

CENTER DRIVE EXCEEDS GOAL

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday, June 11
PRESIDENT NIXON, announcing his second cabinet change in four days, revealed Wednesday that Secretary of Labor George P. Shultz will become director of the new Office of Management and Budget. Shultz, who has headed the Labor Department since the start of the Nixon administration, will be succeeded in the labor post by his undersecretary James Hodgson.

PREMIER ALEXEI N. KOSYGIN accused President Nixon of trying to dictate to Indochina and said the President is following a "policy of the medieval past." In a major speech for Sunday's Supreme Soviet election, Kossygin made the hardest attack by a Kremlin leader against the United States since Mr. Nixon took office.

Friday, June 12
A RUCKUS, touched off by the arrest of a youth who was drinking wine on the beach of Dodge State Park Number 4 in Oakland County, Thursday, resulted in clashes between youths and police. There were reports of rock throwing by youths and clubbings by police, but Pontiac hospitals reported no injuries requiring hospital treatment. Police fired tear gas to break up a group of youths who had taken refuge in a rest area near Cass Lake beach. Nineteen persons, from 18 to 22 years of age, including four girls, were arrested in the melee.

Saturday, June 13
MELVIN HANDELZALTZ, 27, of Oak Park, who worked for Quinn Cheesers Inc., was carrying at least \$35,000 in cash in the trunk of his car, when he was shot and killed Friday in a bizarre holdup attempt involving a kidnapping and a long 100 mph freeway chase. Handelzaltz was driving northwest on I-96 at the Wixom Road exit at 9:40 a.m. when a man driving a white Dodge attempted to force his car off the road. The man then jumped out of his car and fired three shots at Handelzaltz, hitting him once.

Sunday, June 14
PRESIDENT NIXON NAMED a non-member commission Saturday to seek causes and cures of campus unrest and violence. Mr. Nixon signed an executive order creating the President's Commission on Campus Unrest. The chairman is William W. Scranton, 52, former Republican governor of Pennsylvania.

HUBERT H. HUMPHREY saying he would not again actively seek the presidency announced Saturday he is a candidate for the U.S. Senate from Minnesota. "I am running for the Senate with every hope of being elected and every intention of serving out a full term of six years," the former vice-president said.

Monday, June 15
A CAMBODIAN MILITARY spokesman said Monday the Vietcong have cut the Phnom Penh-Bangkok Highway, leaving the capital with only one road open to the outside world. The spokesman said Cambodian government troops recaptured Kompong Speu, 25 miles from the capital with help from Vietnamese airborne troops but that Highway 4 from Phnom Penh to the port of Kompong Som was still closed.

DR. REMUS GRANT ROBINSON, the first black man to be elected to the Detroit Board of Education and the first to promote school integration in Detroit, died early Sunday morning in Ford hospital. Dr. Robinson, 64, was stricken with cancer during the winter and had been hospitalized for two months.

Tuesday, June 16
THE SUPREME COURT Monday exempted from military service all young men who oppose war on strong ethical or moral grounds, even if this opposition is not based on religious belief. The draft law, said Justice Hugo L. Black, provides exemptions for "all those whose consciences, spurred by deeply held, moral, ethical, or religious beliefs, would give them no rest or peace if they allowed themselves to become a part of an instrument of war."

Rotary Names Alice Mary Hykes "Citizen of the Year"

Pictured (left to right) are FREDERICK SELTZER, Rotary Club Community Affairs Chairman, ALICE MARY HYKES, retiring president of the Grosse Pointe Board of Education and STEVE BAZLOGH, president of Rotary, at a recent luncheon at which Mrs. Hykes was named "Citizen of the Year."

Thomas Leah Will Retire On July 1

Woods City Councilman Makes Decision After Serving Eight Years in His Post; Officials Express Regret

Woods City Councilman Thomas E. Leah, an eight-year veteran at his post, on Monday, June 15, announced his resignation from the city's governing body, claiming that, since both he and his wife are officially retired, it was time to "start enjoying life." The retirement becomes effective on Wednesday, July 1.

Leah retired from his position as safety director with the Uniroyal Corporation on July 1, 1969, after 41 years with the firm.

He was first elected to a Council post in the Woods in 1962, after serving for a number of years on that community's planning and recreation commission. His present term of office was due to expire in 1972.

Woods Mayor Kenneth McLeod and the Council accepted Leah's resignation with regret, pointing to his years of dedicated community service and his "outstanding record of accomplishments in helping the city."

Chester Petersen, Woods City manager, told the NEWS that, according to the City Charter, the Mayor, with advice from the Council, will appoint a new member to the Council to fill the vacancy, until the post can be filled officially during the next city election, slated for April 1972.

"I am truly sorry to see Councilman Leah retire," said Petersen. "Although I can understand his reasons and his desire to fully enjoy his retirement with his wife, Mary, I'll really miss him. He leaves be."

(Continued on Page 2)

Vacation Time Means Start Of Torture Period For Mom, Claims One in the 'Know'

NEWS Staffer Covers the Pitfalls of Summer 'Break' from Barbecuing to Bee Stings; Hopes for Better Things
By Pepper Whitelaw

Hey mom, it's here. The time of year you've been looking forward to for months. The time when your youngsters are home all day. Isn't it beautiful?

For those with grade school youngsters it means pop stains on everything... peanut butter stuck in the most incredible places... bee stings... mosquito bites... sunburns AND the most fun-feature of all, the neighborhood children. You know the ones I mean. The ones whose mothers act as if you are their private baby sitter... the ones who don't call their youngsters for lunch... the ones who never have a ride to the park and crowd into your two door sedan as if it were a Volkswagen bus.

For those mothers with teenagers it means a sippy-topping around the house in the mornings so as not to wake the Junior, who has been up half the night watching the late, late show... keeping the refrigerator well-stocked so you don't have to hear that age-old "there's nothing good to eat around here" complaint... convincing him that since he is at home he could do his chores on a lawn mower basis such as lawn mowing... hedge trimming.

Or if your "dream teen" is a girl, convincing her that washing, doing the dishes or helping with lunch, doesn't make her a member of the establishment. Looking for a quiet spot in which to relax, away from all those arms and legs and bell-bottom jeans and heated discussions about "life" (as you as an adult will never know it).

Getting used to wearing cotton in your ears to avoid hearing that music??? that is playing all day long... then turning to the teenagerless neighbors on either side of you to explain that the music is part of the teenage culture. Trying to get into the driveway with a teenager's car, a Peugeot, and two bicycles parked smack square in the middle.

Ah, well take heart mom, when September rolls around you'll be at the window as usual with tears in your eyes and guilt in your heart, reminiscing about summer. That's life!

Alice Hykes Is Honored By Rotarians

Retiring Board of Education President Receives Proclamation at Luncheon Meeting

Yet another honor was bestowed on retiring Board of Education President, Alice Mary Hykes at a recent luncheon of the Grosse Pointe Rotary Club.

At that time she was declared "Citizen of the Year," and presented with the following resolution:

WHEREAS, Alice Mary Hykes is leaving the Grosse Pointe Board of Education after eight years as Trustee, the last three of which were as President; and

WHEREAS, during the past three years of extreme turmoil and tension her leadership has been exemplary, with good judgment, intelligence and fairness; and

WHEREAS, she was the first woman to serve as President; and

WHEREAS, for twenty years she has used her time, talent and energy for the betterment of her community; and

WHEREAS, her warm, thoughtful grace and charm have made her one of the most admired Grosse Pointers;

NOW THEREFORE, BE IT RESOLVED that this Board of Directors on behalf of the entire membership of the Club, records its deep and sincere appreciation for the efforts of Alice Mary Hykes, and designates her as "Citizen of the Year"; and

BE IT FURTHER RESOLVED, that she be presented with a suitable copy of this Resolution.

Outdoor Education Pilot Program Proves Popular

By Pepper Whitelaw

Watching the sunrise from one of the highest of the Fish Hills... identifying birds of every description... savoring the fragrance of wild geraniums, violets and trillium... discovering the wonders of nature... that's Outdoor Education, a pilot program initiated locally by Mrs. William Klingbeil, for fifth graders at Liggett School... one of the most exciting innovations in the educational scene in years.

Mrs. Klingbeil organized and planned the program, then presented it to Frank Sladen, Jr., of Liggett, who agreed to participate.

Outdoor Education, according to Mrs. Klingbeil, is a method of teaching that stresses direct experience. She said, "It has been proven that youngsters learn more quickly, retain knowledge longer and develop better appreciation and understanding through direct experience."

This program gives the youngster the opportunity to experience democratic living, decisions and develop the ability to live closely with his peers. It gives the urban child the opportunity to "live in" an environment completely alien to him... one free from the every day distractions and stimulations of city life.

The program also gives the teachers an opportunity for a unique rapport not always possible in the classroom.

The planning of the three-day-outing was an integral part of direct experience. She said, "It

Lt. Jerry Martin Dies in Vietnam

A 24-year old Pointer crashed to his death in the Republic of Vietnam on Saturday, June 6, First Lieutenant Jerry L. Martin, son of Mr. and Mrs. James C. Martin, of Hawthorne road, and husband of Mrs. Glee Y. Martin, of Cadillac, Mich., a helicopter gunship pilot, was on a military mission when the 'copter crashed. Cause of the crash has not been determined.

Jerry was with the 11th Aviation Company 59th Aviation Battalion, 12th Aviation Group, First Aviation Brigade. He entered the service in August of 1968 and arrived in Vietnam on August 22, 1969.

He was graduated from Grosse Pointe High School in 1964 and from Michigan State University in June of 1968. He attended ROTC at Michigan State.

Besides his wife and parents, Lieut. Martin is survived by his brother, Harry II, and his sister, Vicki.

Funeral arrangements are being handled by the Peterson Funeral Home in Cadillac, Michigan.

Pointe Students Awarded Degrees

Five University of Michigan Medical School students from Grosse Pointe received degrees of Doctor of Medicine (M.D.) on Friday, June 12. This year's graduating class was the third largest in the nation.

Those Pointe students were Homer Ferguson Bellz, John W. Ditzler, Jr., Murray F. Robertson, Henry John Schulte III, and William G. Self, Jr.

Off to the Academy

North High School's star basketball player, Michael B. Zenn, of Prestwick road, has received an appointment to the Air Force Academy in Colorado Springs, Colo.

Michael recently graduated from North High School with a 3.8 average. His father, Ben, is Director of Administrative Services for the Grosse Pointe Public School System.

Michael reports to the Academy on June 28. He plans to study computer science.

Police, Firemen In Midst of Wage Hike Negotiations

Talks Still Underway with Respective City Representatives; Park Personnel Seeking State Labor Mediation; Contracts Expire July 1

The policemen and firemen associations of four of the Pointes are in the midst of wage negotiations, which are in varied stages of discussion. The public safety officers of the Shores Public Safety Department are not undergoing negotiations. All contracts expire July 1.

It was disclosed in the Shores that requests for higher wages are drafted by the officers and presented to the Village trustees by the chief. The trustees study the demands and act upon them. Neither the Village nor the officers have representative negotiation teams. The public safety officers are not affiliated with any union, it was disclosed.

Farms to Buy \$36,718 Fire Apparatus

Will be First City in Area To Own 1,250-Gallon-a-Minute Pumper; Delivery Within 10 Months

At its regular meeting held on Monday, June 15, the Farms council authorized the purchase of a \$36,718 diesel engine Seagrave V-8 cylinder pumper for the Fire Department. The new equipment, which will replace the 21-year-old pumper now in service, will have power enough to pump 1,250 gallons of water per minute.

Fire Chief Michael Beaupre informed the council that the Farms had been well served by a Seagrave pumper from 1919 until 1949, at which time the present pumper, a Mack, was purchased. This truck is now 21 and will be 22 years old by the time the new truck is delivered.

"Under an insurance rating system throughout the United States," the chief said, "fire-fighting apparatus over 20 years old can affect the insurance rating of the community. This is because after 20 years, the fire truck manufacturers are not obligated to keep parts, and if anything should go wrong with the truck, that is, if a part is needed, there could be difficulty in obtaining the part."

The Mack in service now, Chief Beaupre said, is still in excellent condition, even after it had been driven 17,000 miles, and it is very reliable, but it would not be good enough because of its age, for a first line of defense.

In order to retain its existing insurance rating, fire fighting trucks must, and should be replaced every 20 years, the chief added.

The Farms is rated a fifth class city by the insurance companies, and if it maintained its old fire trucks much beyond the 20 years, it would drop to a sixth class city, and the fire insurance premiums to the citizens would be much higher.

The Mack truck in service can pump 1,000 gallons of water per minute, the chief said. The new equipment, can pump 1,250 gallons of water per minute, and if needed, up to 1,400 gallons per minute.

When delivered, Chief Beaupre said, the Farms will be the only community in the Detroit

(Continued on Page 2)

Near-Miss Bike Accident Draws Warning from Police

By Phil Loranger

What started out as a pleasant outing on his bicycle on Sunday, June 14, for a seven-year old Woods youngster, ended up in near tragedy because he disobeyed two safe-biking rules.

On a cloudless afternoon, the child decided to take a short trip on his two-wheeler, but he failed to let his parents know that he was going to travel on the roadway. This was his first rule violation. The second violation was not long in coming and it almost cost the young boy his life.

At the corner of Van K and Canterbury, the youngster ignored a stop sign and pedaled straight into the side of a moving automobile, the driver of which was obeying the rules and was

Expect Even More Gifts This Month

War Memorial's 1970 Campaign Goes Over the Top; 5,116 Families Contribute \$85,885.50

Grosse Pointe War Memorial Association is very happy to announce that its 1970 Annual Family Participation Campaign has gone over the top. William J. Croul, Treasurer of the Board of Directors and Chairman of this year's drive, reports that \$85,885.50 has been received to date from 5,116 families. This is just slightly under the figures for the previous year which, on June 16, were \$86,701.43 from 5,210 donors and exceeds the \$85,000 established as the figure necessary to maintain the Center in the new fiscal year beginning August 1.

The final follow up letters were just mailed last week and it is expected that as a result, further gifts will be coming during the remainder of this month and next. Also for tax reasons, many gifts will be received at the end of the calendar year. Gifts to the Memorial are income tax deductible and are gratefully received whenever donated.

Thanks Extended

The Honorable Neal E. Fitzgerald, President of the Grosse Pointe War Memorial's Board of Directors, on behalf of the Association and the Center's staff, wishes to take this opportunity to thank all the Memorial's many loyal supporters in the five Grosse Pointes for their timely and much needed donations which will be used to maintain the Center's handsome buildings and grounds throughout the coming year. This plant will serve as the uniquely beautiful setting for an expanded program of classes, concerts, theatre, exhibits, lectures, forums and wholesome entertainment which will make Grosse Pointe War Memorial a community center in every sense of the word bringing together children and adults from all five Grosse Pointe communities. These activities are self sustaining and free programs are included too plus services such as hospital equipment loan and cancer supplies without charge. The Center will continue to serve and house hundreds of Grosse Pointe groups and organizations at cost thus maintaining the way of life the men who died in World War II, Korea and Viet Nam fought for and to whom Grosse Pointe War Memorial is dedicated.

The Grosse Pointe War Memorial Association wants to thank all the volunteers who helped with solicitation, recording and acknowledgement of gifts and the Grosse Pointe News for their excellent publicity for the campaign, their reprints of ads and their weekly publishing of the names of donors all without cost. To this list of donors the Memorial wishes to add with sincere thanks the following names:

May 17
Mr. & Mrs. Frank C. Tenkel, Mrs. Leo C. Thomas, Mr. & Mrs. Daniel Tindall, Jr. & Mrs. Melvin L. Van Dagens, Yeatman L. Vestal, Edith & Frank Welsher, Mr. & Mrs. Theodore A. Wertmann, Mr. & Mrs. John J. Wetzel, Mr. & Mrs. Harry II. Whittingham, Mr. & Mrs. James P. Williams, Mr. & Mrs. Frank W. Wylie.

May 18
Mr. & Mrs. Dan R. Abbey, Dr. & Mrs. Charles W. Adams, Mr. & Mrs. Robert F. Agne, Mr. & Mrs. William A. Austin, Mr. & Mrs. James P. Bays, Mr. & Mrs. William D. Beach, Mr. & Mrs. F. A. Berg, Mr. & Mrs. George J. Beyer, Mr. & Mrs. Peter E. Biglin, Mrs. Stanley J. Biell, Mrs. Albert B. Blixt, Mrs. Virginia Bloodworth, William E. Bokram, The Boos Family, Mrs. Raymond Buclow, Dr. Robin C. Buerki, Mrs. Andrew J. Campbell, Mr. & Mrs. J. Nell Candler, Mr. & Mrs. Albert Charles, Mrs. Leroy A. Coleman, Mr. & Mrs. Victor Cerny, Mr. & Mrs. Joseph B. Dancy, I. Edgar Davis, Mr. & Mrs. Joseph A. DeBusschere, Mr. & Mrs. Gus V. Dedes, Jr., Dr. & Mrs. Charles DeGalan, Jr., Dr. & Mrs. A. J. Domin, Mr. & Mrs. Alton P. Donnell, Mr. & Mrs. Frank W. Donovan, Mr. & Mrs. Lewis H. Echlin III, Mr. & Mrs.

(Continued on Page 2)

INFLATED TIMES
Three-fourths of the world is flat—no wonder we all feel so much at home today.

ZENITH
EAST SIDE
HEARING AID CENTER
1907 E. Warren TU 1-3400

BILL BRYANT
for State Representative
REPUBLICAN — FIRST DISTRICT

Bass Weejuns
FOR FATHER'S DAY
EASY-GOING hand sewn moccasins that win straight A's. Weejuns® . . . the smart thing, the right thing to wear.

KING FOR A DAY
Sunday, June 21st
FATHER'S DAY

BRONZINI NECKWEAR, from 5.
Cotton Knit GOLF SHIRTS with pocket 7.95 all colors
BELTLESS GOLF TROUSERS 26.50
TERRY CLOTH STRIPE ROBES 12.95
GOLF HOSE, all colors 1.50
CARDIGAN GOLF SWEATERS 24.50

No charge for masculine gift wrapping

carl sterr
80 • ON THE HILL Grosse Pointe Farms

Launches Pilot Program

(Continued from Page 1)
of this experience for these Liggett youngsters.
Mrs. Klingbeil worked with Mrs. Tracy Tingley, science teacher, and Mrs. William Williams, fifth grade teacher, in coordinating the program in the science, homeroom, English and geography classes.

The basic curriculum included both required and elective study. (The children were so enthusiastic many of them selected more than one of the electives to work on).
The required study included the history of the Potawatomi Indians and early settlers, topography and geology, conservation of plant, soil and wildlife.

After this the students went on to learn about birds, rocks, minerals, insects, ponds, swamps, bogs, plants, trees, forests, animals, wildlife and astronomy. (Stargazing was an exciting phase of the outdoor classroom).

Preparing for the venture involved shopping and planning menus. (This was a revelation to many of the youngsters who hadn't realized how important a job their mothers have in planning daily meals).

Comments from the youngsters who participated in the program are indicative of how successful the outing was. Karol Hopkes said, "The trip taught me we should all help to make this world a better one by saving the animal and pond life. . . I especially liked climbing to the top of one of the hills and watching the sun come up."

Jeri Burns particularly enjoyed the flowers on the hillside. Faith Elizabeth Davis enjoyed watching the farm animals with their young. All of the youngsters enjoyed meeting Mr. and Mrs. Richard Schaffer, owners of Valley Farm, who donated the facilities for the program.

Also traveling with the entourage were Liggett seniors Martha Klingbeil and Debby Dahlben, who served as senior aides.

The recent nationwide celebration of Earth Day has revealed that environmental problems are one area in which the "over 35 establishment" group and young people can agree it's a step toward bridging the generation gap painlessly and productively, in which Outdoor Education could play an important part.

It would be well if we could prove Albert Schweitzer wrong when he said, "Man has lost his capacity to foresee and forestall; he will end by destroying the earth." Programs like Outdoor Education can prevent this terrifying possibility.

Warning

(Continued from Page 1)
he never would have had this trouble."

Lt. Selby pointed out that youngsters are out of school now and more children than ever are riding bikes and playing near the streets, especially in residential areas.

"I want at this time to remind motorists, parents and the children to be extra careful in these residential areas," he said. "Parents should remember that children under 12 cannot ride their bikes in the street without parental permission. Let's get together so we all can enjoy a safe summer in traffic."

Will Retire

(Continued from Page 1)
hind an excellent record as a sincere and dedicated public servant. His retirement represents a great loss to the community."

Although Leah, who resides at 1806 Bournemouth, has no long-range plans, he and his wife will leave soon for a three-month road trip through the Pacific Northwest. They will join other travelers in a scheduled caravan this month in Great Falls, Mont.

FACE THE FACTS
There is no such thing as a second thought—the first one was just an impulse.

Pointe Students Get Awards At University of Michigan

The University of Michigan regents awarded 5,169 degrees at spring commencement exercises Saturday, May 2. The graduates from U-M's 18 schools and colleges heard commencement speaker Dr. Clifton R. Wharton, Jr., president of Michigan State University, discuss "The Pluralistic University: Concern for Human Values."

Pointe graduates earning Bachelor of Arts degrees were Marshall Eugene Ochylski, of North Renaud road, in Political Science; Patricia Lynn Crea, of Mount Vernon road, in English; John A. Entennan, of Bedford road, in Political Science; Andrea Patrice Sankar, of Harvard road, in Chinese; Christopher Francis Long, of Fairview drive, in Liberal Arts; Karen Elizabeth Lena, of Peachtree lane, in English T.C.; Joan D. Griffith, of Hendrie lane, in English T.C.; Susan Christine Axson, of Vincennes place, in Philosophy; Becky Kimmen, of Clairview road, in English and Nancy Lou Petroskey, of Stephens road, in Psychology.

