kitchen Tour, scheduled for next Thursday, May 15.

Not only are they still "talking"—they're still laughing and gossiping and just generally enjoying each other's company. And that says pretty much all that needs to be said about the personalities of Beverly Langs and Jo Anne St. Denis.

Now for a few facts: We'll start with Beverly, for no better reason than that "L" comes before "S" in the alphabet . . . Beverly and Richard (he is "Richard," never Dick), Langs, an attorney, have two children, Douglas, nine, and Priscilla, seven, both students at Ferry School.

They met at the University of Michigan. Beverly's from New Jersey. Richard's a Native Son. They've been a Pointe Couple six years; before that, they lived in Lakeshore Village.

Always A Teacher
Beverly's a teacher, sometimes full-time, sometimes part-time. Sometimes on a year's "baby sabbatical," but always a teacher.
She was full-time this school year from September through December, teaching eight sections of Math per day—that's handling over 300 children per day!—at Guyton Elementary School in Detroit (which, incidentally, happens to be Jo Anne's "old elementary school").
Now she's part-time, allowing herself a Breathing Space to concentrate on community commitments including (it's Top-of-her-List), the Kitchen Tour. She's cut her Guyton Days to one—two if she can manage it—per week, taking Auditorium rather than Math classes.
She's never been a "sitter." She's served on the Board of the Ferry Parent-Teacher Association for two years and is its current secretary.
She's served two years on the Board of the Assistance League to the Northeastern Wayne County Child Guidance Clinic, too, and two years on the Board of the Grosse Pointe Lawyers' Wives.

Some Other Activities
She's worked for the Junior Women's Association for the Detroit Symphony Orchestra. She's a Cub Scout Head Refreshment Mother (if this sounds like a "nothing" job, consider: How would YOU like to be responsible for regularly providing enough cookies to satisfy a passel of growing boys?).
She and Richard started the Young Marrieds Group at Grosse Pointe Memorial Church. A particular highlight of her Volunteer Career is a two years' ago chairmanship of the Grosse Pointe Memorial Church Service Guild, working with "wonderful" Edith (Mrs. Douglas D.) Smith.
Tennis and paddle tennis are her game. She and Richard captured the Class C championship in last fall's Tennis and Crumpets Tournament—no thanks, according to Beverly, to her.
"It was Richard," she says,

Path Connects Homes
There's a pebble path leading from the Langs' property to their back neighbor's. Beverly, told it would destroy the "line" of her landscaping, still insisted on that path. "One thing I NEVER want," she explains, "is fences!"
Jo Anne St. Denis, born and raised here (her parents live in Ida Lane, off Cook Road), discovered Jim, a West Sider, through his resemblance to his father.
"I met Jim's father when he and I were both working for the same company," she smiles. "Later, I ran into Jim at a Detroit News Hikers' Club meeting, he looked so much like his father, I asked if they were related."
Like the Langs, the St. Denises—she's a star electrician—have two children, both Ferry School students, 10-year-old Michelle and eight-year-old Michael.

Pointers Four Years
They moved into The Pointe, to Hollywood Avenue, four years ago, from Harper Woods.
Jo Anne's currently first vice-president of the Assistance League to the Northeastern Wayne County Child Guidance Clinic, a member of Christ Child Society, a Room Mother for Michelle's class and Camp-crafter for her Girl Scout Troop.
She's been president of the Harper Woods Co-Operative Nursery and a St. Peter's Altar Society Board member.
She thrives on a crowded schedule. Consider the present month: The first week in May, she worked on an Assistance League fashion show; the Kitchen Tour will keep her on the go next week; the week after that, she'll head for Holland with the Scouts; and the week after THAT there's a Scout camping excursion!

VERY POSITIVELY, "who won."
Has Other Sports
The Tennis and Crumpets Class C Champions' ice bucket isn't the only athletic award in the Langs' home. Douglas' shelfful of trophies includes some for basketball (he plays at the Neighborhood Club), baseball (he's in Little League), and swimming (his "home pool" is the Grosse Pointe Yacht Club's). He's a Champion Fisherman as well: His prize catch, largest fish brought in at the Old Club one day last summer, hangs mounted on the wall next to his trophy shelf.
Priscilla's given to more artistic pursuits, such as piano. She's an excellent little musician.

If you want to REALLY pay Beverly a compliment, tell her how much you like her yard. That yard's her baby: Beverly designed it, supervised the trucking in of volcanic rock; the placement of a tiny pond; the arrangement of 15 magnificent azaleas, rhododendrons . . .