Others receiving B.A. degrees include Barbara Jean McCarthy, of Vernier road, Charles Wilber Adams, of Grosse Pointe boulevard, and Carol Ann Bashara, of Balfour road, all in Economics; Arthur W. Waters, of Lakeland avenue, in English; Cynthia A. Szady, of Lennon road, in History; Bruce Mallory Spencer, of Fisher road, in History; Barbara E. McBrien, of Anita avenue, in

English; Beatrice Ann Moekle, of Cadieux road, in English; Linda Anne Simon, of North Duval road, in French; Juanita Kathryn Van Buskirk, of Anita avenue, in Mathematics; Ann Rachel Crozier, of Fair court, in Speech Correction; Donna Marie Barbaglia, of South Oxford road, in Psychology and Frank Joseph Bernacki, of Torrey road, in Liberal Arts. Receiving B.A.'s in Education were Carol Ann Goodheart, of Beaupre avenue, Mrs. Frederick A. Noble, of Ann Arbor, Susan E. Lane, of Crescent lane, Martha Nichol, of Hawthorne road, Christine Elenor Camburn, of Roslyn road, Ann Marie Duke, of Yorkshire road, Nancy Lynne Chase, of Norwood drive, Barbara Jean Trotta, of Fairway drive, Ann Christine Swanson, of Beaupre avenue, Cheryl Ann Elizabeth Skowron, of Trombley road, and Robyn Gay Ranney, of North Renaud road.

Bachelor of Arts degrees in Elementary Education went to Linda Kay Homeler, of Lakepointe avenue, Mary Katherine Grammens, of Kenmore drive, Nancy Lynn Chase, of Norwood drive, and Elizabeth Ann Lang, of Lothrop road.

More B.A.'s were awarded to Frederick A. Noble, of Ann Arbor, in Economics; Julie Kay Romline, of Barrington road, in Spanish; Robert Charles Leeson, of Neff road, in Liberal Arts; James Lawrence Lanz, of Chalfonte avenue, in History and Suzanne Bowerman, of Buckingham road, in Speech.

Bachelor of Science degrees were awarded to Glen Louis Bowler, of Belanger road, in Industrial Engineering; Thea Irene Werner, of Severn road, in Mathematics; Douglas Robert Brown, of North Brys drive, in Liberal Arts; Suzanne Marie Hopkins, of Doyle court, in Dental Hygiene; Cheryl Kathleen Gamble, of South Oxford road, in Dental Hygiene; Kim Nelson Elliot, of Roslyn road, in Aerospace Engineering; Marvin William Faust, of White road, in Liberal Arts; Richard Sherman Fine, of Grayton road, in Liberal Arts; and Robert Bland Edmonson II, of Whitcomb drive, in Liberal Arts.

Others were Sharon Gail Hutchinson, of North Renaud road, in Special Education; Edward Graham Nord, of Roslyn road, in Pharmacy; Jacquelyn J. Delaney, of Cameron place, in Nursing; William Glenn Warner, of Williamsburg road, in Mechanical Engineering; James Joseph Shields, of Torrey road, in Zoology; John Edwin Trend, of Moran road, in Chemistry; Dennis Charles Crowley, of Pemberton road, in Biology; James William Rini, of Hampton road, in Physics; Michael Joseph Smith, of Christine drive, in Engineering; and Charles William Casgrain, of Merriweather avenue, in Engineering.

Edwin Vernon Sylvester, of Voltaire place, received his Doctor of Dental Surgery degree.

Those receiving Bachelor of Business Administration degrees were Charles Arthur

Worthman, of Kerby road, James Lane Denomme, of McKinley road, Ronald Conrad boulevard, Gretchen Kay Dow-Eisenhart, of Grosse Pointe (Continued on Page 3)

unusual gifts for your gaming friends

THE CARD RACK

93 Kercheval on the hill ♦ 2nd floor front

Exclusive Lines of Fine Attire for Men
Cardigan Elegance presented by IZOD.

Father's Day Sunday, June 21st

For the man with the taste for elegance . . . Izod's arlon alpaca stitch cardigan. A perfect sweater for sports and leisure wear. Available in a wide selection of colors. \$17.50.

- Co-ordinated Sport Shirts \$14 to \$17.50.
- Tennis Shorts \$13.

Picard-Norton
92 Kercheval, On the Hill—TU 2-8251

Farms Will Buy Fire Rig

(Continued from Page 1)
area to have such a powerful pumper. Detroit has new equipment with only 1,000 gallons per minute pumps, with its old trucks used as reserves.

"I am very pleased that the city council has approved the purchase of this much needed fire truck," the chief said. "I am also happy that we will be the first city in the area to have such a powerful pumper, and predict that eventually, after they see our new truck, other communities will also buy equipment with such powerful pumping capacity."

"In all probability we will never pump more than 1,000 gallons of water per minute in fighting fires, but the reserve power is there if it is needed."

At the meeting Monday night, a representative of the Seagrave firm, informed the council that the new pumper will be delivered within approximately 10 months.

The city solons awarded the firm the contract for the truck on the company's bid of \$36,718, less \$2,000 trade-in for the old pumper. The representative agreed, on behalf of his firm, to permit the Farms to offer the

old truck to the highest bidder, approximately 90 days before the new truck is delivered. This, the council explained, is because the sale offer is expected to realize more money for the city than the trade-in value.

City Manager Andrew Bremer, Jr., told the council that \$30,000 was put into the 1969-70 budget in anticipation of the purchasing of a new pumper, and that an additional \$8,000 is in the 1970-71 fiscal budget, more than enough to cover the cost of the new apparatus.

Grosse Pointe News
Published Every Thursday by Anteebo Publishers, Inc.
99 Kercheval Avenue
Grosse Pointe, Mich. 48236
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 Address all Mail (Subscriptions, Change of Address Forms \$2.00) to 99 Kercheval, Grosse Pointe Farms. Must be in the News Office by Tuesday Noon to insure insertion.

Father's Day is Sunday, June 21

Gift Ideas

FOR DAD

from **Young's MEN'S WEAR**

SHORT SLEEVE

- ✓ DRESS SHIRTS
- ✓ SPORT SHIRTS
- ✓ SHORTY PAJAMAS
- ✓ GOLF KNIT SHIRTS
- ✓ SPORT SHIRTS
- ✓ SPORT JACKETS

Complete Line of Men's

- ✓ TOILETRIES - JEWELRY and WALLETS

Still in Doubt?

GIVE A YOUNG'S GIFT CERTIFICATE

Young's
MEN'S WEAR, INC.

16930 Kercheval, in the Village
Open Thursday evenings 'til 8:30

FOR FATHER'S DAY BOLD NEW SHIRTS WIDE NEW TIES

Color is the word for men! Bright, bold new shirts in the new longer point collar for the new, bright, bold new neckwear.

Even the traditional button-down has the look of the 70's. Deeper solid colors—brighter, more colorful stripes.

Give him the new look for Father's Day. Select the new shirts and the new ties—the look of today.

Shirts from 8.00
Ties from 5.00

Hickey's
since 1900

Kercheval at St. Clair • Grosse Pointe

Open Thursday Evenings 'til 8:45

Father's Day June 21st

the **GOLF SHIRT**
you forget you have on

by **Hathaway**

There's freedom in the sleeve—no tight cuff to grab you on your backswing. . . extra fullness under the arms to eliminate binding and bunching. Expertly knit of cool, cool cotton lisle that is especially treated to wash beautifully again and again.

Bright new colors: Light Blue, Red, Yellow, Tan, Green, Navy or White.

\$12.

Mail and Phone orders given careful attention—964-2300—Please add 4% Michigan Sales Tax.

Copper Kopper

WOODWARD AVE. AT GRAND CIRCUS PARK • SOMERSET MALL IN TROY
Also in Chicago

Men who know will want to know that their Father's Day gifts are coming from the right place. So they'll leave this ad lying around. Then they might be seen in the right places—wearing this linen (real linen) three-button sport coat. Copenhagen Blue or Nut Brown. It's \$65. For another \$25 we throw in the stovepipe britches. Their pattern matches the bold batik lining of the jacket, naturally. Or, if you'd rather match your wallpaper or a favorite abstract painting, hope

for a pair of bandana-print slacks. Your choice in red or blue. In exchange for \$19.50. Now, about the belts. They don't have the kind of buckles your belts have. These are called tension buckles. And it's a kind

of tension you'll like. in Antique leathers shades of brown. Antique craftsmanship, too. Each is handmade by Murry of Hyannis Port. You get a lot for \$8 and up. Unless, of course, you have your heart set on joyeria y otras cosas de calidad por los hombres, fabrico y importo a Trafalgar Ltd. Which means the cuff links. But no ordinary cuff links. (Assuming you don't have ordinary cuffs.) Actually a domed trove with one complete pair and two substitute globes created from hand-painted molten glass. Per trove, \$20, or \$3.33 a cuff. Which isn't a lot for a father like you.

of tension you'll like. in Antique leathers shades of brown. Antique craftsmanship, too. Each is handmade by Murry of Hyannis Port. You get a lot for \$8 and up. Unless, of course, you have your heart set on joyeria y otras cosas de calidad por los hombres, fabrico y importo a Trafalgar Ltd. Which means the cuff links. But no ordinary cuff links. (Assuming you don't have ordinary cuffs.) Actually a domed trove with one complete pair and two substitute globes created from hand-painted molten glass. Per trove, \$20, or \$3.33 a cuff. Which isn't a lot for a father like you.

of tension you'll like. in Antique leathers shades of brown. Antique craftsmanship, too. Each is handmade by Murry of Hyannis Port. You get a lot for \$8 and up. Unless, of course, you have your heart set on joyeria y otras cosas de calidad por los hombres, fabrico y importo a Trafalgar Ltd. Which means the cuff links. But no ordinary cuff links. (Assuming you don't have ordinary cuffs.) Actually a domed trove with one complete pair and two substitute globes created from hand-painted molten glass. Per trove, \$20, or \$3.33 a cuff. Which isn't a lot for a father like you.

YOU KNOW ENOUGH TO COME TO THE CLAYMORE SHOP.

AND YOU'LL KNOW EVEN MORE WHEN YOU LEAVE 722 N. Woodward, Birmingham of course.

President Fleming of UM Speaks on Campus Unrest

Dr. Robben Fleming told a Grosse Pointe audience Thursday night that today's campus unrest is a reflection of the turbulence of the larger society. In a talk at Parcels auditorium, sponsored by Grosse Pointe Citizens for Education, the University of Michigan president said, "We are not isolated from society. You will find on campus all the problems you find outside."

He mentioned some of the societal problems which affect universities, the major one at present being the Vietnam war, which is highly unpopular on all campuses.

In addition, students are conscious of environmental problems. "Their lives are ahead of them, and they want something done now."

He commented on the race problem: "A terrible cancer in our society. Young people see that." On affluence and poverty side by side: "Students don't understand why we should let anyone starve."

He talked about student activists in a series of concentric circles, with a tiny destructive core at the center — people who regard themselves as true revolutionaries but who do not appeal to large numbers of students.

This group of 25 to 35 persons might expand to 200 in a

given situation, "but it could expand to 2,000 with a Cambodia, or 5,000 with a Kent State."

"Students felt that Cambodia was a betrayal," he said. He believes the fact that U of M was not in session because of trimester scheduling saved the campus from violent eruption at that time.

"Try to see things through the students' eyes and you can understand their feelings," he said. "The young person is frustrated when told he should

work within the establishment. We must convince him we're not completely corrupt."

Dr. Fleming feels it is not possible on major campuses today to be without trouble. "There are too many tensions in society. One cannot avoid trouble. And it may be that at any given point in time there are no good options."

"No one who has spent his life in the academic world suffers less than heartbreak when he sees some of the things happening on campus today,"

he said. "But the whole world is in disarray."

During the question period Dr. Fleming clarified the recent "10 percent black admissions" agreement. He said it was an agreement to fund only, with no relaxation of admission standards.

He also denounced any automatic expulsion of students for taking part in disruptive activities.

Following the program, Mrs. Edward Hanpeter, on behalf of Grosse Pointe Citizens for Edu-

cation, presented Mrs. Paul Hykes with a check for \$100,000 for the purchase of highlights of her eight-year Grosse Pointe Public Library, term on the Board of Education.

VACATION CHURCH SCHOOL
 June 22 - July 3 • 9:30 to 12:00 Noon
 \$3. PER CHILD OR \$5. PER FAMILY
 • BIBLE STORIES • ACTIVITIES • CRAFTS • GAMES
 • REFRESHMENTS • MUSIC
ST. PAUL EV. LUTHERAN CHURCH
 Lothrop and Chalfont—Grosse Pointe Farms
 881-6670

Graduates

(Continued from Page 2)
 en, of Lakeshore Lane, John Murchie Guba, of Lakeland Avenue, Michael John Bradley, of Severn road, and Paul Michael Thoen, of Belanger.

Wilford John Lee, of Rivard road, and Robert Glen Johnson, of Balfour road, were awarded Masters of Business Administration degrees.

Awarded Master of Arts degrees were Pierre Gacques Biarnes, of Rivard road, in Liberal Arts; Marie Louise Vanderpool, of Berkshire road, in Public Health (Biostatistics); Cynthia Mary Snow, of Balfour road, in Library Science; and Cheryl Anne Burns, of Holiday road, in Liberal Arts.

Those receiving Master of Science degrees were James W.J. Myers, of Grayton road, in Industrial Engineering; William Walker Freedman, of Severn road, in Chemical Engineering; and Dorothy Elizabeth Watrous, of Notre Dame road, in Surgical Nursing.

City Pool Use On the Upswing

City of Grosse Pointe Pool Director Thomas Gauerke reports that pool usage at the City park has increased significantly this season. On many occasions the pool usage has been double that experienced in previous years. Mr. Gauerke feels that heating the pool has brought about the increased usage.

City Manager Thomas Kressbach reports that some \$19,000 worth of improvements were made to Neff Memorial Park this spring. Improvements include remarciting both the large and wading pools, heating the large pool and relocating the bike racks adjacent to the gate guard.

We give a toot

**VOLKSWAGEN
 MERCEDES-BENZ
 PORSCHE, AUDI**

... about the little things that make buying a car a pleasure rather than an ordeal. Such little things as fine imported automobiles, hand crafted, designed to stay in style and retain their value for years. Volkswagen, Mercedes-Benz, Porsche, Audi. Such as friendly, courteous sales personnel to assist you. And factory trained expert mechanics to keep your car running like a dream. Genuine factory replacement parts, too, plus a complete selection of guaranteed in writing used cars. You'll get the treatment a discriminating car buyer deserves when you deal with Wood. At the sign of the car horn, you'll find people who give a toot. About you.

WOOD IMPORTS
 15415 Gratiot at 8 Mi. / Detroit / 372-2605
WOOD IMPORTS NORTH
 464 S. Woodward / Birmingham / 644-8400
WOOD MOTORS, INC.
 15351 Gratiot at 8 Mi. / Detroit / 372-2600

Lord Kenneth Clark's highly-acclaimed

Exclusive Detroit showing. Reserved seats only. Membership benefit of the Art Institute's Founders Society

CIVILISATION

Series of 7 two-hour showings—full-screen 35mm color in the air-conditioned Auditorium of THE DETROIT INSTITUTE OF ARTS

SOMETHING to SHARE this SUMMER with your FAMILY

"stunning personal experience"

1600 YEARS OF OUR HERITAGE AS WRITTEN AND NARRATED BY LORD CLARK

Your subscription automatically enrolls you in the Art Institute's Founders Society, which gives major support to the museum.

- See the series of your choice as your first membership benefit.
- This offer is good through July 19 only.

\$15 for (a) 1 reserved series ticket and (b) 1-yr. \$15 Individual FS membership
 \$25 for (a) 2 reserved series tickets and (b) 1-yr. \$25 Family FS membership
 Additional Family series tickets: \$5.60 service charge each.

EACH FULL-COLOR SHOWING WILL FEATURE TWO 35mm PROGRAMS

Five Different Times! Indicate 1st, 2nd, 3rd choice	The Skin of Our Teeth	Romance and Reality	The Hero as Artist	Protest & Communion	The Light of Experience	The Smile of Reason	The Fallacies of Hope
Series 1	Thursdays 8:30 p.m.	July 9	July 16	July 23	July 30	Aug. 6	Aug. 13
Series 2	Fridays 8:30 p.m.	July 10	July 17	July 24	July 31	Aug. 7	Aug. 14
Series 3	Saturdays 2 p.m.	July 11	July 18	July 25	Aug. 1	Aug. 8	Aug. 15
Series 4	Sundays 2:30 p.m.	July 12	July 19	July 26	Aug. 2	Aug. 9	Aug. 16
Series 5	Sundays 7:30 p.m.	July 12	July 19	July 26	Aug. 2	Aug. 9	Aug. 16

Enclosed is \$..... for..... subscription(s)
 Name..... Address.....
 City..... State..... Zip.....
 Phone (Home)..... (Bus.).....
 Make checks payable and forward to Founders Society Detroit Institute of Arts, 5200 Woodward Avenue, Detroit, Michigan, 48202.

YOUR GOLDEN OPPORTUNITY TO LEASE A NEW 1970 ELDORADO

Fully equipped with:
 Air Conditioning • Automatic Transmission
 Power Steering • Power Disc Brakes •
 Power Windows • 6 Way Power Seat • Power
 Door Lock • AM-FM Radio • Vinyl Roof •
 White Walls • Soft Ray Glass • 24 Month
 Closed End Lease \$189.00 mo.

— IMMEDIATE DELIVERY —
 LARGE SELECTION OF COLORS
CHARLES DALGLEISH
 Cadillac INC.
 6160 Cass Ave. (313) TR 5-0300

FLEC Education Committee Submits Seminar Findings

By Pepper Whitelaw
 The Family Life Education Council of Grosse Pointe recently conducted an "Action Seminar" during which outstanding leaders of organization and professions met and discussed possible programs in their related fields which could help fight drug abuse in The Pointe.

This week the NEWS spoke with Mrs. Perry Porter, chairman of the Education Committee who felt the session was particularly productive. Mrs. Perry said over 20 persons were in attendance including Roger McCaig, Grosse Pointe Public School System Curriculum Associate - Department of Instruction; Richard W. Kay, Director of Community Services, Grosse Pointe Public School System; Father Robert Rokusek, St. Ambrose High School, Sister Evelyn Piche and Sister Tarianne DeYonker, St. Ambrose Elementary School and Frank Sladen, Jr., University-Liggett School, Liggett Campus. Organizations represented included Grosse Pointe South Mothers' Club, North High Parents' Club, The Junior League, NARCO and a number of area churches.

According to Mrs. Porter, it was the intent of this group to use a three pronged exchange of information on programs now being planned concerning drug abuse, school curriculum, church groups (hopefully they need initiated programs for after school and summer hours), and adult education (here adults will receive drug education information and education on adolescent drug abuse).

Mr. McCaig's questionnaire within the Grosse Pointe Public School System revealed that youngsters in upper elementary and middle schools are at the best age to be presented with information on chemicals and health habits. The public schools have plans for such a program and many materials, audio-visual aids have been secured, previewed and evaluated and are available to community groups by contacting Jane Colsher at 885-2000 extension 15 or 30. The school system also provides lists with information as to the content and age group suitable for its audio-visual aids. The education committee found that there were no on-going programs on drug abuse being offered on a regular basis in any of our local churches. Mrs. Perry indicated however that she and a core committee are currently working toward this end with church representatives.

Within the Adult Education field the committee suggested that church groups, local organizations both social and civic, sponsor and register one or two

of their members in a course called "Drug Scene II" which begins Wednesday, October 7 at the War Memorial and which is sponsored by the University Center for Adult Education. The program deals with remedial aspects of the drug problem as it occurs in home, school and community. The leaders of this course are Dr. Donald Caldwell, research director of the division of Psycho-Biology, Lafayette Clinic and Dr. Adolfo Brane, M.D., director of Islandview Adolescent Center, and consultant to the Wayne County Juvenile Court. Enrollment is limited to 35 persons. The course will be held on Wednesday evenings from 7:30 to 9:30 p.m. for six to eight weeks. Fee will be \$30. Any persons interested in taking the course should contact University Center in Grosse Pointe at 886-9490. The course has been "custom-designed" for Grosse Pointe. During the course members will also discover why and what pressures of our society make it necessary for youngsters to escape by using drugs.

In order to assure the on-going effort of the education committee five members Hazel Porter, Bill Bryant, Nancy Ulmer (who has helped a current program of drug education for Father Rokusek, Dick Kay and Richard School), Dick Kay and Richard School, volunteered to meet as a smaller group to research some ideas forwarded by the Education Committee and report back to the entire workshop group on its findings in a follow-up session this summer.

Center Offers Yacht Cruises

Not everyone owns a yacht. Not everyone has access to a yacht and among those who do, many people prefer not to become obligated.

Grosse Pointe War Memorial last summer came up with the perfect solution to this situation by obtaining the donation of a very fine yacht for two cruises for its patrons. Because they were so successful, the Center is repeating this arrangement for its members and guests this year and doubling the number of cruises.

The Memorial's private yacht cruises this year will be offered Friday evening, (July 31, from 6 to midnight; Saturday, August 1, for a day trip, 10:30 a.m. to 4:30 p.m., and again in the evening of August 1, 6 to midnight. A final Sunday cruise is scheduled for day time 10:30 to 4:30. The day cruises will go through Lake St. Clair, up as far as Harsen's Island, and the night cruises are planned for downriver past the city lights. The captain, however, reserves the right to alter the course of the cruise if weather conditions deem it advisable.

The cruises will each be limited to 25. They are for adults only. The yacht itself is a brand new 57' luxury diesel with sun and verandah decks, a handsome salon and several staterooms.

Guests for each cruise will find free protected parking available for them at the foot of Parkview from which location the cruises depart. On board there will be set-ups for cocktails. On the day cruises, there will be delicious box lunches prepared by the Center's own catering staff and on

Austin Grads Win Awards

Many members of the 1970 graduating class at Austin Catholic Prep received awards and scholarships for the coming school year. They include Michael Braun, University of Detroit Scholarship; Michael Busony, Michigan State Tuition Grant; Mark Carrier, University of Detroit Scholarship and Michigan State Tuition Grant; Ronald Deneweth, John Carroll University Scholarship; and Timothy Detloff, University of Detroit Scholarship and Michigan State Tuition Grant.