Many neighbors made contributions, one donating forty-sylla, another a specialty iris, another lilies.
Wanted To Be Singer
Jo Anne originally planned a career as a singer. She studied Music at the Detroit Conservatory before switching to Central Michigan University (it was "College," then), where she majored in Business Administration.
She still enjoys singing, although she considers herself a bit rusty (Michelle doesn't though—"You're a good singer!" she exclaims when Jo Anne tends to downgrade her present musical ability), and would like to take it up semi-seriously again, perhaps join the Grosse Pointe Chorus.
She loves to cook (neighbor Richard Langs can be counted on to drop in for Jo Anne's Caesar Salad any time!). She's fond of all kinds of sports, especially Family Bicycling (the Langses are Family Bicyclers, too; often, on holidays, the two families will bike out to the Woods Waterfront Park together, minus one husband deterring to follow in the car with picnic provisions).

Like To Decorate
She and Jim enjoy do-it-yourself home decorating projects. They've remodeled their dining room. "Our first piece of wallpaper was a mural," Jo Anne reminisces, with a smile—and a shudder.
They've done their front hall and they're looking speculatively at their kitchen. Obviously, Jo Anne's Kitchen Tour assignment has given her ideas . . .

Perhaps the most surprising discovery Beverly Langs and Jo Anne St. Denis made as co-chairmen of the 1969 Hospital Auxiliary to Cottage Hospital Kitchen Tour is that a lot of people in Grosse Pointe don't know there IS an annual Kitchen Tour.
They set out immediately to spread the word.
They authored a "Dear Neighbor" letter, detailing a brief history and description of the Kitchen Tours, giving this year's date, Thursday, May 15, the time, 1 to 5 o'clock in the afternoon, the donation, \$2, the name and telephone number of the ticket chairman, Mrs. William McConnell, 881-3584.

Kitchens on Tour
They listed the kitchens to be opened: Those of Dr. and Mrs. Philip Feringa, in Westchester Road; Mr. and Mrs. A. H. Schrachman, in Kenwood Court; Mr. and Mrs. Forbes Howard,

in Mary Street; Mr. and Mrs. George Mantho, in Three Mile Drive; Mr. and Mrs. D. W. Goodenough, in Lothrop Road; and Mr. and Mrs. Walter Loehr, in Greenbriar Lane.
They noted that all Kitchen Tour participants are invited to drop by at the Cottage Nurses' Residence in Ridge Road for punch and cookies at the beginning, middle or end of the Tour.
They explained that Tour proceeds will be used by the Auxiliary to purchase hospital equipment.

They sent the letter to everyone they could think of, culling names from membership lists of organizations to which they (Christ Child Society, the Northeastern Wayne Child Guidance Clinic Assistance League, the Grosse Pointe Lawyers' Wives, e.g.), and their friends belong.
They emphasized that tickets WILL BE AVAILABLE at each home on the Tour the DAY OF THE TOUR, with the donation remaining the same, \$2, whether tickets are purchased in advance or on the Tour Day.

Planned Innovations
They decided on a few innovations to make this year's Kitchen Tour easier than ever for the Tour-ers.
"We were tired of those 'long tickets,'" Beverly and Jo Anne explain. "We thought they were awkward, hard to handle . . ."

So the ticket has been redesigned, incorporated into a six-by-three-inch combined ticket-program booklet, with a tear-off tab for each house at the end of each page.
Hostesses in every home will wear special Kitchen Tour Aprons, designating them as Tour "resource people," and each hostess will have a complete run-down of "her" kitchen.

All of which took much planning, many behind-the-scenes hours. And we haven't even mentioned the time involved in lining up the kitchens, sending out the patron letters, getting a committee together . . .

How DARE Jo Anne and Beverly still look so fresh!
"I feel," says Jo Anne, "that a good chairman doesn't have to do everything herself. If there's any 'secret' to handling a chairmanship, it's in finding good people to work with you. You've got to learn to allocate the work."
And it doesn't hurt if one of those "good people" is a lady with whom you've worked, successfully, before, someone you genuinely like, someone you agree to share the Top Spot with you—and someone who happens to live right across the street.

Note: Two lines of type inadvertently dropped in last week's From Another Pointe of View column resulted in incorrect identification of some of the Kitchen Tour Committee. Serving with general co-chairman Mrs. St. Denis and Mrs. Langs are tea chairmen Mrs. Robert A. Post and Mrs. Beatrice Block; flag chairman Mrs. Edward A. Smith, Jr.; and patroness chairman Mrs. Ralph E. Quinones.