More are Michael Duedy, National Merit Four Year Scholarship and University of Michigan Regents Scholarship; Richard Fisher, Michigan State Tuition Grant and National Defense Loan; John Fox, Michigan Tuition Grant; Gary Gale, Michigan State Tuition Grant; Paul Graupmann, Oakland University Grant; Richard Hodas, University of Michigan Regents Scholarship; and Patrick Kawa, Appointment to the United States Naval Academy.

Still more are Richard Mahon, Michigan State Tuition Grant; James Maciejko, Hope College Scholarship; Mark Orlando, University of Detroit Scholarship and Michigan State Tuition Grant; George Shea, Michigan State University Grant, National Student Defense Loan, National Merit Scholarship; and William Steiber, Michigan State Tuition Grant.

Others are Douglas Trombley, National Society of Professional Engineers Scholarship; Michael Varty, Northwestern University Athletic Scholarship; Paul Ventimiglia, Michigan State Tuition Grant; Derrick Woodbury, Holy Cross Athletic Scholarship; George Young, University of Detroit Scholarship; James Zakem, University of Michigan Regents Scholarship; and Phil Kreger, Columbus School of Art and Design Scholarship.

Farms Begins Swim Lessons

The Grosse Pointe Farms Pier is ready and awaiting another summer swimming season. Lessons will begin Monday, June 22. Registration for lessons will be Saturday and Sunday, June 20 and 21, 10:00 a.m. to 4:00 p.m. There will be all levels of course taught for swimmers of all ages.

Students between the ages of 11-14 are eligible for Jr. Lifesaving. Swimmers over the age of 15 yrs. may enroll in Sr. Lifesaving. The Synchronize Swimming Club is open to girls 12 yrs. and older. The Club will again be performing in the G.P.F. Regatta.

Swimmers wishing to join the Grosse Pointe Farms Swimming Team may also register June 20 and 21. First practice will be Monday, June 22.

The evening cruises, they will serve a full buffet. Both day and evening trips will make stops at the Detroit Yacht Club toward the end of the cruise for further conviviality.

These cruises are delightful for individuals or couple and are grand for parties. The cost including the ship, cruise, set-ups, meal service and parking is just \$15.50 per person. Each cruise will be hosted by a member of the Center's staff.

No-Fishing Ban Eased in Pointe

Although some of the edge has been taken out of fishing enjoyment this season for many Pointe sportsmen by the discovery of poisonous mercury in Lake St. Clair, a recent easing of the no-fishing ban will serve at least to restore some fun to the "sport" part of fishing.

Governor William Milliken less than a month ago imposed a no-fishing ban in the waters of Lake St. Clair, concerned that fishermen would ignore health warnings and eat the fish. Such a move would leave sportsmen and their families wide open to the dangers of mercury poisoning, an illness which is usually fatal, but when it isn't can leave the victim with severe brain and nerve damage.

One of the most popular spring and summer pastimes in The Pointe, especially among the youngsters, is fishing. The governor's ban threatened not only to spoil a good time for these Pointers, but it also would have forced the cancellation of the Farms Annual Fishing Rodeo and a similar such annual event in the City.

The ban was amended last week, allowing fishermen to "catch and release" fish, but strong emphasis was placed on the "release" and fishermen were warned strongly not to eat their catches until final tests on fish from the lake were released by the U.S. Food and Drug Administration.

It may be tainted, but at least there will be fishing again in The Pointe this year.

The world's first jet-propelled machine was wild rumor.

the finest in men's fashions

Are You a Man Without a Store ?

"The store with the personal touch"

Minutes away from all Pointes
 1-94 to Metropolitan Beach Exit
 1430 So. Gratiot, Mount Clemens

Moderates Surprised at Kerner Report

Among many remarkable features to the study, perhaps the most obvious is that it was written at all. Most important to remember is that it was not written by radicals, but by white and black moderates. Many members of the commission reported shock and agonizing surprise and voiced deep concern that something be done about the white society that had created this radical monster. This summer take the interesting and easy reading Kerner report with you and help yourself, your friends and America understand that they are the white problem and the key to the solution.

Call 886-8100 for information and reservation.

Grosse Pointe Human Relations Council
 Box D-7, 99 Kercheval, Grosse Pointe Farms, Mich.

LAST-MINUTE GIFTS FOR Father's Day

The Right Gift for Every Sport

★ **GOLF**

★ **TENNIS**

• SHOES • JACKETS

• GIFT CERTIFICATES

and Hundreds of IDEAS!

Grays

106 KERCHEVAL, on the Hill
 TU 1-5262

TO PURCHASE OR LEASE COMPLETE SERVICE JIM ROACH

TED EWALD CHEVROLET

15175 E. Jefferson
 At City Limits
 RECOMMENDED USED CARS
 VA 1-2000

15 YEARS SAME LOCATION

FOR DAD-THE SPORTSMAN

Grosse Pointe downtown birmingham samerset mall detroit dearborn

phone: 882-5210

Sherman 114 Kercheval, on the Hill shoes for men & boys

Michigan bankard, bankAmericard, diners club, master chg

Dad deserves the elite in leisure hour footwear. For superb traction plus carefree comfort, make Dad's everyday favorite a Top-Sider.

CANVAS OXFORD Breathable Army Duck is self-loose lined for coolness and comfort. Cushion insole with double heel cushion. White, Navy, powder blue. Ladies sizes 4-1/2 to 10 \$12

MOCCASIN Hand-crafted elk-tanned cowhide. Flexible and light-weight Anti-slip sole. Brown. Sizes 7 to 13 \$24

SALE

Prep and Young Mens' Sport Coats and Dress Slacks

25% off

For Three Days Only

From our regular stock, a special group of current season fabrics for right now.

Prep sport coats, sizes 14 to 20.

Young men's sport coats, sizes 36 to 42.

Young men's slacks, waist sizes 28 to 34.

Jacobson's QUAD SHOP
 in the Village

remember Dad with gifts that tantalize, amuse and challenge... from our collection of unusual games and novelties.

A. Chess/checkers set imported from West Germany. Folding 10 1/2" x 10 1/2" chess board, set of 32 chessman and 24 checkers in wood storage box. 11 1/4" x 5 1/4" x 2 1/4" high. \$10.

B. FANTASTicks, the magnetic sculpture game that's a three-dimensional doodler. Set includes oiled teak base, 22 roughcast permanent magnets, instructions. \$6.

Jacobson's
 In The Village

OBITUARIES

GEORGE PECK CAULKINS

Private services and burial for Mr. Caulkins, were held in Elmwood Cemetery, on Saturday, June 13. He died on Thursday, June 11, at his 552 Rivard residence, at the age of 80.

Three Glorious Weeks You'll Never Forget!

Send today for your free colorful booklet! It tells every moment of your 21 unforgettable days with Reverend Stearman

Rev. Samuel M. Stearman
Director, Speakers' Bureau
John Wesley Educational and Development Foundation
HOLLAND ENGLAND
AUSTRIA MONACO
ITALY FRANCE
Paris Nice Rome Pisa
Florence Bologna Venice
Vienna Amsterdam London
departing

Sept. 3rd
\$1129
Everything from/to Detroit included in your full membership except a few lunches.

See Europe at its loveliest in early autumn! Stroll along the boulevards of Paris. Relax at the French Riviera. Marvel at the magnificence of imperial Rome and the art treasures of Florence. Float in your gondola at Venice. Enjoy Viennese waltzes at the Blue Danube. Chat with the cheerful Dutch at Amsterdam. See and make your own forever all of historic London. Alert personal service wherever you go with Rev. Stearman in Europe. All first class hotels. On-the-spot professional management. Plenty of time for shopping and relaxation. So different from an ordinary tour! Find a fresh outlook on life; come home pleased and happy. Make new friends among your fellow members to enjoy the rest of your life!

Telephone Rev. Stearman today or send the coupon below for your free copy of his illustrated tour prospectus!

Rev. Samuel M. Stearman Telephone 312-523-2727
8414 West Outer Drive
Detroit, Mich. 48219
Dear Reverend Stearman:
Please send your interesting brochure to:
Name _____
Address _____
City _____ Zip _____

He was graduated from the University of Michigan. He was an honorary member of the American Dental Trade Association and a member of the University Club, the DAC, Country Club of Detroit and Psi Epsilon fraternity.

He is survived by his wife, Alma F.; two daughters, Mrs. Barbara Lamb and Mrs. Christine Finkenstaedt; three sons, George P. Jr., John E. and Henry L. II; three sisters; one brother; 19 grandchildren and three great-grandchildren.

Memorial tributes may be sent to Concord House Inc., 528 East Grand boulevard.

Memorial tributes may be sent to the Michigan Cancer Foundation.

Interment was in Mount Olivet Cemetery.

DR. CLARENCE M. CLARK
Funeral services for Dr. Clark, 76, of 495 University, were held on Monday, June 15, in the Verheyden Funeral Home. He died on Friday, June 12, in the Moroun Nursing Home.

Born in New York state, Dr. Clark is survived by his wife, Elsa, and a brother, Lewellyn. He was graduated from Detroit College of Medicine in 1914 and went into private practice. He was a practicing surgeon in the Detroit area for almost 55 years.

Interment was in Roseland Park Cemetery.

ERNEST W. BAKER
Funeral services for Mr. Baker, 63, of 278 Mount Vernon, were held on Monday, June 15, in Sedalia, Mo.

Mr. Baker died on Thursday, June 11, in St. John Hospital. He is survived by his wife, Elizabeth; two sons, Ernest W. Jr. and Joe; and five grandchildren.

Interment was in Crown Hill Cemetery, Sedalia.

CATHERINE F. Mc IREATH
Funeral services for Miss Mc Ireath, 81, of 1041 Lakepointe, were held on Wednesday, June 17, in the Verheyden Funeral Home. She died on Sunday, May 14, in Bon Secours Hospital.

Born in New York, Miss Mc Ireath is survived by a niece, Catherine Mac Ireath and a nephew, James.

Interment was in Acacia Park Cemetery.

JEANETTE DAVIS
Funeral services for Mrs. Davis, 54, of 19870 Emory court, will be held on Thursday, June 18, at 10:30 o'clock, in the A. H.

Peters Funeral Home and at 11 o'clock, in Our Lady Star of the Sea Church. A rosary was said on Wednesday, June 17, at 7:30 o'clock.

She died on Sunday, June 14, in St. John Hospital. Mrs. Davis is survived by her husband, John H.; six sons, Philip, John Jr., James, Michael, Christopher and Mark; three grandchildren, Kimberly, Jill and Rebecca; two sisters, Mrs. Marie Louise Beaudet and Mrs. Antoinette Brown.

Memorial tributes may be sent to the Michigan Cancer Foundation.

Interment was in Mount Olivet Cemetery.

FANNIE GIKKAS
Funeral services for Mrs. Gikkas, 77, of 1428 Yorkshire road, were held on Thursday,

June 11, from the Verheyden Funeral Home and the Assumption Greek Orthodox Church. She died on Monday, June 8, in St. John Hospital.

Mrs. Gikkas was the wife of the late Peter. She is survived by a son, Alex P. and her grandchildren, Diane, Rehn, Peter, Alan and Patrice.

Memorial tributes may be made to the Assumption Greek Orthodox Church.

Interment was in Evergreen Cemetery.

ROUGH ROAD
It's easy to go wrong, but strength of character is needed to take the road back.

There are two sides to every story—victory for you means defeat for the other fellow.

THIEVES ENTER CARS

The employees of Krogers, 18919 Kercheval, called City police on Saturday, June 13, to report damage to their cars which were parked in the Krogers' lot from 11 p.m., on June 12 to 6:30 a.m., on June 13.

William Adams' car vent was broken, two tapes and a tape cleaner were removed. Items were valued at \$16. The thieves removed a tape player, valued at \$70 and 10 tapes, valued at \$80, from Raymond Hixon's car.

Specially Priced for Father's Day

Close Out Sale on SONY RADIOS

- AM ● AM-FM ● CLOCK RADIOS

BOCK VIDEO SYSTEMS, INC.

11 Kercheval 886-4050

vacation Bible School

Come and join us for a time of exciting adventure at the

GROSSE POINTE BAPTIST CHURCH

1805 East Eight Mile Road, Grosse Pointe Woods

JUNE 22-26, 1970

9:00 to 11:30 A.M.

- Bible Study ● Recreation ● Craft ● Music

Ages 3-Junior High Age

Countess Mara Ties

Extraordinary tones that blend with colored shirts of every hue... distinctive "today" designs... superb craftsmanship in pure silk... all say Countess Mara.

from 9.00

Izod LaCoste cardigan

Washable 100% Orlon acrylic, in bright red, light blue, bronze, yellow. The perfect companion for golf and lounging.

18.00

We like Dad the way he is.

Let's give him something for Father's Day he will enjoy.

the wind shirt

A wind and water repelling outdoorsman's shirt, with 2 big double pockets, and snap closures. Rugged Terrylene polyester and cotton. See it in tan, blue.

30.00

wash 'n' wear robe

Dacron and cotton with contrasting trim. Three large pockets. Light in weight for year-round comfort.

21.00

shorty pajamas

Fine featherweight cotton with short sleeves, short pants. Slip over or button coat styles. Wide selection of prints, colors.

from 8.00

walking shorts

Permanent press cotton and dacron, in solid colors, checks, and plaids.

5.50 to 10.00

knit sport shirt

Orlon knit styled by Thane. In brown, gold, green, light blue, white.

from 11.00

belt out a sporty look

for Dad... the new, the now belts of fashion, done in a contemporary mood.

- A. Natural hemp rope with antiqued brown leather. 30-38 sizes. \$5.
- B. Two-inch antiqued brown leather with brass rivets. 30-38 sizes. \$8.
- C. Red, white and blue elastic. S,M,L,XL. \$5.
- D. Antiqued brown leather. 30-38 sizes. \$10.

Jacobson's

Men's Store In The Village

WHALING'S men's wear

- 520 WOODWARD
- FISHER BUILDING
- 203 PIERCE BIRMINGHAM

Birmingham Store Open Thursday and Friday Evenings Until 9:00

Should nuclear war come, the best shelter is a good record. Minimize your own troubles—leave the worrying to others.

Haste may make waste, but a hustler seldom asks for help. Don't criticize another's work until you try your hand at it.

STEREOLAND RECOMMENDS:
The New Sensal 350 unbelievable at \$199.95

Famous Sensal quality at a low price. Power-packed Sensal 350 AM/FM Stereo Receiver provides 40 watts of high fidelity sound at 8 ohms. Field Effect Transistor (FET) circuitry for trouble free operation and outstanding performance. Full tape and phono controls. Outputs for two pairs of stereo speaker systems. Automatic FM STEREO/MONO switching. . . years ahead. . . styling. . . and much more. Come hear the fabulous sound of this new receiver!

All Sensal Receivers carry Stereoland's exclusive 5-year warranty.

STEREOLAND

20746 Mack Ave., G.P. | 33111 Plymouth Rd., Ltr. | 17131 N. McNichols, Det.
TU 4-3800 261-8170 BR 3-8921
OPEN EYES 'TIL 9

CLIP AND MAIL

**Application for
GROSSE POINTE FARMS
JUNIOR MISS PAGEANT**

Name

Address

Phone

To qualify you must be a High School Senior next Sept. 1970 and a resident of Grosse Pointe Farms.

Clip out and mail immediately to

MARGE HUDSON

430 Roland, G.P.F., MICH. 48236

Deadline—July 7th

See Story on This Page

Students Injured in Motor Crash

Four students in the Grosse Pointe Public School System's Developmental Kindergarten were taken to St. John Hospital on Tuesday, June 9, as a result of an accident in which their school bus and another car were involved on Eight Mile and Harper.

The youngsters were on their way to school in a cab driven by Judith Ann Weed when the school vehicle was hit by a car driven by Kenneth William Duynslager, of 22936 Avalon, St. Clair Shores.

Officers from the Harper Woods Police Station were dispatched to the scene and all parties were taken to St. John. The youngsters included Shawn Creagh, Charles Fred Valentine, Mark Christ and Timothy

**City Offering
Swim Lessons**

The City of Grosse Pointe will once again offer free swim lessons to its residents. The lessons are scheduled for one hour daily Monday through Friday for three weeks.

There will be two sessions with the first session beginning June 22 and concluding July 10. The second session is slated to begin July 20 and conclude on August 7.

Registrations for the first session will be taken through Friday, June 19.

Registration for the second session will be held July 11 through July 17.

Here's the hourly schedule; 7 to 8 a.m. Monday through Friday is slated for Business Men's Swim; 8 to 10 a.m.—Competitive Swimming; 9 to 10 a.m. Lifesaving; 10 to 11 a.m.—Intermediates, non-swimming toddlers, young adult beginners and diving; 11 a.m. to 12 noon beginners and advanced; noon until 1 p.m. adult women, and noon to 10 p.m. daily open swimming.

Saturday and Sunday are open swimming days from 10 a.m. until 10 p.m.

**Farms to Pick
'Junior Miss'**

The Grosse Pointe Farms Regatta will be held on Saturday, July 25, and Sunday, July 26. One of the highlights of the annual event will be The Grosse Pointe Farms Junior Miss Pageant slated for Saturday evening at 6:30 o'clock at the Pier.

The winner of the Pageant will travel to Pontiac where she will compete for the title of Michigan Junior Miss, prizes and scholarships including a \$1,000 Coca-Cola Scholarship, and an all-expense-paid-trip to Mobile, Ala. where she'll join other girls from all over the country in America's Junior Miss Contest and the chance to win scholarships of over \$4500.

The contest is judged on the basis of scholastic achievement, judges conference and mental alertness, creative and performing arts, poise and appearance and youth fitness.

The Grosse Pointe Farms Junior Miss will share \$600 in scholarships and prizes with all contestants.

For further information call chairman, Mrs. Richard Hudson at 882-9861 and send in the application form which appears in this week's issue of the NEWS this page. Entry blanks are also available at the Pier.

**GP City Council
Grants Approval**

The City of Grosse Pointe Council on Monday, June 12, approved the recommendation of City Manager Thomas Kressbach, to purchase two used 1970 model jeeps at the purchase price of \$3,000 each. New jeeps similarly equipped would cost the City approximately \$4,300 each. Public works personnel have examined the equipment and indicated they were in excellent condition. Purchasing this used equipment will save the City approximately \$2,600, less the cost of undercoating, equipment transfer and possible cab modification. The jeeps will be purchased from James Camp of St. Clair Shores.

Two applications for erection of signs were also granted Monday evening. The first to Baskin-Robbins Ice Cream at 17021 Kercheval and the second to William R. Bryant, Jr., at 17008 Kercheval.

Both signs conform with the City guide lines regarding signs. The Baskin-Robbins sign was approved with the restriction that the sign on the rear of the building be placed on a timer and not illuminated between the hours of 10 p.m. and 9 a.m.

The Bryant sign request was granted on a temporary basis as proposed.

FOREVER FAITHFUL

A good wife is one who serves as an ally in success and an alibi in failure.

EASY WAY OUT

Some motorists' idea of safety is for the other fellow to take all the precautions.

Library Offers Summer Films

The Grosse Pointe Public Library is once again offering a summer film program in each of its three agencies.

The purposes of such a series is to give pleasure and introduce our younger patrons to books, thus helping them make good use of leisure time. As always, there is no admission charge.

A four week series of feature length films is aimed at those entering grades 6 through 8. The films are based on popular books such as FANTASTIC VOYAGE, BELLES ON THEIR TOES, MY FRIEND FLICKA, and THE CALL OF THE WILD. When a boy or girl goes into grade 6, the library issues a wallet-size borrower's card, which is used through 8th grade. It is known as a "Middle School" card.

Librarians are asking that these cards be shown by those attending the film programs. The times and places are:

Tuesday: Central Library—2 p.m. June 23, June 30, July 7 and July 14.

Wednesday: Woods Branch Library—1:30 p.m. June 24, July 1, July 8 and July 15.

Thursday: Park Branch Library—2 p.m. June 25, July 2, July 9 and July 16.

Younger audiences will have the opportunity to sample their programs for six weeks. These one-hour-long programs will include short features, and films based on such books as ALICE IN WONDERLAND, JOHNNY TREMAIN, and THE DOUGHNUTS, from the book HOMER PRICE, by Robert McCloskey. They may be seen on these days, places and times:

Thursday: Central Library—11 a.m. June 25-August 6.

Friday: Woods Branch Library—11 a.m. June 26-August 7.

**Thief Mails Back
Woman's Wallet**

Mrs. Sherod B. Scott of 24 Elm Court, lost her wallet to a thief on Thursday, June 11, and it was recovered in a mail pickup box at Fisher and Maumee by a mailman about two hours later.

Mrs. Scott told Farms police that she was shopping at Wrigley's on the Hill, 107 Kercheval, and her purse containing the wallet was in a food cart with her groceries. When she was at the counter checking out her goods, she discovered the wallet gone.

She said that the wallet contained her driver's license, personal papers and about \$20 in bills and change.

At about 6:12 p.m., Mrs. Scott received a phone call from an official at the Grosse Pointe Branch Post Office, who informed her that her wallet had been found in the pickup box. The contents were intact, but the money was missing.

Library Offers Summer Films

Friday: Park Branch Library—2 p.m. June 26-August 7. No programs will be shown on Thursday, July 2, or Friday, July 3.

Through the cooperation of Parcels and Pierce Middle Schools, both auditoriums have been made available. Central Library has a limited seating capacity of 168. Should this be exceeded, there will be second showings of the programs for younger children. If possible, attendance at the branch libraries is advised since there is no seating problem.

Film programs have been planned by Mr. William T. Peters, Assistant Director and Head of Audio-Visual Department, and children's librarians. Book lists for beginning readers through grade 8 have been prepared by the children's librarians.