The Detroit-Grosse Pointe Alumnae Chapter of Alpha Phi will hold its Annual Installation of Officers at the Tuesday, May 13 meeting to be held at the home of Mrs. R. T. Heglin, of Bedford Road.
The meeting will begin with a pot-luck dinner at 7 o'clock. All interested Alpha Phi's in the area please call Mrs. R. C. Laramy at 777-7879 for reservations.
The Alpha Phi Officers for the 1969-1970 Season include President, Mrs. Richard Dietz; vice-president, Mrs. R. C. Laramy; secretary, Mrs. G. Terrian; treasurer, Mrs. L. A. Rice; Pan-Hellenic representative, Mrs. Samuel Ullmer, and Quarterly Correspondent, Mrs. M. J. McDonald.

Installation Set By Alpha Phis
The Detroit-Grosse Pointe Alumnae Chapter of Alpha Phi will hold its Annual Installation of Officers at the Tuesday, May 13 meeting to be held at the home of Mrs. R. T. Heglin, of Bedford Road.

Detroit Garden Club Sets Luncheon Meeting
The Detroit Garden Club will meet for luncheon on Wednesday, May 14, at 12:30 o'clock, at The Women's City Club.
Mrs. John Murphy will speak on "Photographic Safari in Africa."

Carl's Corner
There is nothing wrong with our college student storm troopers, but the administrators.

STUDIO CAMERA SHOP
CARL JOYNER
20229 MACK - in the Woods

Rose Garden in the Woods
19700 Mack at Blossom Lane
TU 6-3600

By Special Request we repeat for MOTHER'S DAY
Painted Daisies 96¢ full doz.
Thursday Thru Sunday Only

Note: You must mention this ad to receive this week's special 13300 E. WARREN

Good Taste

Favorite Recipes of People in The Know

SHRIMP CHEESE SPREAD
Contributed by Mrs. Arthur C. Wendler
From the Unitarian Church Cookbook
Two 3-ounce pkgs. cream cheese
1 can (5-ounce) small shrimp (or fresh)
1 tsp. salt
2 Tbsp. cocktail onions, chopped
1 Tbsp. juice from cocktail onions
Cream until fluffy the two packages of cream cheese. Blend in at low speed on mixer the rest of the ingredients. Pour into serving bowl and chill one hour to blend flavors. Makes about 1½ cups. Serve with cocktail crackers.

They noted that all Kitchen Tour participants are invited to drop by at the Cottage Nurses' Residence in Ridge Road for punch and cookies at the beginning, middle or end of the Tour.

They explained that Tour proceeds will be used by the Auxiliary to purchase hospital equipment.

They sent the letter to everyone they could think of, culling names from membership lists of organizations to which they (Christ Child Society, the Northeastern Wayne Child Guidance Clinic Assistance League, the Grosse Pointe Lawyers' Wives, e.g.), and their friends belong.

They emphasized that tickets WILL BE AVAILABLE at each home on the Tour the DAY OF THE TOUR, with the donation remaining the same, \$2, whether tickets are purchased in advance or on the Tour Day.

They decided on a few innovations to make this year's Kitchen Tour easier than ever for the Tour-ers.

So the ticket has been redesigned, incorporated into a six-by-three-inch combined ticket-program booklet, with a tear-off tab for each house at the end of each page.

Hostesses in every home will wear special Kitchen Tour Aprons, designating them as Tour "resource people," and each hostess will have a complete run-down of "her" kitchen.

All of which took much planning, many behind-the-scenes hours. And we haven't even mentioned the time involved in lining up the kitchens, sending out the patron letters, getting a committee together . . .

How DARE Jo Anne and Beverly still look so fresh!
"I feel," says Jo Anne, "that a good chairman doesn't have to do everything herself. If there's any 'secret' to handling a chairmanship, it's in finding good people to work with you. You've got to learn to allocate the work."
And it doesn't hurt if one of those "good people" is a lady with whom you've worked, successfully, before, someone you genuinely like, someone you agree to share the Top Spot with you—and someone who happens to live right across the street.

Note: Two lines of type inadvertently dropped in last week's From Another Pointe of View column resulted in incorrect identification of some of the Kitchen Tour Committee. Serving with general co-chairman Mrs. St. Denis and Mrs. Langs are tea chairmen Mrs. Robert A. Post and Mrs. Beatrice Block; flag chairman Mrs. Edward A. Smith, Jr.; and patroness chairman Mrs. Ralph E. Quinones.

The Detroit-Grosse Pointe Alumnae Chapter of Alpha Phi will hold its Annual Installation of Officers at the Tuesday, May 13 meeting to be held at the home of Mrs. R. T. Heglin, of Bedford Road.

Detroit Garden Club Sets Luncheon Meeting
The Detroit Garden Club will meet for luncheon on Wednesday, May 14, at 12:30 o'clock, at The Women's City Club.
Mrs. John Murphy will speak on "Photographic Safari in Africa."

Carl's Corner
There is nothing wrong with our college student storm troopers, but the administrators.