**Detroit's Largest Display
of
BOSTON
WHALERS**

Immediate Deliveries

THE BOSTON WHALER AT:
GREGORY BOAT CO.
9666 E. Jefferson
823-1900

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

**Travel Trailers
Sales & Rentals**
and
**Fold Down
Camper Trailers**

Rented . . . By The Day, Week or Month
886-9799

ALSO
**RUTTMAN
MINI BIKES**
Sales, Service & Accessories
Authorized Dealer

COUNTY LINE SPORTLAND, INC.
20990 Harper Ave., North of Vernier Rd.
Owned and Operated By . . . Rocco Longone, Ray Bridges
Tony DiMango and John Langone

**for F-A-S-T Ground Transportation
to and from METRO AIRPORT . . .**

CALL
AIRPORTS SERVICE LINES INC. 1-800-552-3700
TOLL FREE . . . WATTS LINE for reservations

Leaving:
PARK CREST MOTEL
On the hour every hour, beginning at 5 a.m.
HOLIDAY INN at CONNERS
10 minutes after each hour, every hour.

Returning
from **METRO AIRPORT EVERY HOUR ON THE HOUR**
Limousine near baggage claim area at each terminal.

**A MESSAGE TO ALL
THE PEOPLE WHO
LAST YEAR SAID**

*"Next year
we're going to get
an air conditioner"*

IT'S NEXT YEAR

The 1970 line of whole house air conditioning is in now and waiting for your order. By ordering now you not only save the inconveniences of seasonal delays but valuable dollars, too. Check these advantages:

- Serving the Grosse Pointes since 1950
- 12 service and installation trucks for fast service
- Licensed heating and air conditioning contractor
- Sales and service on all major brands
- Power Humidifiers
- Electronic air Cleaners

We specialize in Bryant gas and electric air conditioning

FLAME FURNACE CO.
571-4610

**GET YOUR CARPETS
DEEP-CLEANED
BY STAR** ★ ★ ★

EXCLUSIVE STAR PROCESS REMOVES THE DEEP-DOWN DIRT; RESTORES COLORS, LIFE, BEAUTY

In your home, wall-to-wall, 10' a square foot.
In our plant, 12¢ a square foot. Free pickup and delivery.

For a free estimate by an expert on all types of rug fibers, call
567-3400

STAR
Carpet Cleaning Co.
2182 MT. ELLIOTT

Member: National Institute of Rug Cleaning, Inc.

Village FOOD Market
18328 MACK AVENUE
This Week's Bell Ringer
PRICES EFFECTIVE June 18th, 19th & 20th Thurs., Fri. & Sat.

PUT DAD ON TOP OF THE WORLD WITH HIS FAVORITE
Steak or Roast

The Choicest of . . . **USDA CHOICE**
ROUND STEAK 97¢ lb.
Full Cut

USDA CHOICE BONELESS ROLLED
RUMP ROAST . . \$1.29 lb.

USDA CHOICE BONELESS
FAMILY STEAK 1.39 lb.
(top round)

RATHS BLACKHAWK HICKORY SMOKED . . . **BACON 79¢**
Lb. Pkg.

24 SIZE CALIFORNIA . . . **HEAD LETTUCE . 2 Hds. For 43¢**

U.S. NO. 1 HOT HOUSE **TOMATOES 49¢**
Lb.

Fancy CALIFORNIA **BYNG CHERRIES 69¢**
lb.

Village food . . . "WHERE THE ACTION IS"

Center Drive Goes 'Over the Top'; List Donors

(Continued from Page 1)

Charles R. Eckert, Harold H. Emmons, Jr., Mr. & Mrs. C. G. Eugenides, Mr. & Mrs. Roy A. Eugenio, Mr. & Mrs. Byron F. Everitt II, Mr. & Mrs. Paul Fayad, Mr. & Mrs. J. Ross Fernstrom, Mr. & Mrs. Albert F. Fiorello, Mr. & Mrs. C. W. Floss, Mr. & Mrs. John S. Foley.

Mr. & Mrs. Don T. Galvin, Jr., Mr. & Mrs. D. Y. Gardiner, Mr. & Mrs. Alfred R. Giancy, Jr., Mr. & Mrs. Daniel Goodenough, Mr. & Mrs. John J. Gorman, Jr., Mr. & Mrs. George Gray, Mr. & Mrs. William Haas, Mr. & Mrs. W. J. Hagens, Mr. & Mrs. Howard Halpin, Mr. & Mrs. Stuart Hanger, Mr. & Mrs. Dwight Havens, Mr. & Mrs. Harold Heffner.

Misses Lucille & Harriet Helms, Mr. & Mrs. Robert J. Henry, Mr. & Mrs. John Hilbert, Mr. & Mrs. John C. Hodges, Mrs. Frederick Holtz, Sr., Mr. & Mrs. Max Homfeld, Dr. & Mrs. Scovell M. Hopkins, Mr. & Mrs. C. R. Hunter, Mr. & Mrs. J. Robert Jessup, Mrs. Irene M. Johnson, Mrs. R. Gerald Jordan, Mr. & Mrs. A. William Kamm, Mr. & Mrs. John B. Kendall, Mr. & Mrs. Peter J. Kernan, Jr., Dr. & Mrs. Horton D. Kimball, Kivaniis Club of Grosse Pointe Inc., Mr. & Mrs. T. A. Kolojeski, Mr. & Mrs. J. R. Kristufek, Dr. & Mrs. Raymond Laige, Miss Eunice M. Lamb, Mrs. Howard C. Lamont, Mrs. Ralph S. Lane, Mr. & Mrs. Paul N. Lavias, Mr. & Mrs. Cass Lawrence, Augustus C. Ledyard, Mrs. Charles H. Lisch, Sr., Mr. & Mrs. Mark D. Littler.

Seabourn Livingstone, Mr. & Mrs. Harold O. Love, Mr. & Mrs. Donald MacKay, Mr. & Mrs. Albert Maisel, Dr. & Mrs. Gordon R. Maitland, Mr. & Mrs. John W. Marschner, Mr. & Mrs. Paul Maxon, Dr. & Mrs. A. L. McDonald, Mr. & Mrs. Stewart McFadden, Mr. & Mrs. John P. McGrath, Mr. & Mrs. Alan T. McHenry, John J. McMahon, Mr. & Mrs. J. F. Mesritz, Rev. & Mrs. R. W. Mitchell, Mr. & Mrs. Everett G. Moeller, Mr. & Mrs. Claude N. Moore, Mr. & Mrs. E. Rust Muirhead, Mrs. Thomas Neeme, Mr. & Mrs. Helge Nurmi, Dr. & Mrs. W. Howard Nurse, Mr. & Mrs. M. D. O'Hara, Dr. & Mrs. Vincent R. O'Shea, Mr. & Mrs. John M. Oullette, Mr. & Mrs. Owen Owen, Mr. & Mrs. Michael Pastor, Mr. & Mrs. R. S. Peebles, Mr. & Mrs. John C. Purcell.

Mr. & Mrs. Carl H. Raab, Mr. & Mrs. Harold N. Raiss, Mr. & Mrs. F. G. Raphael, Mr. & Mrs. John C. Reeves, Mr. & Mrs. A. R. Reuther, Jr., Mr. & Mrs. Arthur O. Roberts, Mr. & Mrs. Edward C. Roney, Sr., Mr. & Mrs. Howard T. Rowe, Mr. & Mrs. J. A. Sagaert, H. Sainsbury, Mr. & Mrs. Daniel Schofield, Mr. & Mrs. Martin Schnurr, Dr. Ralph N. Schorn, Mr. & Mrs. Charles A. Schwandt, Frank Senese, Mr. & Mrs. Leonard Singer, Dr. & Mrs. C. E. Smith, Mr. & Mrs. Jay W. Smith, Mr. & Mrs. Robert H. Snyder, John J. Southcott, Jr., Mr. & Mrs. Donald R. Spencer, Mr. & Mrs. Robert W. Spencer, Mr. & Mrs. David G. Standart, Mr. & Mrs. L. H. Stephenson, Dr. Richard F. Sterba, Mrs. Paul H. Sutherland, Mr. & Mrs. William G. Sutter, Mr. & Mrs. R. J. Sutton.

Jane R. Taylor, Mr. & Mrs. Henry Thomas, Jr., Mr. & Mrs. James R. Thomas, Jr. & Mrs. William P. Thorpe, Mr. & Mrs. Bethany Tusty, Celia Turrell, Mr. & Mrs. H. F. Verbigst, John G. Van Zile, Mrs. John H. Walsh, Mrs. Mary Ann Warner, Mrs. John B. Warren, Bertram A. Watson, Jr., Dr. & Mrs. Joseph L. Whelan, Mr. & Mrs. G. G. White, Mr. & Mrs. Robert L. White, Mr. & Mrs. Jack Whiteley, Mr. & Mrs. Johann Wilhelm, Mr. & Mrs. John M. Youngman, Mr. & Mrs. James Zakem, Werner Zeising, Mr. & Mrs. G. Sam Zilly.

May 19
Mr. & Mrs. Clinton R. Am-luxen, Dr. & Mrs. Klaus An-slem, Mr. & Mrs. Paul A. Attar, Mrs. Arthur C. Beau-mont, Mr. & Mrs. George Biel-ski, Mr. & Mrs. E. G. Bloy, Mr. & Mrs. Ralph W. Bower, Mr. & Mrs. John C. Brooks, Mr. & Mrs. William H. Bunde-sen, Dr. & Mrs. Robert Burns, Mr. & Mrs. Kenneth Byron, Mr. & Mrs. Joseph W. Caskey, Mr. & Mrs. William Chaplow, Mr. & Mrs. Walter B. Connolly, Mrs. Gage W. Cooper, Mr. & Mrs. Carl J. Dalligan, Mrs. John L. Drummy, Mr. & Mrs. Robert Dunwoodie, Mr. & Mrs. A. Glenn Duty, Mr. & Mrs. Paul A. Eagan, Mr. & Mrs. Samuel A. Ellis, Mr. & Mrs. David

Feryus, Mr. & Mrs. Peter R. Fink, Mr. & Mrs. F. A. Florek, Doris E. Forsythe, Mrs. Tore Franzen, Dr. & Mrs. Robert Frear, Mr. & Mrs. Walter Fuller.

Mr. & Mrs. Robert C. Gall, Jr., Mr. & Mrs. Henry Gildner, Mr. & Mrs. J. N. Gormley, Mr. & Mrs. Harry S. Gould, Mr. & Mrs. Robert Grosshans, Mr. & Mrs. Cecil W. Halbert, Mr. & Mrs. Victor Hawkins, Dr. & Mrs. Donald P. Hayes, Dr. & Mrs. Robert Healy, Joseph M. Henke, Mrs. Beatrice Henkel, Mr. & Mrs. William Hill, Mr. & Mrs. David Hinch-

man, T. H. Hinchman, Jr., Mrs. James R. Hofflines, Mrs. Elmer Holke, Mr. & Mrs. Leonard C. Hopkins, Dr. & Mrs. William K. Howard, Earle O. Hoyt, Dr. F. C. Jewell, Mr. & Mrs W. Gordon Johnstone.

Mr. & Mrs. R. H. Klemann, Mr. & Mrs. Henry Kodan, Mr. & Mrs. Peter J. Koenig, Mr. & Mrs. George Kopke, Mr. & Mrs. Frederick Kross, Mr. & Mrs. Henry A. Kuhlman, Fred Land-au, Mrs. Norman P. Lasca, Dr. & Mrs. David Leach, Mr. & Mrs. Joseph E. Lenz, Dr. Lee A. Lewis, Mr. & Mrs. Harold Lightbody, Mr. & Mrs. George

S. Lilly, Mr. & Mrs. Thomas V. Locicero, Mr. & Mrs. N. J. Malinowski, Joseph J. Mars-hall, Dr. & Mrs. Lyndie R. Martin, Mr. & Mrs. C. T. Mc-Graw, Carl G. Meininger, Men's Garden Club of Grosse Pointe, Mrs. Harold T. Mullen, Mr. & Mrs. John Nelson, Mr. & Mrs. Sidney A. Ochs, Mr. & Mrs. James Oliver.

Mrs. Charles F. Parthum, Irena Parthum, Mr. & Mrs. Frederick Paton, Mr. & Mrs. Edwin N. Peabody, Mrs. Helen Ver Linden Peez, Dr. & Mrs. Daniel L. Pierron, Mr. & Mrs. William R. Pruett, Dr. & Mrs.

Michael Prus, Mr. & Mrs. R. A. Regner, Kenneth D. Roubie, Mr. & Mrs. John Safran, Edwin J. Scallen, Mr. & Mrs. J. E. Schmelz, Mr. & Mrs. D. G. Schneider, Mr. & Mrs. Ralph L. Seger, Jr., Mr. & Mrs. Wil-liam F. Sherman, Mrs. Frank C. Smith, Dr. & Mrs. Hamilton Stillwell, Dr. & Mrs. Leon A. Sweet, Mr. & Mrs. Clarence Q. Swenson.

Mrs. William M. Teeter, Mr. & Mrs. Josef Thiele, Mr. & Mrs. Thomas J. Thompson, Jr., Mr. & Mrs. Herbert D. Towson, Dr. & Mrs. David Transue, Mrs. Leo E. Tremel, Mr. & Mrs. Cyril M. Tyler, Mr. & Mrs. Joseph Vlastik, Mr. & Mrs. Walter J. Vukin, Mr. & Mrs. Dick Warner, Mr. & Mrs. C. Thompson Wells, Jr., Mr. & Mrs. T. G. Whittingham, Miss Jane Wilkin, Mr. & Mrs. James Wilkins, Mr. & Mrs. Frederick

S. Winfield, Mr. & Mrs. Wil-liam Edward Wise.

The keener the critic the more cutting his criticism.

CURRENT TOPIC
What a man sows he shall reap, unless perhaps he hap-pens to be an amateur gar-dener.

ALUMINUM WINDOWS

2 track, 3 track. Baked enamel, white and black.

POINTE Screen & Sash, Inc.

Across from Howard Johnsons
20497 Mack Ave. TU 1-6130

Where can I check and save at the same time and have the convenience of...

... It's got four on the floor and a 4-barrel percolator...

... with tri-level plumbing and crevins glob...

... jabber mutz and make out a will before krassel grink...

Harold!

Your mother wants to know the best place to check and save. Your daughter at Nutley U. wants a new car. My sister wants to get that new house. And Rhoda down the street wants advice about her husband's estate.

How can I possibly answer all of them?

Just say—
"You ought to know a DETROIT BANK-er."

DETROIT BANK & TRUST

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 4-8900. No more pests. No more problems.

Vogel-Ritt of Michigan
12328 Grand River—TE 4-8900
For reliable termite control, call Termitex—TE 4-6902

It's not trying and failing that proves the metal of a man, but his failing to try.

Judge Paterson Clears Docket

The City of Grosse Pointe Municipal Court convened on Tuesday, June 9, with Judge Douglas L. Paterson presiding. The following cases were heard: John Brown (no address given) was charged with being a disorderly person. He pled not guilty and trial date was set for June 16. He posted a \$500 surety bond. Mitchell Dever (no address given) was charged as a disorderly person. He stood mute and was found guilty and fined \$100 plus costs. Jill Mitchell, 4214 Newport, was charged as a disorderly person. She pled not guilty and was found guilty and fined \$100 plus costs and placed on six months probation. Charles Cudlip (no address given) was charged with speeding 45 mph in a 35 mph zone. He pled not guilty, case ad-

Journed until June 23. Donald Ruffino, 20036 Dammond, Harper Woods, was charged with driving through a red light. He pled not guilty and was found guilty—sentence suspended. Phillip Rieger, 25355 Normandy, Roseville, was charged under the drunken motor law. He stood mute and was found guilty of reckless driving. He was fined \$100 plus costs. Gilder Jackson, 600 Rivard, was charged with drivers' license not on person. He pled guilty and was found guilty and fined \$50.

Burglars Visit Farms Family

Sometime between the four and one-quarter hours that the James W. Standarts of 271 Stephen road were away from home on Friday, June 12, a burglar broke into their home and ransacked every room, according to information received from Farms police.

Standart told police that the family left the house at about 7 p.m. on Friday, and returned 15 minutes after midnight, to find the side door ajar. He told investigating officers that he may have left the door closed but unlocked. Policemen taking a report of the burglary, and checking over the house, said the thief, or thieves, ransacked every room in the building, and were very neat in their search. The burglars removed a large television set from the residence, but this was recovered in the back yard near a rear fence.

Missing, Standart told the authorities, are a pair of binoculars, no value given; a six-band transistor radio, valued at \$49; approximately \$30 in quarters and halves in old coins; and an adding machine, worth \$90. Officers at the scene said they found a number of burned out matches throughout the house, apparently dropped by the thieves.

YEGGS THROW EGGS
Orlando Piroli, 10363 Greensboro, Detroit, went to the City station on Wednesday, June 10, to report a group of boys driving a '67 gold Chevrolet, who threw eggs at his car which was parked in front of 877 Washington on that date.

Summer Chorus Invites Members

The Grosse Pointe Summer Chorus directed by Richard Johns at the Grosse Pointe War Memorial is open to individuals, couples, whole families and young people of all ages who enjoy the pleasure of group singing. The Summer Chorus will meet twice weekly on Tuesdays and Thursdays from 8 to 10 o'clock. Membership for the season is just \$5 for individuals, \$9 for married couples and \$12 for a whole family. The fees defray the cost of music, accompanist and director.

The Chorus will sing light, fun selections with the opportunity for some solo work. On the evenings of Thursday, August 6, at 8:15 they will present a concert appropriate to a summer night in the air conditioned comfort of Fries Auditorium.

Membership in the chorus does not demand previous musical training. Participation is an excellent way to receive same and develop and improve one's musical sight reading ability.

PTG Formed At SOS High

A Parent-Teachers Guild is being formed in association with Our Lady Star of the Sea High School. A steering committee embodying representatives of the parishes from which the girls' school draws its students met on Monday evening, June 15, at the home of Mr. and Mrs. Harry H. Phillips, of Maple Lane, to begin planning the objectives and organization of the Guild.

Other members of the steering committee are: Mr. and Mrs. J. William Berns, St. Joan of Arc Parish, Dr. and Mrs. Walter Levick, St. Clair Parish, Mr. and Mrs. Burnett Quill, St. Lucy's Parish, and Mr. and Mrs. Charles Bolton and Mr. and Mrs. Richard Shalla of Star of the Sea Parish. The Star of the Sea High Parent-Teachers Guild is being formed to provide better communications and understanding between students, faculty and home and to develop special programs for the students.

Pointers Among Albion Grads

Six Pointers were among the 300 graduating seniors at Albion College's Baccalaureate and Commencement exercises held on Sunday, June 7, at Albion.

There were John A. Howes, son of Dr. and Mrs. Homer A. Howes, of Bedford lane, who majored in English and participated in intermural sports; Marilyn J. Horn, daughter of Mr. and Mrs. Walter W. Horn, of Park lane, a French major and member of the French Club, the Albion College Orchestra and Pi Beta Phi sorority.

Michael D. Martin, son of Mr. and Mrs. Bernard F. Martin, of Hawthorne road a geology major and member of Sigma Chi fraternity and the track team; Diane Fonte, daughter of Mr. and Mrs. Pierre Fonte, of Alger place, who majored

in political science and was a member of Kappa Alpha Theta sorority.

Others included Kathleen M. Munro, daughter of Mr. and Mrs. William D. Munro, of Lincoln road, who was a resident assistant in the dormitory system and secretary of the Student Senate, and a member of the Albion Ecumenical Movement. She also participated in Albion's REACH program which was geared to working with youngsters in the city's elementary schools on a voluntary basis.

Candace Ann VanDenBerghe, daughter of Mr. and Mrs. Julian VanDenBerghe, of Notre Dame avenue, is a home economics major and a member of Pi Phi sorority, the Home Economics Club and Alpha Omicron, home economics honorary society.

MAILBOX EXPLODES
Mrs. Marion Salle, of 525 Lochmoor, told Woods Public Safety Officers on Tuesday, June 9, that somebody had

placed a large firecracker in her country-style mailbox in front of her home. The exploding noisemaker did considerable damage to the mailbox.

Having a birthday party?

MAGICIAN TED JOHNSON
Specializing in children's parties
Over 10 years experience
For information 893-4599

GUNS AND SHOOTING ACCESSORIES
SALES AND SERVICE
B. McDaniel Gun Shop
15102 KERCHEVAL VA 1-8200
Open Tues. & Friday 9 a.m. to 8 p.m.
Mon., Wed., Thurs. & Sat., 9 a.m. to 6 p.m.
MOST MAJOR CREDIT CARDS ACCEPTED

For Your Next Car...

BILL LAVIGNE
GROSSE POINTE AMERICAN, INC.
18201 Mack 884-7880

Missing, Standart told the authorities, are a pair of binoculars, no value given; a six-band transistor radio, valued at \$49; approximately \$30 in quarters and halves in old coins; and an adding machine, worth \$90. Officers at the scene said they found a number of burned out matches throughout the house, apparently dropped by the thieves.

FOR FATHER'S DAY
SHOP OUR KODAK GIFT CENTER
PLUS
• Radios
• Tape Recorders
• Photo Albums
• Picture Frames
• And a host of yummy accessories and gadgets in all prices, for the big Daddy in your life.
The CAMERA CENTER
"In the Village"
17114 Kercheval
Open Thurs. eves. 'til 9

Open to General Public
59th ANNUAL
Grosse Pointe HORSE SHOW
June 18 thru 21
THURSDAY - FRIDAY - SATURDAY - SUNDAY
353 Top Hunters and Jumpers
From 12 States and Canada
Perform in 75 Classes!
Color! Suspense! Excitement!
Mornings: 8:30 a.m. (except Sunday)
Afternoons: 1:00 p.m.
Evenings: 7:45 p.m.
See Sensational Open Jumpers Perform Under the Lights!
• Children: 50c • Adults: \$1.00
GROSSE POINTE HUNT CLUB
Cook Rd., South of Mack
Grosse Pointe Woods

It's Not By Accident...
DICK SHALLA
IS NUMBER.....
SHALLA BUYS IN VOLUME
SHALLA SELLS IN VOLUME
YOU SAVE \$\$\$ ON VOLUME!!!
OFFICIAL SECRETARY OF STATE REGISTRATIONS PROVE IT!!
MICHIGAN'S LARGEST CHEVROLET INVENTORY
IMMEDIATE DELIVERY MICHIGAN'S LARGEST CHEVROLET DEALER

NEW CHEVELLE '70 \$2230
NEW CHEVY II NOVA '70 \$1975
NEW IMPALA '70 2-DR. HTOP \$2370
NEW BISCAYNE '70 \$2175
NEW BELAIR '70 \$2250
'70 CAMAROS • '70 CORVETTES
DICK TU 1-7600 OUT OF TOWN ACCEPTED
SHALLA
CHEVROLET OPEN TILL 9 TONITE
16700 HARPER MINUTES VIA E WWAY

You probably have a savings account you can sell to us at a profit.

We can do more for you.
We're specialists in our field. Saving. And for 35 years we've been helping people put it away. What we've learned from our experience we'll share with you. Right now we're sharing the secrets of successful saving with about 210,000 savers. (We're Michigan's largest savings institution.)
We can help you get in the saving habit, too. Show you how to force yourself if you need to. Save regularly if you want to. And help you start accounts for the here-and-now as well as the great-by-and-by.
It may mean you leave your charge cards home and learn to carry cash. And start to save up for things you want to buy. When you save, you earn interest rather than pay interest. Doesn't that sound nice for a change?
Here's what you should do.
Bring your present passbook to one of our 24 offices. Or mail it in. We'll take care of all the details of transfer. And in a few days, you'll have your First Federal Savings passbook. Complete with our higher rate of interest and special Daily Interest that's paid and compounded quarterly.
We've just made you a pretty good offer. Think about it. Think about your money.
We can do more for you if you'll think First.

First Federal Savings of Detroit
1001 Woodward at Michigan, 965-1400
Kercheval near St. Clair, Grosse Pointe, 882-7697.

A.J. Meyer Pharmacy

18361 MACK AVENUE
Detroit, Michigan 48224
TU 8-1040

10670 MACK AVENUE
Grosse Pte., Michigan 48230
TU 1-1385

**BELLE ISLE
AWNING CO.**

Canvas • Vinyl • Acrilan • Dacron

BUY NOW — AVOID
SUMMER RUSH
FREE ESTIMATES

Serving Grosse Pointe Since 1931

LO 7-2293 • 7601 E. Jefferson

JENZEN Building

designed ADDITIONS
REMODELING

TU 4-3011
1-9744 Since 1946

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

REMODEL!

For new living space you'll be proud of, call CUSTOMCRAFT and get our ideas and planning help without obligation. Financing available.

CUSTOMCRAFT Construction Company

BUILDING & REMODELING CONTRACTORS • RESIDENTIAL & COMMERCIAL
DISTRIBUTORS OF ANTHONY SWIM POOLS

881-1024
18164 MACK AVE. — GROSSE POINTE 48224
CREATORS OF IDEAS FOR ADDED LIVABILITY

Serving This Area Since 1956

Norman O'Brien, Hazel Park, Talks About Electric Heat

"...no drafts, no cold spots in your house at all."

Want that nice warm feeling all over your house? Then you need clean, quiet electric heat. Want more information? Just send us your name and address.

Name _____
Address _____
City _____ Zip _____

160 Service Bldg.
2000 Third
Detroit, Mich. 48226

EDISON

Bon Secours Holds Disaster Drill

Bon Secours Hospital holds four disaster drills a year—to be prepared in case a fire or tornado or some other unforeseen event should occur in the Grosse Pointe area. Three of the drills are held without "victims" but once a year the Boy Scouts from Grosse Pointe volunteer to be the accident cases brought to the hospital. The drill held recently at Bon Secours saw 37 Boy Scouts play their parts with realism. The entire hospital staff participated in the

drill and treated the scouts who were made up as real casualties with cuts, broken bones, etc. A "triage" area was set up to make quick diagnosis and assignment of cases to various parts of the hospital. Mrs. Jean Woelfel, assistant director of nursing—in service education, (left) is shown directing helpers to take a victim to one of the treatment areas. Mrs. Kay Johnson, Red Cross Hospital Volunteer, (right) readies a wheel chair for another victim's arrival.

Photo by Maunders Company, Inc.

Wanted SIGNED Tiffany Lamps

Call collect (313) 682-4421
EVENINGS (313) 338-3795

"LILLIAN"
c/o Floor Shop
2255 Elizabeth Lake Rd.
PONTIAC, MICHIGAN 48053

They're Top Co-ops!

Pictured with their top co-op students are (standing left to right) MRS. DOROTHY HOLCOMB, office education coordinator, South High School; MRS. BONNIE GARR, coordinator of medical aides and commercial foods program, North High School; PAUL PIERRON, office education coordinator, North; CHUCK HITCH, distributive education coordinator, North; MAYNARD LEIGH, distributive education coordinator at South; MRS. LOU JANE BENYON, medical aides and commercial foods coordinator, South. Top students (front row left to right) include DONNA LEUNG, MICHELLE WILSON, PAT GAMMICCHIA, TOM EP-PICH, BONNIE SATTLEMEIER and MARY HAMILTON.

The students were honored recently at a joint banquet given by the Co-operative Education Departments of North and South High Schools at the Grosse Pointe War Memorial.

Guests included employers, the 125 cooperative education students, their respective teachers and school administrators.

The outstanding students were presented with engraved plaques by the Grosse Pointe Kiwanis Club. Each school plaque was engraved with the

name of each of the outstanding students.

The winners are selected from a group of finalists by Robert E. Trinklein, head of the Kiwanis Awards Committee, after careful study of student folders which contain recommendations from their teachers, employer and counselors, as well as personal interviews.

SOMETHING DIFFERENT

Paper lamp shades, toys, Zodiac candles, lanterns and horns, poster blow-ups of you, coloring books, Tiber invitations, funny books, unusual greeting cards, mugs, candy, ties, scarves and the unusual.

GIFT ODYSSEY

Inside
Bottomless Pit Mall
7 Mile & Mack Center
Between Penney's and Wrigley's
Open 6 days, 10-9

Farms Judge Hears 3 Cases

Three persons appeared before Farms Municipal Judge Robert H. Pytell on Wednesday, June 10, to answer charges for traffic violations. Three others charged with disobeying the law, failed to appear as ordered and the judge signed warrants for their arrest.

The heaviest penalty was imposed against Morris Anderson of 5012 McClellan, Detroit, who was accused of impaired driving. He pled guilty and was fined \$100.

John Edwards of 35 McKinley, entered a plea of guilty to reckless driving, and was fined \$25.

Andrew J. Ruen of 1739 Newcastle, pled guilty to ignoring imposed driving restrictions and was fined \$20.

If you have a new leaf to turn, prepare to turn it now.

Receiving degree from Indiana University June 8 were GARY D. BORICH, of Shoreham road, Doctor of Education; CAROLYN M. NANTHROP, of Birch Lane, Master of Science in Education; and MARK R. WEBER, of Lakeshore road, Bachelor of Science in Business.

Goss AWNINGS
GIVE LONG LASTING SERVICE

Get Year 'Round Protection with New Beautiful Vinyl Coated Dacron Fabrics

LO. 7-0890
FREE ESTIMATES • CONVENIENT TERMS

WE SERVE DETROIT AND ALL SUBURBS
6330 E. JEFFERSON

New Modern Designs
YEAR ROUND PROTECTION:

ALL SIZE POOL COVERS WITH POLE & BRACKET
50 Star 3-Ft x 5 Ft
FLAG \$324

Charlie Rossie's DOWNTOWN FORD

Invites You To See George Mumaw 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

WO 3-4700
1833 E. JEFFERSON

Now On Display

SONETT III

ROSEVILLE SPORT CARS
29455 GRATIOT, ROSEVILLE
775-2080

The quietest room air conditioner you can buy

Outside: The sound and working parts.
Inside: Cool, quiet comfort.

Only Westinghouse puts the wall of your house between you and the sound.

Compare: You'll buy Westinghouse

Williams REFRIGERATION & HEATING, INC.
Call TU 6-4848-PR 3-8010
14711 HARPER
Sales — Service
Your Heating and Cooling Headquarters Since 1937

It's so quiet you have to feel it to know it's on. The Continental was measured against the sound level of leading competitive brands and listened to by a consumer testing panel. They rated the Continental by far the quietest room air conditioner.

Which proved our concept. A new concept in air conditioning. The Continental is designed so that all working parts are outside and below your window. Puts the wall of your house between you and the sound.

Decorator styling. Since it has a low silhouette—only 10" high—the Continental also lets more light into the room. The front fits flush with the window, so draperies and blinds hang without unsightly bulges. When not in use, handsome sliding doors completely cover the front controls. In the winter, simply remove the window panel unit, install a special cover on the outside and close the window.

High Capacity. The Continental Room Air Conditioner comes in capacities of 11,000 and 15,000 BTU's, in models that can be installed in a window or through a wall.

Free parts and free labor for one year. Westinghouse guarantees that you'll never have to worry about maintenance should anything go wrong, no matter where you live or move in the U.S.A. And Westinghouse backs up this Sure Service with a reliable nationwide service organization manned by more than 12,000 Westinghouse-trained service technicians. With a service policy this strong, our products had better be good.

YES

... your printing requirements can be met by our complete facilities ...

- ✓ 8-color precision web-offset presses, paired for capacity, geared for speed
- ✓ Layout, typesetting, camera, platemaking, binding, mailing, shipping
- ✓ Sheet-fed presses tailored to fit each job, speedily, economically
- ✓ Multi-color, multi-page newspaper and circular presses—offset or letterpress process

(The Grosse Pointe News is printed by PAK Printers)

With these facilities at your service . . . our quality products range from small to volume quantity runs.

To list a few

- Catalogs
 - Tabloids
 - Magazines
 - Textbooks
 - Broadsides
 - Price Lists
- Newspapers
 - Employee Publications
 - Business Stationery
 - Calendar Pads
 - Shopping Guides
 - Direct Mail Letters
- Instruction Manuals
 - Advertising Booklets
 - Telephone Directories
 - Children's Work Books
 - Convention Publications
 - Newspaper Supplements

We invite you to visit with us to evaluate our skilled personnel and equipment to discover how our responsibility and complete central control can benefit you ...

Call 961-3969 . . . Now!

{ The Grosse Pointe News is affiliated with Kramer Printing Co. }

KRAMER PRINTING
Color Lithographers
 432 MECHANIC STREET
 NEAR MUSIC HALL

Woodward 1-3969

... for all printed communication media!

The chance of a lifetime sometimes presents itself in the form of an opportunity to quit. Don't smoke in bed—you are gambling with five and the odds are stacked against you.

See to it that a shady past is past, and strive hard to keep your future clean.

The value of what one says is not measured by the number of words used saying it.

NEW 5% ON REGULAR PASSBOOK SAVINGS

Daily Interest from July 1, 1970

Regular Additions to Savings is the first step to Purchasing Power AND The Next Step is

HIGH EARNINGS

Colonial Helps BOTH Ways! 5% is the highest legal rate of EARNINGS on flexible Passbook SAVINGS

Start your March to Purchasing Power TODAY!

SAVINGS ARE INSURED TO \$20,000.00

COLONIAL FEDERAL SAVINGS

Convenient Locations:
 DETROIT, Kelly at Moross—DR 2-8877
 EAST DETROIT, 9 Mile at Gratiot—PR 1-8820
 GROSSE PTE. WOODS, Mack at Hunt Club—TU 6-1080
 GROSSE PTE. FARMS, Kercheval, "On the Hill"—TU 6-8661
 HOURS: 9:30 a.m.—4:30 p.m., Friday 'til 8 p.m.

MUZZLE LOADERS

This big, exciting festival comes this weekend only. **JUNE 20-21**

- Over 700 participants in authentic 18th and 19th century dress
- Civil War period marching bands
- The nation's finest Muzzle Loading shooters
- Craft demonstration and displays
- Cannon and Gatling Gun demonstrations
- Steam boat, Model T and carriage rides

Saturday and Sunday, 10-5, June 20-21. Spend a day. Regular Greenfield Village admission entitles you to see all Muzzle Loaders' activities at no extra charge. AMPLE FREE PARKING

Greenfield Village Dearborn

The Choice You'll Want To Make, Sooner or Later

G.M. FAMILY OVER 50 YEARS. IMMEDIATE DELIVERY ALL MODELS. HIGH TRADE-IN ALLOWANCE.

ROGER RINKE CADILLAC CO.

VAN DYKE BET. 10-11 MILE RDS. TELEPHONE 757-0767 or 536-6260

FLOOR SAMPLE SALE!

UP TO 40% OFF

Fournier's Furniture Co.

16421 HARPER NR. WHITTIER

TU 1-1285

OPEN EVERY EVENING EXCEPT WEDNESDAY UNTIL 9 O'CLOCK

Hitting The Cimarron Trail

Photo by Eddie McGrath, Jr.

The Explorer Post of Cottage Hospital is one of 20 posts throughout the country — and the only one in Michigan — chosen by the Exploring Division of the Boy Scouts of America to send its leadership team to a research project at Cimarron, N.M., June 24-28.

The leadership team of the Cottage Hospital Post (pictured left to right), is MARK KUJAWSKI, son of Dr. and Mrs. Walter Kujawski, Post-Vice President; WILLIAM RUDASILL, Assistant Administrator of Cottage and Post Advisor; and CHARLES MOSHER, JR., son of Mr. and Mrs. Charles Mosher, Post President.

As one of the teams representing the nation's 21,969 Explorer posts, they will participate in the National Exploring Division's Panel of Youth Research and Reaction Program.

The teams will be housed in the tent cities of the Philmont Training Center, a large ranch in Cimarron.

The Cottage Hospital Explorer Post is a medical post which centers its interests around careers in the health field. The Post follows no set format except to hold regular twice-a-month evening meetings at the hospital and a special once-a-month event such as skiing in the winter and canoe trips in the summer. Their programs explore places, projects, careers, and controversial problems.

Membership in the Post is open to any interested boy and girl between the ages of 14 and 20.

NC Softballers Complete Season

The Neighborhood Club Girls Softball League came to a close last week with the completion of their playoff games on Wednesday between the Farms "Little Caesars" and the City's "Erie Engineering Robots."

Both teams played exceptional ball, making it a tight game all the way. The Robots edged out the Caesars for the title with a score of 11 to 9. Winning pitcher was Ann Shock, losing pitcher was Janet Lake.

The scheduled play-off game for Thursday, between the Woods Cool-Airs and the Robots, was cancelled because it would have no effect on the standings, and replaced with the All Stars vs. the Robots. The Robots once again demonstrated their skill by edging out a 9 to 8 victory against the best players from each division. The winning pitcher, Ann Shock, inspired her team to come from behind when she put out Barbara Bolton at home plate. Charlotte Blackwood held the All Stars in the top of the 7th, 8 to 8, with a spectacular

catch from behind second base. The Robots then went ahead in the bottom of the 7th with a run scored by Anabeth Ernsberger on a hit by Beth Leidy.

Immediately following the game the girls had their awards presentation party at the Neighborhood Club. First place ribbons were presented to the following teams in each division: City—Erie Engineering Robots, Farms — Little Caesars, Woods — Day Night Cool Airs.

Certificates were presented to the following girls selected by their team mates, as the best all around players to represent them in the All Star Game:

CITY
 Go-Go Girls — Karen Charlton, Jane Gaitley, Jane Grefenstein;
 Plasterettes—Pat Monaghan, (Continued on Page 13)

BEFORE AFTER CHIMNEY SERVICE
 Rebuilt-Repaired-Chimney Covers Incinerator Screens - Violations Corrected-Tuck Pointing
Advance Maintenance
 882-5529

First Graduation Held At GPA

Diplomas were presented to the first graduating class of The Grosse Pointe Academy on Monday, June 8 in a ceremony in the Academy Chapel.

Father William J. Mountain said the opening prayer and blessing. Sister Gail O'Donnell and Sister Loretta Somerville addressed the graduates. Class Valedictorian, Virginia Thibodeau, spoke on the "Challenge of Change."

Miles M. O'Brien, Sr., President of the Board of Trustees of the Academy, and John M. Poplawski, Headmaster, presented diplomas to Angela Adragna, James Buckley, Josephine Donnelly, Danita Peoples, Carol Richards, Bailey Robinson, Willie Pearl Scott, Virginia Thibodeau, Bonita Washington, and Deborah Wright. Families and friends congratulated the graduates at a reception following the ceremony.

English I
 Math I
 Developmental Reading
 Study Habits Improvement
 Beginning Typing

Austin Prep. Summer School
 June 22 - July 24
 8:15 to 10:45
 open to all grades & schools

SWIMMING POOL CHLORINE CONCENTRATE
 NELSON CHEMICALS
KLOROCIDE
 IN EASY TO USE POWDER FORM
 LEAVES NO INSOLUBLE RESIDUE
 Available in Economical 10 and 20 Lb. Pails
MARLYN POOL SUPPLY
 17535 E. 9 MILE RD.
 EAST DETROIT
 PR 4-1724

Center Offering Bridge Lessons

Both beginning and refresher bridge classes will be offered this summer at Grosse Pointe War Memorial by Mrs. Carrie Kiley who has taught at the Center for a number of summers as well as conducting classes through the winter in the Community Services program of the Grosse Pointe Board of Education and in the "Y" organizations.

Mrs. Kiley presents the Goren contract bridge in its entirety. Fundamentals of contract bridge will be taught on Monday evenings from 8 to 10 o'clock beginning June 22 and continuing through August 10. Individuals needing special assistance are welcome to come down a half hour early and receive individual attention without extra charge. The fee is \$8.50 for eight weeks instruction. Married couples may enroll for \$15. High school and college students as well as adults are welcome.

The Refresher Bridge course will meet Wednesday evenings from 8 to 10 o'clock June 24 through August 12. For bridge players with some experience this is a chance to learn the fine points of the Goren system, the nuance of bidding and all the latest revisions. Also some instruction will be given in the playing of duplicate boards. The fee will be the same as for beginners—\$8.50 for single enrollments and \$15 for married

Father's Day Special
SPALDING DOT XXXouts
TITLEIST XXXout.
\$7.95 doz.

ELMER SCHERER'S HARPER METRO GOLF CENTER

Everything in golf for MEN and WOMEN

- ★ GROUP LESSONS by a friendly pro (Single—Double or Group)
- ★ PRO LINE CLUBS—BAGS—CARTS SHOES—GOLF BALLS
- ★ GOLF DRIVING RANGE
- ★ Complete PRO SHOP FACILITIES
- ★ Par 3 COURSE ★ REPAIR SERVICE
- ★ 18 Hole Miniature Golf Course

June 21st IS FATHER'S DAY
 We have more than 75 Golf Gifts, priced under **\$10**

Minutes away from all the Pointes

37575 HARPER, MOUNT CLEMENS
 exit at I-94 Harper North
 500 ft. North of Metro Beach Parkway
 Phone 1-468-9117
 OPEN DAILY 7 A.M. 'til 10:30 P.M.

NEIGHBORHOOD CLUB DAY CAMPS
 For 5 and 6 year olds and 7 thru 11 year olds
 Call **885-4600**

Joe Arca
 A Good Man To Know

Charlie Rossie's DOWNTOWN FORD

Invites You To See Joe Arca 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

3-4700 WO

1833 E. JEFFERSON

Open Daily and Sunday 1:30 to 4:00

Situated on one of Grosse Pointe's finest street, where every room has a lake view, this home is a compliment to its neighbors. It's circular foyer accented by the wood staircase railing curving upward toward a domed ceiling is a proper introduction to gracious living space.

7 Oxford Road, Grosse Pointe Shores

WALTER H. MAST CO.

TU 2-1400

TU 2-1401

NC Sets Eighth Grade Program

Eighth graders will have a volunteer program all their own this summer. It will be sponsored by the Neighborhood Club and will include service projects and visits to agencies such as the Foundation for Exceptional Children, Lakeside General Hospital, Senior Center and Detroit Society for Crippled Children.

The group will meet on Tuesdays and Thursdays from 9 o'clock until 11 o'clock. The first meeting and orientation session is set for Thursday, June 25. The final meeting and picnic will be held on Tuesday, August 4.

The project will be funded by the Brownell PTA. It will give middle schoolers an opportunity to gain work experience while helping others.

Interested students should call the Neighborhood Club at TUXedo 5-4600 for further information.

Open Sundays 10:00 to 6:30

WE DELIVER

On Orders of \$5 or More

ROSLYN MARKET

Oldest in the Woods
 21020 MACK at Roslyn Rd.
 884-3600

Scribner-Jean Floral Co.
 Fred and Pat Jean
FLOWERS FOR ALL OCCASIONS
 YOUR ACCOUNT INVITED
 SERVING GROSSE POINTERS FOR OVER HALF A CENTURY
 1925 VERNIER RD. GROSSE POINTE TU 6-0600

Georgian Inn
 Superb Continental Cuisine
 Dining Room Open Sunday 2 p.m. 'til 10 p.m.
 COMPLETE FACILITIES FOR:
 BANQUETS, WEDDING RECEPTIONS,
 CLUB MEETINGS, COCKTAILS,
 COFFEE SHOP,
 BUSINESSMEN'S LUNCHEONS
31301 GRATIOT
 (at 13 Mile, Roseville)
 10 Min. Away From All The Pointes
 For Reservations — 293-4500
 Open 7 Days Open 'Til 2 A.M.

"Jaques insists on dinner at La Mediterranee. He's so particular, you know."
 that elegant, award-winning restaurant in the
hotel Pontchartrain
 Reservations 965-0200
 Your Host Chuck Moor

BOAT RACING
 SUN., JUNE 28th at 2:30 P.M.
 See . . . "The HORACE DODGE CUP RACE" from the Water's Best Vantage Point.
 Live . . . This exciting event with your favorite cocktail in the relaxing atmosphere of The Breakers Lounge. Also . . . featuring the area's finest Cantonese and American food.
 Call Now . . . for Reservations
823-3440
 8900 E. Jefferson — Detroit
 Just 10 Minutes from Grosse Pointe

the shape of things to come

If you'd like to surround yourself with the excitement of an ultra-contemporary architect's imagination, look at Shore Club Sky Houses, unique in Metro Detroit. Look at the view from the terrace, look at the space inside. Plus the closets, the appliances, the communications system, and much more. More than you'd ever get in any way, shape or form.