STUDIO CAMERA SHOP
CARL JOYNER
20229 MACK - in the Woods

Rose Garden in the Woods
19700 Mack at Blossom Lane
TU 6-3600

By Special Request we repeat for MOTHER'S DAY
Painted Daisies 96¢ full doz.
Thursday Thru Sunday Only

Note: You must mention this ad to receive this week's special 13300 E. WARREN

who, where and whatnot

by wloozit

Parents Without Partners (PWP) . . . you've undoubtedly heard of it. But did you know that Grosse Pointe has a chapter that meets at the War Memorial the second and fourth Friday evenings of the month? Did you know that it has 152 members? . . .

PWP has branches all over the United States and Canada . . . all chapters have the same goals . . . to help the single parent cope with the many problems that must be faced in a single-parent home . . .

But . . . the approaches to these problems are handled in a social atmosphere much like a "family." Bowling nights . . . picnics . . . week-end camping . . . holiday parties PLUS monthly educational programs with professional speakers and panels discussing such topics as "Parent-Child Relations in a One-Parent Home," "How to Live As a Single Parent," "Understanding Your Child" . . .

Discussion groups, often professionally-led, at which members share their own experiences are also held . . . and small, evening coffee clatches in members' homes . . .

The Grosse Pointe Chapter recently formed a Teen Group that promises to be fun and educational for Teens of Single Parents. The group has big plans for the future . . . dances . . . outings . . . discussion groups.

PWP they may be, but without friends they are not . . . for through membership in The Pointe Chapter members have found scores of friends with similar interests to share their leisure hours . . .

How do you become a member? To begin with, you are eligible for membership if you are a parent and single due to death, divorce, separation or unmarried status and are of good character. Custody or the age of children is not a factor in eligibility . . .

Attend a meeting as a guest . . . guests are always welcome. All you do is pay the \$1 guest fee . . . look around . . . get acquainted. Then if you decide to join pay \$11 yearly dues. Your membership is provisional for 60 days but you are issued a temporary membership card until that time. After that you will begin receiving the Single Parent Magazine . . . chock full of helpful articles and the chapter newsletter which announces coming local and city-wide events of interest. To get a membership form, just call Jan Van Buskirk, membership secretary at 884-7123, Barbara Burke, at 881-1255 or Marge Damman, at 881-5010 . . . they'll be happy to oblige. Or corner Jan at one of the meetings . . .

An interesting note . . . a recent tabulation at PWP headquarters in New York revealed that the total International PWP membership is just over 40,000 . . . this indicates approximately 120,000 children in PWP homes . . . and PWP is only 12 years old!

PILFERINGS
Israel Levine writes biographies of famous people for teen-age readers and tries out his ideas on his own children. He asked his daughter, Carol if she thought a biography of Lenin would be a good idea. She thought it was a great idea. Levin started work on the epic. A few days later, he heard Carol on the phone telling a pal, "Isn't it great? My father's writing a book about John Lennon."—Robert Sylvester, Chicago Tribune-New York News Syndicate.

Fred Friendly, addressing* an audience, observed, "In my day, when we talked about love, we were talking about marriage. But today when you talk about love, you are talking about making out." As Friendly finished, Walter Lippmann, who was 'making out' mean? Friendly related the incident later to his teen-age daughter, who asked, "Daddy, who is Walter Lippmann?"—Leslie Carpenter, Publishers-Hall Syndicate.

Vincent Massey Chapter Holds Card Party Today
The Vincent Massey Chapter, Daughters of the British Empire, will hold its Annual Pilgrimage Card Party today, Thursday, May 8, at the Hospitality Center, in Kercheval Avenue. Dessert and coffee will be served at 7:30 o'clock.
Mrs. C. W. Todd is chairman of the event. She will be assisted by Mrs. Stephen H. Ashmore, Mrs. Frank J. Maddens, Mrs. W. G. Robrecht, Mrs. Colin B. Neal, Mrs. Austin Wheatley, Mrs. Leslie D'Ath and Mrs. Arthur B. Hillegas.

Detroit Garden Club Sets Luncheon Meeting
The Detroit Garden Club will meet for luncheon on Wednesday, May 14, at 12:30 o'clock, at The Women's City Club.
Mrs. John Murphy will speak on "Photographic Safari in Africa."

Carl's Corner
There is nothing wrong with our college student storm troopers, but the administrators.

STUDIO CAMERA SHOP
CARL JOYNER
20229 MACK - in the Woods

Rose Garden in the Woods
19700 Mack at Blossom Lane
TU 6-3600

By Special Request we repeat for MOTHER'S DAY
Painted Daisies 96¢ full doz.
Thursday Thru Sunday Only

Note: You must mention this ad to receive this week's special 13300 E. WARREN