2 and 3 Bedroom Sky Houses from \$380 - \$585
 Model open Daily and Sunday Noon to 5:30 P.M. Closed Tuesday. Phone 773-7090
 ENTER THE SHORE CLUB COMMUNITY ON JEFFERSON AVE. JUST SOUTH OF NINE MILE ROAD
PROCTOR HOMER WARREN, INC.

Little League Results

GROSSE POINTE CITY Majors
 The Giants got even for an earlier season loss by defeating the Senators 14 to 7 on June 12. The Giants started off ready to win, and after Joe Allen walked in the first inning, singles by Mark Allen, Scott Wicklund, Mike Martinez, and Henry Peabody, a walk by Tripp Fraser and a double by Richard Doerer followed by a triple by Jacques Beaudoin brought in six runs. Paul Brinkman walked as the Giants last batter of the inning.
 The Giants came right back in the second to score five more runs. Drew Rowe, Dave Domin, Ross Murray, Ross Brackett and Peter Brinkman walked after Brad Murray hit a hard grounder but was out on a close play at first. Then Jay Robinson doubled followed by a single by Jeb Lipson to push the last three runs of the inning across. The Giants, just to make sure, picked up three more runs in the third inning when Henry Peabody got his second hit, a double after Mark Allen and Mike Martinez had walked, and Richard Doerer singled for his second hit, driving in Peabody.
 Richard Doerer's pitching kept the Senators from really threatening except for the second inning when they were able to put across four runs on hits by Dan Gorenflo, who led the Senators with two hits, and Graham Smith; and walks by John Wade, John Minkwic, Tom Doane, and Bob Hemovich.

GROSSE POINTE CITY Minors
 The Yankees won their fourth straight on June 8 beating the Tigers 8-5. Tom Conway got credit for the win and pitched two hit ball allowing one run and striking out seven in the three innings he worked.
 Howell, Bondjuk, Jackson, Brandt and Hoeler scored in the first inning for the Yanks on two hits, two walks and two errors. Maghielse, MacEarchen, and Leinweber scored the Yanks other three runs.
 Richner, Weltzman and Crane scored for the Tigers in the fourth on three walks, an error and sacrifice fly. Crane also scored for the Tigers in the first when he opened the game with a single and Berger scored their last run in the sixth.
 Yankees had a total of four hits to three for the Tigers.
 Booming bats brought the Yankees their fifth straight win June 8 when they defeated the Giants 15 to 0. Tom Conway and Duncan MacEarchen held the Giants to two hits and some fine infield play by Jackson plus a last out force at home plate on a throw from Behm to Maghielse saved the shut out for the Yankee pitchers.
 Alex Jackson drove in two runs with a home run in the first and MacEarchen blasted a homer for three runs in the fourth. Tom Conway had a big night at bat with four runs batted in on a double and a single. Paul Maghielse and Ted Bondjuk also got credit for one run each. Leinweber, Bondjuk, Hoeler, Conway and MacEarchen all scored two times. Willard and Hoeler also collected one base hits during the spree.
 Mark Allen and Rich Doerer each singled for the Giants but couldn't score against the tight infield play of the Yankees.
 Once again the Astros had to come from behind to beat the Phillies 12-3. After the Phillies jumped to a 2-0 lead in the first, the Astros came back in

NURSERY SCHOOL
OPEN HOUSE
Wednesday June 27th
9 A.M. to 11 A.M.
 Come and see our school and meet our experienced staff.
 Limited Enrollment Taken for This Fall
 Children from Ages 3 to 5 Years
 School Director
CONNIE FARRIS
886-4747
GROSSE POINTE PRE-KINDERGARTEN SCHOOL
 17150 MAUMEE . . . in the UNITARIAN CHURCH ANNEX

the second for four runs and never lost the lead.
 The losing pitcher was Mark Ulmer, while the winning pitcher was Larry Coughlin for the Astros. Ulmer collected a double on the Phillies team, while Coughlin blasted a home run and a triple. Kieth Ribant hit a triple, and both Jay Huebner and Randy Book belted doubles for the Astros. In total, the Astros collected sixteen hits.
 With this victory the Astros moved into a first-place tie with the Pirates and Yankees.
 The Astros won their fourth of the season with an important victory over the Giants. Once again the Astros sustained a heavy hitting attack to come from behind and win 8-7. S. Wicklund hit a home run, while H. Peabody and B. Murray collected triples for the Giants. R. Doerer started pitching for the Giants, but H. Peabody relieved him in the fourth inning. Henry Peabody was the losing pitcher and John Beebe was the winning pitcher for the Astros. Larry Coughlin hit a double and John Beebe a triple for the winners.
 From the first inning the Astros had to play catch-up baseball. Not until the bottom of the fifth did the Astros take the lead by scoring three runs and going ahead 8-7. With this rally they went on to win. Al Clava continued his excellent protection of home plate and the bases throughout the game.
 In an action packed game the Phillies defeated the Senators 11 to 7 on Tuesday, June 2. The Phillies scored runs in every inning beginning with two runs in the first inning when lead off batter Jim Moore walked, Tom McHugh was hit by a pitched ball and both scored on a double by Ricky Hein. Tom Guthat scored in the second inning on a walk thence daring base running stealing second and third and scoring when pitcher Bob Hemovich and catcher John Wade collided on Pete Ruffner's infield pop fly. In the third inning Tom Browning walked and stole second, third and home and in the fourth inning another Phillie run scored when Eric Totz walked, stole second and scored on Mark Cornillie's double.
 The Phillies erupted for four more runs in the fifth inning with Chris Martinelli leading off with a single and scoring on Tom Guthat's double who then stole third. Pete Ruffner walked and then Peter Tobin doubled driving in Guthat and Ruffner. Tobin then scored on Kurt Blumenstock's single. The final Phillie runs were scored in the sixth inning when Steve Poorman who singled and Jim Morre who walked scored on Tom McHugh's triple. McHugh was thrown out at home trying to stretch his hit into a home run.
 The Senators opened with two runs in the first inning on Dan Gorenflo's single and Chad Minkwic's home run. In the fourth inning Jay McCormick, walked, Jim Miller reached first on an error and Bill Miller walked leading the bases. Mike Bevier's double drove McCormick and Jim Miller in and Bill Miller then scored on Gary DeBoer's single. The final Senator run scored in the fifth inning when Tom Doane singled and reached home on base stealing tactics.
 Mark Ulmer pitched the entire game for the Phillies allowing eleven hits with Eric Totz catching. Bob Hemovich and Chad Minkwic shared the Senator's pitching duties allowing ten hits and John Wade handled the catching chores.
 In a see-saw game that was a tie ball game thru the fifth inning the Phillies surged ahead in the final innings to down the Tigers 9 to 5 on Friday, June 5.
 Jim Moore the Phillies' lead-off batter walked, advanced to third on Tom McHugh's single and stole home for the first Phillie run. Mark Ulmer then walked and Eric Totz lined out to third baseman Jim Wascher who threw to Paul Crane at

right field and then stole second, third and home. In the fourth inning Paul Crane opened the inning by doubling to left field and advancing to third on a throwing error. Crane then scored on Joe Temrowski's triple who then scored on Bob Leonard's single, resulting in the final Tiger runs.
 (Continued on Page 13)

SQUARE DEAL CLEANERS
Faithful Service
 since 1927
 20331 MACK AVENUE
 NEAR LOCKWOOD BLVD.
 In the Woods
 TU 1-4221

The Tiger's scored one run

GAMBLING * NIGHT LIFE & FREE GOLF IN THE BAHAMAS
FREEPORT/222
 CHAMPAGNE CHARTER FLIGHTS at TREMENDOUS SAVINGS
7 NIGHTS at KING'S INN & GOLF CLUB
DEPARTURES EVERY FRIDAY YEAR 'ROUND
\$222
 RATE INCLUDES: ROUND TRIP JET TRANSPORTATION * COMPLIMENTARY COCKTAILS, DINNER & CHAMPAGNE ABOARD * HOTEL ACCOMMODATIONS FOR 7 NIGHTS * BREAKFAST AND DINNER DAILY * WELCOMING BUBBLY SWIZZLE PARTY * FREE GOLF & TENNIS * TRANSPORT * TOUR ESCORTS & MORE!
ELLIOTT TRAVEL SERVICE
 Eastland Center Harper Woods, Mich. 48225 DA 1-3700
 CALL or Write for FREE COLOR DETAILED FOLDER

eastland village apartments
 LAST SECTION
 Deluxe 2-Bedroom Apartments
 Elegant interiors in a great location. Shopping, theatre, fine restaurants . . . all within walking distance. Who could ask for more?
SWIMMING POOL • COMMUNITY HOUSE
 Rentals \$285/month include carpeting, gas heat
 Phone 839-2455
 Furnished by J. L. Hudson Eastland Studio of Interior Design
 Open 11:30-5:30 Daily and Sunday (closed Tues.)
 Exclusively managed by **Fulham Smith**
 Model at 20441 Beaconfield Drive (at Vernier Rd.)
 an equal opportunity owner

FOR SALE BY OWNER—IN THE SHORES

Enjoy the therapeutic drive along the lake while your family enjoys the luxury of this distinctive Colonial designed by Talmadge Hughes, registered architect. Near Barnes Elementary and North High Schools with the beautiful recreation facilities of the never crowded Shores Park nearby. The first floor plan includes a Family Room with large Master Bedroom and Bathroom which can be shut off from the rest of the house. There are 3 more Bedrooms with 2 baths on the 2nd floor. A second floor Den is capable of being converted into a 2 Bedroom Suite with Bathroom. There is a Recreation room in the basement plus the usual Living Room, Dining Room, Powder room and Modern Kitchen on the first floor. The house is exceptionally well equipped including 2 Bryant Gas furnaces, Central air cooling, a Precipitron Honeywell electronic air cleaner and intercom system. Call owner 886-5378, \$68,000.

First Offering

Dutch Colonial
 in the heart of Grosse Pointe Farms. Well maintained. Unusual charm. 3 bedrooms. Kerby, Brownell and St. Paul schools. \$33,500. Call today.
BORLAND MCBREARTY
 395 FISHER RD. (Opposite Grosse Pointe High Tennis Court)
 TU 6-3800
 MEMBERS OF GROSSE POINTE REAL ESTATE BOARD

GEORGEON E. GRAHAM, fraternity, the second oldest daughter of DR. and MRS. national sorority, organized in 1852, with 118 collegiate chapters and almost 200 alumnae chapters and clubs currently in operation throughout the country. GEORGE C. GRAHAM, of Colgate University, has been formally initiated into Duke's Gamma Epsilon Chapter of Phi Mu try.

Gold Rooster Roosts No More

Thieves made off with a golden rooster from the roof of Blazo's Country Fair Restaurant, at 19299 Mack avenue, on Friday, June 12, but it may well be atop its perch again in the very near future.

Blazo Manager Marge Lisak told Woods Safety Officers that she first noticed the rooster missing from a weathervane on the rooftop shortly after 1:00 a.m., at which time she called police.

Officers also spoke to one of the establishment's cooks, who told them that he saw three young men stuff the metal bird into a black and gold Camaro and speed off from the restaurant parking lot. He was able to record the license number of the vehicle and police officials promised to track it down. The missing capon is valued at \$275.

Quaker Maid Gives You Storage Space... And Lots Of It!

Not an inch of space is wasted when you have us install a Quaker Maid® Kitchen in your home... not even usually unusable corners. It's our way of giving you more kitchen for your dollar. So, enjoy real kitchen convenience, plus lasting beauty and charm. Come in or call us this week for an estimate on installing a Quaker Maid® Kitchen in your home.

Quaker Maid® Means Quality Made

Thiele Construction
 COMPLETE KITCHEN REMODELING
 DESIGNING-INSTALLATION-FINANCING
 (Show Room at)
 24145 Little Mack,
 St. Clair Shores
 PR 5-2323

Country House Furniture

Father's Day Special
 Recliner Chair
\$109.95 and up
 14922 KERCHEVAL
 Near Alter Road
 Open 11 to 9 p.m. Mon., Thurs., Fri.
 Till 6 Tues., Wed., Sat.
 Phone 821-1166

PUNCH & JUDY
 KERCHEVAL OFFSHORE RD.
 TU 5-2550
 LUXURIOUS LOGE SEATS

Richard Burton
 Genevieve Bujold
"ANNE OF THE THOUSAND DAYS"
 in Technicolor—Rated GP.
 STARTING JUNE 24TH
 Elliott Gould
 Donald Sutherland
"M.A.S.H."
 Rated "R"

See Fellows, Knot So Difficult!

Pictured (left to right) are Boy Scouts of Troop 39, **BILL HOSBEIN, MARK CIAPP, ERIC ADRIAN, ED GIOWACKI** and **STEVE FREITAS**, during a break in activities at the recent Scouting area held at Michigan State Fair grounds.

NC Softballers Complete Season

(Continued from Page 11)

Mary MacDonald, Wendy Bayes; Robots — Ann Shock, Mary Magee and Kiana Kayserian.

FARMS

Stars — Kim Mahoney, Martha Bott, Lisa Van Hamper; Pickles — Pat Fellows, Leslie Edmunds, Sue Johnson; Mungettes — Barb Gutwald, Becky Forbes, Barbara Bliss; Mermaids — Martha Oxley, Sue Wightman, Patty Jobbitt; Caesars — Carolyn Reed, Julie Hookenson and Karen McKernan.

WOODS

Cool-Airs — Barbara Bolton, Rosana Farillo, Donna Geles; Hot Airs — Judy Savage, Renee Martin, Annette Kerbelis; Flames — Sue Mook, Sue Fancett and Kyle Marowski.

Breakin Attempt Discovered Late

A suspicious phone call and a piece of cut glass this week led Mrs. Irma Bielenberg, of 1404 Brys drive, to report a belated breaking and entering attempt at her home.

The housewife told Woods Public Safety Officers that she had received a phone call last week from an unidentified person, who said he was conducting a survey for the Detroit Edison Company.

The man asked Mrs. Bielenberg how many television sets she had in her home and the make and model of each set.

It was not long after this incident that she found a piece of glass missing from the corner of one of the porch windows at the residence. At the time she dismissed it as a prank or a form of vandalism but, upon showing the glass to friends, it was discovered that the small square of glass had been cut rather than broken.

Police officials found that the piece of glass was taken from a corner of a window, located just above the porch door latch. They theorized that an attempt to enter the home had been made, but that the entry was foiled by an inside screen.

Seven close friends of MRS. ABRAM vanDERZEE gathered last week in her South Deeplands road home to wish their hostess "happy 72nd birthday" at a luncheon and bridge party.

Do not waste time explaining your mistakes—show others how you profited by them.

BON JOUR LUXURIOUS DINING ROOM
 SUPERB CUISINE
 Serving: STEAKS • CHOPS • SEAFOOD
 COCKTAILS • LUNCHEONS-DINNERS
 Complete Food Carryouts Moderately Priced
 COCKTAIL HOUR 3-7 P.M. HOT and COLD HORS D'OEUVRES
 16390 E. Warren at Audubon 885-8887

Puppet Room
 Cocktails with atmosphere
 17201 Mack Avenue
 Famous for Hamburgers
 Closed Sundays 884-7010 17201 Mack Ave.

THE Colonial Inn
 HARBOR SPRINGS — MICHIGAN
 Join the **INN** Crowd!
 A sophisticated bit of Northern Michigan • Enjoy a private golf course • Gourmet Dining and Wining • Luxurious guest rooms & suites • Swimming Pool • Boating • Evening Entertainment
 For reservations write or telephone Harbor Springs, 416-524-2111
 LARGE COMFORTABLE GUEST ROOMS AND SUITES
 For reservations, telephone 616-526-2111

COLLISION SPECIAL!
FREE LOANERS
FREE ESTIMATES
 Why Walk While Having Body Repairs Made on Your Car? Ver Hoven Chevrolet Offers You Free Transportation While Your Car Is Being Repaired in Our Collision Shop.
VER HOVEN CHEVROLET
 Van Dyke and 6 Mile Rd.
 365-6000

715 ANITA

Cape Cod Colonial. Four bedrooms, two and one-half baths, second floor utility room plus finished basement and two car attached garage. Family room with natural fireplace. Central air conditioning.

Open Saturday and Sunday 2-5

SHOREWOOD REALTY CO.

20431 Mack

886-8710

ELIZABETHAN ENGLISH IN THE CITY

861 Washington Road
 Open Sunday 2:30 to 5:00

Picturesque English with interesting ornamentation of half-timber effects. Splendid floor plan provides for living room with fireplace, good den, marvelous kitchen, large welcoming covered terrace. Three bedrooms. Priced to sell.

JOHN S. GOODMAN

63 Kercheval

TU 6-3060

Little League

(Continued from Page 12)

Chris Martinelli and Ken Miller handled the pitching chores allowing seven Tiger hits with Eric Totz catching. Mike Mallon pitched the entire game for the Tigers allowing only four hits and Joe Farnowski handled the catching duties.

Watch out for school kids, motorists—they weren't brought up to be run down.

Seaman John Egan Part of LST Crew

Navy Seaman John S. Egan, son of Mr. and Mrs. John J. Egan of 386 Provencal road, participated in the commissioning of the tank landing ship USS Schenectady at San Diego, Calif.

Bigger than its predecessors, the Schenectady will provide a more effective and efficient method of transporting and landing combat troops, tanks and artillery on a beach.

It's next to impossible to make a man see the light if he is blind to his own interests.

CHINESE AND AMERICAN DISHES **GOLDEN BUDDHA**
 Featuring the very finest in Cantonese dishes for Luncheons and Dinners, plus exotic Cocktails.
 Fri. & Sat., 11 a.m. to 1
 Mon.-Thurs., 11 a.m. to 12
 Sunday 12 to 12
 COCKTAIL LOUNGE 16340 Harper Near Whittier. Ample Parking.
 COMPLETE Carry Out Service 881-6010

SKI PROTECTED

AAA PERSONAL ACCIDENT INSURANCE protects you while water skiing and in a wide range of other sports accidents with cash benefits up to \$1,000. Hospital expenses of \$40 a week (up to 10 weeks) are also included. In addition, cash benefits up to \$10,000 protect you while traveling.
 Skiing, hunting, fishing, traveling... as a Triple-A member you're protected with AAA Personal Accident Insurance.

TRIPLE-A... Where YOU Can Lead the Way.

 Grosse Pointe Division
 15415 E. JEFFERSON PHONE 821-6300
 George Measel, Manager

HAPPINESS IS !!

 This excellent 4 bedroom colonial, 2 1/2 bath executive home—now available—quick possession—assumable 5 1/2% mortgage. Large family room overlooking garden. OPEN SUNDAY 2 to 5.
MY DREAM, TOO !!
 As a dream or a reality you will be pleasantly awakened when you see this 3 bedroom, 2 1/2 bath ranch home, fully air conditioned. Call for a personalized appointment.
 WE CARE FOR THOSE WHO CARE
TAPPAN
 884-6200

Grosse Pointe News

ANTEEBO PUBLISHERS, INC. OFFICES UNDER THE ELM AT 99 KERCHEVAL GROSSE POINTE FARMS, MICHIGAN 48236

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

604 Fifth Avenue, New York 17, New York CHICAGO OFFICE 333 North Michigan Avenue Phone Financial 6-2214

ROBERT B. EDGAR EDITOR and GENERAL MANAGER WILLIAM ADAMO ADVERTISING MANAGER JAMES J. MUELLER FEATURE PAGE, SOCIETY NEWS JAMES J. MUELLER NEWS PEPPER WHITEHEAD NEWS PHILIP LORANGER SPORTS, NEWS JULIE SPENCER NEWS LILLIAN KARR ADVERTISING MARY LORIMER ADVERTISING PAT ROUSSEAU ADVERTISING JACK McALPINE ADVERTISING JOHN MacKENZIE BUSINESS JOANNE EASON ACCOUNTS ALBERTA WILKE CLASSIFIED ADVERTISING DOROTHY SCHIMANSKY CLASSIFIED ADVERTISING BETTY RAUGHT CLASSIFIED ADVERTISING MARIE KREINER CIRCULATION

Support Our Youth

The five Pointes have agreed to the formation of a Youth Service Division which will handle the growing drug problem in the Pointes. Through combining their efforts the fight against drug abuse will be handled in a more efficient and professional manner. Each of the cities have agreed to contribute funds to the Youth Division. The Grosse Pointe Board of Education is slated to vote on their participation in the program on Monday night, hopefully they too will cooperate in this effort. However, more funds are needed to totally equip the department. This is where you as a private citizen, or your organization can help. Send a check in any amount to The Youth Service Division, c/o City of Grosse Pointe Woods, 20025 Mack Avenue, right now. Grosse Pointe Lawycrs Wives have already joined the fight by donating \$1,000 to the division. P. W.

Letters to the Editor

To The Editor: Nemo, my Siamese cat, was killed yesterday, June 8th, by a dog that was not on a leash. This senseless killing would never have happened if the dog wasn't running free. Nemo was just like a person in our family, we all loved her very much and she never gave anyone any reason to want to harm her in any way. I can not say enough about her, just that she meant the world to me and the family. Even when I was in a bad mood she would always be there, purring and taking me no matter how I acted. All she left behind was her son and a lot of very happy memories. We may get another kitten to comfort her son that we have, but I know in my heart that nothing will ever be able to replace Nemo. My mother said it best, Nemo was just too good to live, and unfortunately she was right. No one could ever dream of a more loving, devoted cat than ours. I realize now that nothing is ever done until it's too late, and I hope by writing this that people reading it that own dogs, will in the future walk their dogs with a leash on so no one will ever have to go through the pain and suffering as my family is now. I loved that cat, and now she's gone forever. She was good to the very end, she was protecting Oz, her son, from that dog, and in the process she died so that he could live. Please please PLEASE dog owners, don't let your dog run free to kill other people's pets that mean just as much to them as your dog means to you. Barb Chandler 418 Belanger

Pointe Jaycees Sponsor Meet

The Grosse Pointe Jaycees will hold their second annual junior champ track and field meet at Grosse Pointe North High School on Saturday, June 20, 1970. The various track and field events will begin at 10 a.m. and continue through four p.m. with an approximate total of 80 students from the following Grosse Pointe area schools competing: Grosse Pointe North, Grosse Pointe South, St. Pauls High, Austin, Bishop Gallagher, Notre Dame, St. Ambrose and University-Liggett. The meet is A.A.U. sanctioned and winners will be eligible for the State of Michigan Jaycee meet scheduled for later this summer. No entry fee is required by either the school involved or any participation study. Spectators are urged to come to this exciting event. A spectator fee of \$25 will be charged in order to defray expenses. The Grosse Pointe Jaycee chairman for 1970 Junior Champ Track and Field meet is E. Carter Billeu. Any questions concerning this meet may be directed to his attention at the telephone number 885-6390. MRS. JOHN E. CAULKINS, of Willow Lane, and MRS. DANIEL LEE JOHNSON, of Beverly Road, attended Connecticut College's reunion weekend.

Dear Editor: Isn't there some way we can preserve Mrs. Horace E. Dodge's home as a cultural and historical heritage for all. The beautiful home (\$4 million to build) and its valuable art collection would be comparable to the Frick gallery in New York City which is operated by the Metropolitan Museum of Art and which houses Henry Clay Frick's art treasures in his own home which he built for them. If the Detroit Institute of Arts could leave Mrs. Dodge's gifts in her home, Grosse Pointe would have a showplace of historical and aesthetic value. Florence M. Heath Grosse Pointe Woods

George B. Lowrie Top Hospital Grad Navy Hospitalman George B. Lowrie III, son of Mr. and Mrs. George B. Lowrie Jr. of 876 Washington road, was graduated Honorman of his company during ceremonies at the Hospital Corps School, Naval Training Center, Great Lakes, Ill. He attained a final scholastic average of 98.59 to lead the class of sixty-seven students.

Norman R. Stocker Serves with Wing Marine First Lieutenant Norman R. Stocker, son of Mrs. Verna M. Stocker, of 1302 Somerset, is now serving with the First Marine Aircraft Wing in the northernmost provinces of Vietnam.

Memorial Center Schedule

- Open Daily, 9 a.m. - 9 p.m. (Ticket Office Closed Sundays) 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 Tuesdays, Wednesdays, Thursdays, 10 a.m.-4 p.m. Volunteer consultant on duty Fridays 2-4 p.m. 881-4594. Thursday, June 18 9:30 a.m. Ballet - Mary Ellen Cooper. First Class in summer term. 11:30 a.m. Icon Dei Luncheon for Guest House. 12 noon Art Tour - Luncheon and visit to Art Institute and Robert Tanahill Exhibit and Scarab Club. 6:30 p.m. Theatre Buffet Dinner. 8 p.m. Men's Garden Club of Grosse Pointe. 8:30 p.m. Grosse Pointe Theatre Performance "Flower Drum Song." Friday, June 19 6:30 p.m. Theatre Buffet Dinner. 6:45 p.m. Ballroom Dancing Class Party - Hosts Ted and Lillian Forrest. 7 p.m. Beginning and Advanced Karate - Sang Kyu Shim, Director. 7 p.m. Tau Beta Pi Dinner. 8 p.m. Remoc Investment Club. 8:30 p.m. Grosse Pointe Theatre Performance "Flower Drum Song." Saturday, June 20 11:30 a.m. German for Children - John Prost, Instructor. 12 noon Elaine Tulke-Daniel Skubick Wedding Reception. 2:30 p.m. Janet Updegraff-William Kimball Wedding Reception. 6:30 p.m. Theatre Buffet Dinner. 7:30 p.m. Duplicate Bridge - Mrs. Marvin Bourget, Director. 8:30 p.m. Grosse Pointe Theatre Performance "Flower Drum Song." Sunday, June 21 10:30 a.m. Unity Center for Youth - Church and Sunday School. 7:30 p.m. Grosse Pointe Theatre Performance "Flower Drum Song." Monday, June 22 9 a.m. Art Camp I - Robert Conway, Instructor. Every week day for two weeks. 9:10:30 for ages 5-10; 10:30-noon ages 10-15. 9:30 a.m. Weight Watchers of Eastern Michigan, Inc. 10 a.m. Welcome Wagon Business Meeting. 12:30 p.m. Duplicate Bridge - Mrs. Philip Gibbs, Director. 12:15 p.m. Rotary Club of Grosse Pointe - Luncheon & Meeting. 8 p.m. Memorial Bridge Class for Beginners - Carrie Kiley, Instructor. 8 p.m. Reading Dynamics. 8 p.m. Grosse Pointe Republican Club - Senator Huber. Tuesday, June 23 9 & 10:30 a.m. Art Camp I - Robert Conway, Instructor. 9 a.m. Landscape Painting & Drawing - Carol Wald, Instructor. 10 a.m. Yoga - Norma Cheff, Instructor. 10 a.m. Service Guild for Children's Hospital. 12:30 p.m. Landscape Painting & Drawing - Carol Wald, Instructor. 12 noon Senior Men's Club of Grosse Pointe - Luncheon. 7 p.m. Duplicate Bridge - Mrs. Marvin Bourget, Director. 7 p.m. Painting All Media - Carol Wald, Instructor. 7 p.m. Kamahamaha Concert and Luaua. 7:30 p.m. Grosse Pointe Chess Club. 7:30 p.m. Weight Watchers of Eastern Michigan, Inc. 8:15 p.m. Guitar III - Alex Sucek, Instructor. Wednesday, June 24 9:30 a.m. Water Color for Adults - Edna Kreichelt, Instructor. 6 lessons, \$18. 9 & 10:30 a.m. Art Camp I - Robert Conway, Instructor. 11 a.m. Senior Men's Club of Grosse Pointe - Cribbage. 12:30 p.m. Art All Media for High School Students and Young Adults - Edna Kreichelt, Instructor. \$18 for 6 lessons. 12:30 p.m. Senior Ladies Club of Grosse Pointe. 6:30 p.m. Soroptimist Club of Grosse Pointe. 7 p.m. Yoga - Charles Friday, Instructor. 8 p.m. Memorial Bridge Refresher Course - Carrie Kiley, Instructor. 8:30 p.m. Grosse Pointe Theatre Performance "Flower Drum Song." Thursday, June 25 9 & 10:30 a.m. Art Camp I - Robert Conway, Instructor. 9 * 10 a.m. French for Children - Mlle Henriette LaCroix, Instructor. 9:30 a.m. Ballet - Mary Ellen Cooper, Instructor. 6:30 p.m. Theatre Buffet Dinner. 7 & 8 p.m. Thursday Night Dance Club - Mr. and Mrs. Ted Forrest, Instructors. 7:30 p.m. Grosse Pointe Numismatic Society.

Pair Honored By Engineers

Two prominent Grosse Pointe executives have been elected to directorate posts for the 8,000-member Engineering Society of Detroit. They are E. Paul Casey, president of McCort Corp., and Maurice N. Day, Wayne University. In World War II, he received the Purple Heart and Bronze Star while serving with Patton's Third and Harvard graduate school, Army. He lives in Woods Lane and resides in Rathbone place with his wife and five daughters. Day is a native of Iowa and attended Creighton and Iowa State Universities before earning his engineering degree at Wayne University. In World War II, he received the Purple Heart and Bronze Star while serving with Patton's Third and Harvard graduate school, Army. He lives in Woods Lane and resides in Rathbone place with his wife and four sons.

What Goes On at Your Library

By Virginia Leonard On May 15 I attended a joint meeting of the Baldwin and Bloomfield Township Public Libraries entitled "Who are the critics today?" The guest speaker was Dr. Marvin Felheim of the University of Michigan English Department. In these cases, it really doesn't matter whether the book sells or not -- it's the motion picture on which everyone expects to make the money. Then there are also serializations on television and the eventual paperback market. An author who is well known receives numerous reviews for his forth coming books. The lesser known or virtually unknown author will receive very few in contrast. Best sellers die if they are not filmed, put out in paper covers, or converted into television serials. Dr. Felheim deplors the turnaround of some reviewing periodicals and newspapers. He remembers with nostalgia the day we had a SATURDAY REVIEW OF LITERATURE rather than the current SATURDAY REVIEW. He also feels books are taking somewhat a back seat in the more intellectual NEW YORK REVIEW OF BOOKS. In the latter, he notes that we are getting a great many "essay reviews" of both new and older books, as opposed to the straight review. He also feels that no one is interested any more in establishing his personality as a reviewer. Most of the old-timers whose names meant automatically "reviewers," are dead, and people no longer care about viewpoints -- only content or description. We do not trust the reviewer who does not praise the novel or book he is reviewing. We can name film and music critics by name, but the book review remains practically anonymous. The speaker believes that this is the era of the comic novel. His favorite author currently? Norman Mailer. He strongly feels that the latter and Kurt Vonnegut will not last more than a year or so and then becomes definitely old-hat. Did you see "Midnight Cowboy" or "They Shoot Horses, Don't They?" Dr. Felheim would like to see the former used in comparison with HAMLET and the latter as an example of Dickens' characterizations. I find both of these ideas intriguing. The only private toe the speaker stepped on was mine when he reiterated the fact that he really didn't like John Updike's writing! Other than that, I found the lecture most stimulating and provocative. I'd like to take one of Dr. Felheim's courses. My grateful thanks go to Mr. William Peters, Mrs. Sue Neff and Mrs. Phyllis Barr for filling in so competently for me.

What's New on THE HILL

By Pat Rousseau Virginia Williams... has twenty years of experience in the gift business. Ten years ago she opened her own shop at 79 Kercheval-on-the-Hill. She travels to New York and Pennsylvania to find new and interesting items for her shop, which, as she says, "is a true gift shop with a warm friendly atmosphere and a wide variety of items ranging from thoughtful little tokens to elegant presents to suit all kinds of individuals and age groups." She also hand picks greeting cards with the same thoughts in mind. Tuned In... for father's day, the Sony portable radios at the Mermaid keep music, sports and news close at hand. See the excellent selection along with other apropos gifts. Hamlin's Recommends... Mr. and Mrs. T. as the perfect Bloody Mary Mix. Keep it on hand at home and at the cottage to make summer entertaining easy for gourmet types... 89 Kercheval... TUXedo 5-8400. Hunting For A Gift?... There's a quarry of new crystal animals and birds at The League Shop. Prices range from seven fifty to fifteen dollars. Man Matching Motifs... Is dad a sailor, hunter or antique car buff? These are the designs on the Thermo Coasters at Picard-Norton, 92 Kercheval. A set of six is a dollar ninety-five. Perfect For The Porch... is the new selection of small tables, lamps, ash trays and our ceramic garden stools at Denier, 77 Kercheval. Fun For Father... via a pool floater-lounger from Gray's Racquet and Sport Shop. A ring toss game is the other pace of relaxation. Lots of sporting suggestions for men's gifts are found at 106 Kercheval. Sun Seekers... there's the "just right" preparation to help you tan. At Trail Apothecary, 121 Kercheval, Estee Lauder's Greaseless Tanning Spray produces a dark tan. Surf Creme is for those who are in and out of the water a lot. Sun Creme comes in a tube and offers a toasty tan. Ultra-violet Screening Creme is for those who really need protection and Apres Sun is the moisturizer to keep all tanned skin soft, smooth and pretty. Smart Sets... are the snack sets at Virginia Williams, 79 Kercheval. They consist of square trays and mugs. They come in turquoise, yellow or orange and are three fifty a set. They match ice buckets and some place mats. It's entertaining to match or mix. Are You Tired... of waiting, waiting to be shampooed, waiting to be set and waiting to be combed? There's no waiting at Mr. Dan's Beauty Salon, 100 Kercheval second floor) and Miss Ruby is available for expert manicures... 885-2788. Mood Music... along with elegant atmosphere, excellent menu and perfect service is waiting for you at The Bronze Door, 123 Kercheval. Harpist, Harvey Griffen, provides the heavenly tunes for these romantic summer evenings... 886-1932. Florence Seeley... is featured as artist of the month at Mr. Sheridan Books, 81 Kercheval. Pointers have been admiring her portraits, landscapes and still life... all in oils. One favorite is a Viking ship. Did you know she well reproduce scenes from photographs and post cards? The show lasts thru June 30th. For something... different in a clock... Caslon, the computer age clock is digital in twelve or twenty-four hour movements. There's a two-year guarantee. Twenty-five to seventy-five dollars at Kiska Jewelers, 63 Kercheval, lower level... 885-5755.

Specials Rose Bushes Large Selection, Patented Varieties CLEARANCE 50% OFF Fresh Cut - While They Last CARNATIONS or SWEETHEART ROSES 1.49 doz. With Coupon Allemon Florist on E. Warren 17931 East Warren TU 4-6120

Notre Dame PHARMACY from our selection of Men's Toiletries ROYALL LYME ROYALL SPYCE ROYALL BAY RUHM ST. JOHN'S CUTLASS Prince Gardiner Leather Goods Smoking Supplies Pipes Cigars Notre Dame Pharmacy Open Daily 8:30 to 9:00 - Sundays and Holidays 9:30 to 4:00 16926 Kercheval TU 5-2154 (in the Village)

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 • 831-2712 Birmingham 820 East Maple • 646-4000

SUNDAY, JUNE 21 Remember Father A Large Selection of Fine and Unusual Gifts that is Sure to Please Him on His Day. Gift Suggestions PORTABLE BAR ICE BUCKETS MEN'S JEWELRY BOXES HAND PAINTED TIES STEINS Plus... Many Other Beautiful and unusual gifts 884-6615 The Sphere 19849 Mack Ave. Grosse Pointe Woods

Nautical Gifts and Boat Supplies Browse the ship's wheel American and Canadian Charts Dockley's Spredose (easy course plotter) Sperry Topsider Safety Boat Shoes Binoculars Nautical Lamps His Lordship Jewelry SHIP'S WHEEL FAMOUS NORPOLE Selling Suits with the hidden hood \$39.50 VALUE \$29.50 19605 Mack TU 2-1340 Open Daily 9 - 8. Sat., 5 p.m.

Society

WOMEN'S PAGES

From Another Pointe of View

By Janet Mueller

A lot of Pointers will be "talking to the animals" next Thursday at The Detroit Zoological Society's annual, absolutely delightful, Sunset at the Zoo party.

It is, as always, a members-only, adults-only (the children of members are most cordially welcomed at the Zoological Society's Family Day, towards the end of the summer — but grown-ups, the Society feels, have a right to their own special Zoo Day, too), affair, 6 to 8 o'clock, with plenty of traditional Zoo fare, hamburgers and soft drinks, as well as hors d'oeuvres to accompany the available cocktails.

There'll be music by Hank Warren and his Orchestra... and train rides, and tractor tours to exhibits, and a "Name the Animal" contest.

Yes, we DID say adults-only — but we didn't mean the adults couldn't let their collective hair down and thoroughly enjoy this once-a-year chance to act like wide-eyed kids on a first trip to the Zoo...

Success Breeds Plans For Next Year

Last Thursday's Exhibit of Needlework Arts on behalf of FLEC (Grosse Pointe's Family Life Education Council) at Mrs. Joseph B. Schlotman's Stonehurst estate "succeeded beyond our wildest dreams," according to Mrs. Ross Roy, of Shelden road, the Exhibit's general chairman.

Celia Roy revealed the Exhibit raised almost \$5,000 for FLEC and was attended by some 600 enthusiastic needlepointers.

"Actually," Mrs. Roy confides, "we were hoping to raise a couple of thousand dollars with a display of 70 or 80 examples of the needlework arts."

"Instead we had an advance sale of 420 tickets, Mrs. John W. Stroh, Jr., sold another 339 at the door — and we had almost 300 pieces to exhibit, including some fine examples by Betty Furness and Mary Martin."

With such a resounding success behind them Mrs. Roy, Mrs. Stroh, Mrs. Horace C. Ford and other ladies of the original committee are planning an even bigger exhibition next year. They met Monday at the Lothrop road home of Mrs. Henry C. Murray to discuss the Great Things Ahead...

The unanimous Grand Prize distinction in last Thursday's Exhibit went to Mrs. Schlotman for her magnificent Stonehurst tapestry.

Other "firsts" were awarded to Mrs. Robert Kanzler, in the category of floral rugs; Mrs. George C. Booth, pillows; Mrs. Rockwell T. Gust, furniture; Mrs. Henry T. (Continued on Page 22)

Short and to The Pointe

JOHN DOUGLAS WATKINS SCHIRASHUN, son of MR. and MRS. ALFRED H. SCHIRASHUN, of Kenwood court, graduated from The Taft School, Watertown, Conn., May 24, plans to attend the University of Michigan in the fall.

Young Pointer RICHARD CLAYTON COOK, who has been attending Montith Middle School, has enrolled at Castle Heights Military Academy, Lebanon, Tenn., for the semester starting in September.

CHARLES WILLIAMS, son of MR. and MRS. RICHARD E. WILLIAMS, of Provencal road, was graduated from Deerfield Academy, Deerfield, Mass., June 7 and will attend the University of Virginia in the fall. At Deerfield Charlie was active in the Glee and Photography Clubs.

MISS BONNIE LEE KLEIN, daughter of MR. and MRS. HENRY KLEIN of Touraine road, received the degree of Bachelor of Arts with a concentration in Philosophy at the 112th commencement of Elmira College on Sunday, May 31. She is a graduate of Grosse Pointe University School.

BRADLEY EISENBREY, graduated from Grosse Pointe High School in 1968, son of DR. and MRS. ARTHUR EISENBREY, of Bishop road, has been elected to the 22-member University Senate of the University of New Mexico. He will serve on the Finance committee during his junior year.

JENNY HEATON, daughter of the E. H. HEATONS of Handy road, is a member of the Riding Team at Foxcroft School in Middleburg, Va. Jenny and her two house guests, also members of the team, ALICE KNOWLES of Aiken,

WUF Leaders Talking Shop

Women for the United Foundation (WUF) president MRS. R. ALEXANDER WRIGLEY, (left), of Bishop road, and MRS. C. BRADFORD LUNDY JR., of Ballantyne road, a WUF director, talked with United Foundation executive vice-president JACQUES COUSIN at the recent WUF annual meeting. Nearly 500 Wayne-Oakland-Macomb women gathered in the Latin Quarter for the luncheon featuring a zodiac theme and fashions from Saks Fifth Avenue.

S.C. and DOLLY BOSTWICK of Old Westbury, Long Island, will be competing in several events at the Grosse Pointe Horse Show this week.

NANCY EMMA TAVERY, daughter of MR. and MRS. HENRY TAVERY, of University place, has received her Bachelor of Arts degree in Sociology from Saint Mary's College, Notre Dame, Ind.

Xavier University, Cincinnati, O., degree recipients include ROBERT B. REILLY, of East Jefferson avenue, Bachelor of Science in Business Administration, and WALTER D. HOLLAND, III, of Blairmore court, Bachelor of Science.

CORNELIUS FOWLER, of Hillcrest road, an engineer in Building Services at Wayne State University, will be among retiring staff and faculty members to be honored by WSU at a dinner Sunday evening, June 14, in the McGregor Memorial Conference Center. Mr. Fowler joined the University in November, 1945.

Western Michigan University students who plan to become classroom teachers and are gaining practical experience during the spring session through directed teaching assignments include Pointers JOHN ADAMS YEOMAN, at Chippewa Valley School, and MARY JOANN NOLAN, at Nartsig School in Warren.

Receiving a Bachelor of Arts degree from Princeton University June 9 was DENNIS KENNARD JONES, of Buckingham road.

Among members of First Church of Christ, Scientist, Grosse Pointe Farms, who will be attending their denomination's annual meeting in Boston are MRS. GISELA CLARK and her daughter MRS. CAROL

PIASECKI and MRS. MARY LEIGH HERDEGEN and her mother MRS. PHILIP PORTER, of Madison, Wis. Looking forward to attending again are MR. and MRS. EDWARD BERNDTSON.

KAROLYN ANN KRIEGHOFF, of Kenwood court, received her Master of Arts in Teaching at Wesleyan University's 138th commencement in Middletown, Conn., June 7. She's a 1968 Mount Holyoke graduate.

JOHN B. DRUMMOND, son of MR. and MRS. A. S. DRUMMOND, of Norwood drive, will receive his Bachelor of Science degree in Mechanical Engineering from Michigan Technological University June 13.

MRS. LEONARD WEST, of Hawthorne road, outgoing president of the Detroit Panhellenic Association, was honored at the group's annual meeting at the Detroit Boat Club June 10. New officers include MRS. ROBERT SHANNON, of Anita avenue, vice-president, and MRS. LOUISE NEUDER, of Fairholme road, secretary.

SANDRA PERKIN, daughter of DR. and MRS. FRANK SCOTT PERKIN, of Lakeland avenue, was graduated from Abbot Academy, Andover, Mass., June 6 and will attend Barnard College in the fall.

Among 47 Michigan State University coeds tapped into Circle Honorary, a national organization which gives recognition to young women exhibiting outstanding leadership while in residence halls, are JULIE GILLIS, sophomore, daughter of JUDGE and MRS. JOHN H. GILLIS, of Colonial road, JOHANNE HOLT, senior majoring in Chorale Music Education, daughter of the HARLAN HOLTS, of Lincoln road, and NANCY GAJEWSKI, junior majoring in Mathematics Educa-

Miss Ford Presented on Friday In Medieval Setting at Home

Debutante's Uncles and Aunts Entertain at Traditional Dinner Before Coming-Out Ball at Her Parents' Lakeshore Road Home

At a dance Friday evening at their Lakeshore road home Mr. and Mrs. William Clay Ford introduced their daughter, Sheila Firestone Ford, to society. The party setting was Medieval, with guests crossing a moat on which white carnation swans floated to arrive at the receiving pavilion where Sheila and her parents, standing before a wall of carnations, statice, delphiniums and cornflowers in shades of blue, lavender and purple, greeted their guests.

Sheila's gown was iris ribbed silk, its semi-Empire bodice circled by a band studded with rubies and rhinestones. With it she wore a pair of matching drop earrings.

Both the gown and earrings were created by Walton-Pierce as was Mrs. Ford's gown of printed violet and white silk featuring a bateau neckline, its skirt gathered into a small back bustle effect.

Guests who arrived at the front entrance of the Fords' red brick Georgian home left their cars to proceed under a canopy flanked by lavender and purple carnation and statice topiary trees to the doorway, then traveled on a violet runner through the house and out across the moat to the receiving tent from where they passed over a second drawbridge to the second tent where the Meyer Davis Orchestra and the rock band Sha-Na-Na alternated music for dancing.

Magenta, purple and red were the dancing pavilion's color themes and masses of roses, carnations and statice were its flowers.

daughter of MRS. V. K. GAJEWSKI, of Torrey road. Circle Honorary taps one percent of the women residing in MSU dormitories each year.

TOM PRESENT will join his brother PHIL at Miami University of Ohio next week, upon his graduation from Pittsford, Rochester, N.Y., where he is treasurer of his senior class. Phil, a Miami junior, made Dean's List this semester and is alumni director of Delta Chi fraternity. Phil and Tom are the sons of MRS. JEAN PRESENT, of Westchester road, and grandsons of MR. and MRS. JAMES R. THOMAS, of Barrington road.

Continued on Page 28

Tompkins, Bill Brock, Tophar Ware, Chris Olson and Robbi Surdam.

Before the 10 o'clock dance, in accordance with still another Ford family tradition, Sheila's uncles and aunts hosted a dinner for the newest Ford debutante.

Entertaining at the Grosse Pointe Club were the Benson Fords, Mr. and Mrs. Walter B. Ford, II, and the Henry Fords, II, with Edsel Ford, II, acting as proxy for his father who with Mrs. Ford is on a European business trip.

Joining in the dinner festivities was Sheila's grandmother, Mrs. Edsel Ford. Sheila's father, youngest grandson of Henry Ford, is the largest individual Ford Motor Company stockholder and owner of the Detroit Lions.

Her mother, the former Martha Parke Firestone, is the granddaughter of Firestone Tire and Rubber Company founder Harvey Firestone. Mrs. Ford's parents, the Harvey Firestones, Jr., were here from Akron, O., for the party.

The debutante, a member of Yale's first coed class, will spend the summer studying at Harvard.

This is Miss Kinkerooli.

She has a little problem. Oh, her hair looks well enough when it's just been done. As long as there's no humidity. Or rain. Or stuff like that. But let any of these things happen and — plinky, plink, here comes the kinks. What's a girl like this to do? Easy. A girl like this comes to us and gets her hair straightened all neat and silky and then icky-poo weather will hardly ever bother her at all. If you have a friend with the aforesaid problem, be nice. Tell her about us. And how we can straighten her out. Like that.

Bart Edmond
Beauty Salon

GROSSE POINTE WOODS 21316 Mack Ave. 886-6060	DOWNTOWN 45 E. Adams WO 2-1112
--	--------------------------------------

Thursday and Friday evenings by appointment

... CONTINUING OUR Summer SALE

UP TO 50% OFF

- DRESSES
- SUITS
- COSTUMES
- COCKTAIL DRESSES

Adelaide Aiken

TU 1-1505

3 Kercheval Ave., at Fisher Road
Punch and Judy Block

For 109 Years, Michigan's Finest Jeweler
FROM OUR FABULOUS COLLECTION

Ring Her
with
Diamonds

- A—\$550 (Above)
- B—\$675 (For Right)
- C—\$1100 (Right)

FOR A LOVELY BRIDE (ANY YEAR)

For a 1970 bride-to-be, or an anniversary gift for a bride of yester-year... pamper her with a wedding band steeped in diamonds.
A. 5 baguettes and 10 full-cut diamonds in lovely 14-kt. white gold setting.
B. 14 full-cut diamonds, 18-kt. yellow gold.
C. 27 full-cut diamonds set in platinum.

Wright Kay

Master Charge & Michigan Bankcards accepted
17051 Kercheval in Grosse Pointe, 885-5515, open Thurs. & Fri. til 8:30 p.m. Also 1500 Woodward, Birmingham & Northland.

Finale Fabulous Bargains Final Reductions

A choice selection
of Fashions for
all occasions

Many Below Cost!

The shops of Walton-Pierce

Kercheval at St. Clair Grosse Pointe
and our new store
2861 Somerset Mail Troy

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

Barbara Hammond Wed In St. Paul's

Speaks Vows to Christopher Barker Curran Tuesday Afternoon; Couple Now Vacationing in Florida

Barbara Kahl Hammond, daughter of Mr. and Mrs. George H. Hammond, of Kenwood court, and Christopher Barker Curran, son of Mr. and Mrs. William G. Curran, of Charles place, exchanged marriage vows Tuesday, June 16, in Saint Paul's-on-the-Lakeshore. The Right Reverend Monsignor Frank J. McPhillips officiated at the afternoon ceremony.

Following a reception at the Hammond home the newlyweds left for a Florida vacation. They will return to the Navy Base in Great Lakes, Ill.

The bride wore a gown of ivory organza featuring an Empire bodice of re-embroidered Duchesse lace. Matching lace edged her chapel length train and her fingertip mantilla of ivory illusion. Eucharis lilies, stephanotis and cascading star ivy comprised her bouquet.

Maid of honor Mrs. Keith P. Edwards, sister of the bride, and bridesmaids Mrs. Frank E. D'Herde, another sister, Mrs. Reed Johnson and Margaret M. Harris wore high-collared A-line dresses of pale blue karate trimmed with white Venice lace and carried cascades of white and yellow daisies and ivy.

Flower girls Nancy and Kimberly Hammond were dressed in pale blue eyelet-embroidered

organza frocks over blue satin with sashes tied in front. Each carried a tiny Colonial bouquet of pink Sweetheart roses and baby's-breath.

John Wheelhouse acted as best man. Stephen K. Hammond, the bride's twin brother, Robert W. and George H. Hammond, Jr., also brother of the bride, and Barry Kean, the bride's cousin, served as ushers.

The bride's mother selected a green and blue print silk dress with appliques of floral motif at her neck and sleeves. Light green cymbidium orchids were pinned to her purse.

The bridegroom's mother chose a long-sleeve high necked organza frock printed with pinks, blues, yellows and greens.

Relatives from out-of-town included Mr. and Mrs. H. O. Barker, of New York, N.Y.,

Mrs. Christopher Curran

Photo by Paul Gach
In Saint Paul's-on-the-Lakeshore late Tuesday afternoon, June 16, BARBARA KAHL HAMMOND, daughter of the George H. Hammonds, of Kenwood court, and Mr. Curran, son of the William G. Currans, of Charles place, were married.

grandparents of the bridegroom's uncle, H. O. Barker, also of New York; Mr. and Mrs. Jerome McGehee, of Palm Beach, Fla., uncle and aunt of the bridegroom; Mrs. Pamela Curran, the bridegroom's sister, from Los Angeles, Cal.; and Mrs. H. F. Bent, the bride's aunt, from St. Petersburg, Fla.

Others were Mr. and Mrs. Edward Altemus, of Marshall, Va., Mr. and Mrs. James A. Moffet, Ill., of New York City, Mrs. Jane Holmes and Dudley Roberts, Jr., also of New York City, Mr. and Mrs. William Tiernan, of Chatham, Mass., and Mrs. Paul Scheerer, from East Hampton, Long Island.

Grosse Pointe High School graduate BARBARA DALE, daughter of ROBERT J. DALE, of Neff road, has received her Associate in Arts degree from Marymount College of Palos Verdes, Calif.

Wright-Hastings Rites Scheduled

Mary Ann Hastings will become the bride of Joseph Patrick Wright, Jr., August 22 in St. Clare de Montefalco Church.

Mary Ann is the daughter of Mr. and Mrs. J. O'Gorman Hastings, of Detroit. She is a graduate of Dominican High School and the University of Detroit where she is affiliated with Theta Phi Alpha, and is presently a fashion buyer for the J. L. Hudson Company.

Pat is the son of the senior Wrights, Kenwood court. He is a graduate of St. Paul's and Marquette University, Milwaukee, Wis. Currently he is manager of the Detroit news bureau of "Business Week" magazine.

It's better to discover you've made a mistake after trying, than to have never tried at all.

Bride-Elect

Mr. and Mrs. William Loring Newman, of Washington road, have announced the engagement of their daughter, LORING MUNRO, to Roy Stanton Winkles, son of Mr. and Mrs. John Stanton Winkles, of Sydney, Australia, formerly of Irvington-on-Hudson, N.Y.

An August wedding is planned, after which the newlyweds will return for their senior year at Tufts University. Loring is a student at Tufts' Jackson College.

She attended Grosse Pointe University School and was graduated from The Masters School, Dobbs Ferry, N.Y. She is a member of Sigma Gamma Association.

Roy was graduated from The Cheshire Academy, Cheshire, Conn., and expects to receive a Bachelor of Arts from Tufts this January.

Loring's family on both sides have been prominent in the civic, professional and business life of Detroit for three generations. She is the granddaughter of the late Mr. and Mrs. Henry L. Newman, of Grosse Pointe, and of Mrs. Longyear Palmer, of Washington road.

Her maternal great-grandfather, Dr. Howard W. Longyear, served for many years as Chief of Staff at Harper Hospital in its early days. Her great-grandfather was John Wesley Longyear, first District Judge of Southeastern Michigan.

Her Grandfather Newman was a prominent executive and vice-president of the Detroit Insurance Agency, where her father today is a vice-president.

Roy's father is a General Foods executive based in Sydney.

Loring made her debut in June, 1968, at a tea given by her mother in their home where her engagement to Roy was announced Saturday, June 13, at a party given by her parents for a small group of the engaged pair's friends.

During her debut year, also in June, Loring was honored at a dance given by four grandparents for their three granddaughters.

Four members of Roy's family, his parents, his aunt Miss Marguerite Winkles and his sister Laurie Ann, who will serve as one of Loring's bridesmaids, will be coming to the Pointe for the wedding.

Antiques Show On At Liggett

The fifth annual Liggett Antiques Show and Sale opens today, Thursday, June 18, at noon at the University-Liggett School campus in Briarcliff drive. It will continue through Saturday, June 20, from noon to 10 in the evening the first two days, from noon to 6 o'clock the last. Admission tickets are \$2 each and are available at the door.

WAIT AND SEE

The future is a certainty—the big problem is what is it going to bring with it.

Smith-Nickels Rites Are Read

Penny Nickels was married Friday, June 12, in New York, to Robert Joseph Smith. The bride was graduated from Texas Women's University and is now associated with the New York City Day Care Center system, teaching. She is the daughter of Dr. Albert Wilson Nickels, of Cadiex road, and the late Mrs. Nickels. The bridegroom, a graduate of Bernard M. Baruch College

of the City University, served with the United States Army in the Panama Canal Zone. He is the son of Mrs. Sally Hankin Smith, of New York, and the son of Mrs. Irving Smith, of New York, and the late Mr. Smith. Toni Leslie Ehrlic attended the bride, Barry Smith, the bridegroom.

After a wedding trip to Monhegan Island, Me., the couple will live in New York City.

BILL BRYANT

for State Representative

REPUBLICAN — FIRST DISTRICT

KISKA JEWELERS

63 KERCHEVAL ON THE HILL
Colonial Federal Bldg.

DIAMONDS

Looking for a
REAL GEM STONE?

EDWARD KISKA

JEWELER
885-5755

an enchanting serenade
by the breeze performed on
brass wind chimes from our
collection for garden, patio,
balcony or breezeway. Bird-in-cage,
22" long from hanging hook to
butterfly, with yellow, green
or white enameled brass 5" cage. \$3.

Jacobson's

Store for the Home

Hudson's Studio of Interior Decoration

THE STAFF OF HUDSON'S INTERIOR DECORATION IS AT YOUR SERVICE

If you're thinking of decorating or redecorating, we can put you into the capable hands of a talented interior designer who will bring professional objectivity and a fresh viewpoint to your problems. One who can plan an entire home, add color or function to a difficult corner, or add to furnishings you already own. Phone for an appointment or come in to the Hudson's store nearest you and ask for a detailed brochure.

HUDSON'S

Diminutives by Dimitri

for Father's Day giving. . .
original color portrait miniatures
finished for framing within
thirty minutes of the sitting

Friday, June 19, 11:00 a.m. to 8:30 p.m.

Dimitri LaZaroff, award-winning Master of Photography, Master Craftsman, and an artist with the camera, will be here to create photographic portraits of children or adults. . . each an original expression of the charm and unique personality of the subject, captured with the feeling and mood of a 17th Century masterpiece. The 2 7/8" x 3 3/4" portraits are ready for framing within a half-hour after the sitting because of an extraordinary new photographic process perfected by Mr. LaZaroff.

This is a gift Father will treasure forever. Each portrait, unframed. \$15.

Jacobson's

Store For The Home

Society News Gathered from All of the Pointes

Miss Bertelsen Wed To Thomas Rumble

Our Lady Star of the Sea Church is Setting for Friday Evening Rites; Brides Sister is Honor Attendant, Bridegroom's Brother is Best Man

Diane Bertelsen, daughter of Mr. and Mrs. Arthur E. Bertelsen, of Hawthorne road, and Thomas M. Rumble, son of Mr. and Mrs. LaDoyle Rumble, of Lambertville, were married in Our Lady Star of the Sea Church Friday, June 12. Father Robert Gardella presided at the evening rites which were followed by a reception in Fries Ballroom of the Grosse Pointe War Memorial.

Mrs. James G. McQueen served as her sister's matron of honor. A younger sister, Janet Bertelsen, the bridegroom's sister Mary Rumble, Mrs. David Man- kins and Merry Heyd were bridesmaids.

alabaster peau de lin and Venise lace. Her Empire bodice was designed with a squared décolletage outlined with tiny points of Venise lace and her Watteau train fell to Chapel length.

A high open-crowned court cap fashioned of Venise lace daisies held her tiered silk illusion veil. She carried Amazon lilies and stephanotis.

The bridesmaids' dresses were Nile green peau with Empire bodices and stand-up collars outlined in white lace and short puffed sleeves. They carried Flemish bouquets.

Best man was Wayne Rumble, the bridegroom's brother, and ushering were Rich Rumble, another brother, Dave and Phil Bertelsen, brothers of the bride, and John Swartz, of Steubenville, O.

The newlyweds will live in Maryland where the bridegroom is stationed with the Army at Fort Holtberg.

Mrs. Thomas M. Rumble

Married Friday evening, June 12, in Our Lady Star of the Sea Church were DIANE BERTELSEN, daughter of the Arthur E. Bertelsens, of Hawthorne road, and Mr. Rumble, son of the LaDoyle Rumbles, of Lambertville.

David Spitzley To Claim Bride

Dr. and Mrs. Marion L. Gordon of Park Ridge, Ill., have announced the engagement of their daughter, Marion Lee Gordon, to David Lawrence Spitzley, son of Mr. and Mrs. R. Lester Spitzley, of Lochmoor boulevard.

Miss Gordon, a 1968 graduate of Maine Township High School South, will complete her senior year at the University of Michigan's College of Literature, Science and the Arts in December.

Her fiancé, a graduate of Grosse Pointe High School, completes his studies at the University of Michigan's College of Engineering this month. He is a member of Tau Beta Pi, National honorary fraternity.

A winter wedding is planned.

Michigan ranks fourth among the states in the number of banks with assets of more than \$1 billion each. There are four such institutions.

Engaged

Photo by Collingwood Studio. Mr. and Mrs. W. P. Kann, of Blairmoor court, are announcing the engagement of their daughter, DONNA JEANNE, to Thomas A. Bandemer, son of Mr. and Mrs. Arnold A. Bandemer, of Lennon road, Harper Woods. An August wedding is planned.

Michigan leads the nation in the number of state parks and recreation areas with a total of 2,953 and in the total acreage of those facilities with 4,199,000 acres.

Kaspor-Hoffman Troth Revealed

Mr. and Mrs. Richard Hoffman, of Bloomfield Hills, have announced the engagement of their daughter, Maureen, to Albert J. Kaspor, Jr., son of Dr. and Mrs. Albert J. Kaspor, of South Oxford road. Miss Hoffman recently received her degree in Psychology from Central Michigan University. Her fiancé, a research analyst, is completing his education at Wayne State University majoring in Mathematics, Psychology and Business Administration. An October wedding is planned.

a happy art experience FOR CHILDREN

Age: 5-8 Years
6 week course, 3 hr. sessions one or two mornings a week organized by student majoring in art classes limited, exploring clay point, charcoal, chalk, paper mache, nature materials. An excellent opportunity for young people to gain an interest and self-confidence in art by participating in a relaxed and happy experience.

Call Beth, 884-9360

Dutch Treat \$30

Pack up and go in this washable Dynel Modacrylic stretch wig that fits any head size. All the wanted colors, including frosted. Downtown Main Floor and all branches.

Himmelhoch's

ANNOUNCING . . .

A New Location
KAY WISE'S
E'COLE de BALLET &
"BALLETTIC EXERCISE"
PROGRAM

Is Now At . . .

1009 MARYLAND, AT EAST JEFFERSON
Grosse Pointe Park

CALL

KAY WISE
VA 2-2310
SUMMER CLASSES

FLOTATION JACKET

Flotation Jacket . . . an all weather jacket that will keep a fully dressed adult afloat. Ideal as year-round windbreaker for on or offshore wear. Navy or International Orange. Men: Women: \$55. Children 8-12 \$45.

the ship's wheel, inc.
1968 MACK TU 2-1348
OPEN DAILY 9 TO 5
EST. 1911 3 P.M.

SHOE SALON

Walton-Pierce
Grosse Pointe

SHOE SALE

Here's your chance to complete your wardrobe at wonderful savings.

\$10 to \$20

- NATURALIZER • ANDIAMO
- MACKY STARR • BASS

Values \$14-\$29

all sales final

The shops of
Walton-Pierce
Kercheval at St. Clair, Grosse Pointe
Grosse Pointe

Margaret Rice is having a

tremendous

SALE

and the markdown reductions are really unbelievable . . .

In preparation for our Summer Vacation closing this year we are holding this sale. Now, more than ever before is your opportunity to possess designer fashions that you'd hardly expect at these prices . . .

were \$95 to \$600

NOW \$39 to \$189

DRESSES, COATS, SUITS, COSTUMES

- all one-of a kind, unmistakably Margaret Rice.
- many famous designers names included.
- many are priced below our cost.
- many Summer fashions are included.
- many of the new lengths are included.

all sales final, no approvals or c.o.d.'s

fashion is

Margaret Rice

79 KERCHEVAL on the HILL • GROSSE POINTE

Looking for
a great gift
for
a great guy
on **FATHER'S DAY?**

June 21 is just around the corner.

And the "great gifts" for "your great guy" are at the new men's store at the other end of the street . . . *the Country Squire Shop*. The Grosse Pointe home of fashion brands like Oleg Cassini, John Weitz, Gino Paoli, Bernhard Altmann, Barracuda, Daks, Cortefiel and others. Browse our big selection of distinctive summer sportswear to fit any budget.

GIFT CERTIFICATES AVAILABLE.

the
Country Squire Shop

16900 Kercheval
Grosse Pointe Village
open 9:30 am to 5:30 pm
Thursday and Friday
evenings to 9 pm
882-2755

Reupholster Your Furniture Treasures
Now Save 1/3

THE COST OF NEW FURNITURE
Let us restore your heirlooms . . . re-styl favorite pieces. All work completed in our own shop. Craftsmanship and materials are superior. Choose from hundreds of smart new decorator fabrics in traditional and contemporary patterns.

Call For Free Estimate.
Decorators to assist you.
2 Weeks Delivery On In-Stock Fabrics.
Convenient Terms

Since 1935

VAN Furniture
And Upholstery Company

GROSSE POINTE: 20343 Mack Ave., TU 4-5885
BIRMINGHAM: 999 S. Hunter Blvd., MI 7-2600
N'WEST DETROIT: 19449 W. McNichols, KE 2-3600
FACTORY: 5247 Grandy, Phone WA 1-1000
VAN'S: 3 Locations: Open Mon., Thurs., & Fri. 'Til 9 p.m.

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

DRC Schedules Thursday Tea

Mrs. Dwight Nelson, Jr., of Windmill Pointe drive, is opening her home next Thursday, June 25 from 2 to 4 o'clock for a benefit tea for the Detroit Review Club.

Mrs. Nelson is DRC's newly-elected corresponding secretary. Her tea table theme will be the Club's flower, the pink carnation.

Organized in 1891 the Detroit Review Club has been active since 1895 in raising funds for philanthropic projects. In 1895 DRC became a charter member of the Detroit Federation of Women's Clubs and the Michigan Federation of Women's Clubs. It has belonged to the General Federation of Women's clubs since 1894.

In charge of this first tea in DRC's 79th year is Mrs. H. Lloyd Patterson, DRC's first vice-president.

Mrs. Marion Crawmer, DRC president, will act as official hostess but presiding at the

tea table will be Grosse Pointe past-presidents Mrs. Marvin C. Dahnke, Mrs. Robert G. Kales and Mrs. Aaron E. Wilcox.

Other past-presidents pouring will be Mrs. William Bondeson, Mrs. Louis Hopping, Mrs. J. Robert Martin and Mrs. N. Conner Gunn. Also pouring will be Pointer Mrs. Frank Scott Perkin.

In charge of tea arrangements are chairman Mrs. Louis Hopping and past-president Mrs. L. James Keller, Mrs. Wayne Garrett, Mrs. Llewellyn Shippee, Mrs. Edwin Wellock and Mrs. Charles F. Brundle.

Hostesses include past-presidents Mrs. Robert T. Harris, Jr., and Mrs. Wynn Wakeman and Mrs. Irma Webber, chairman, Mrs. Joseph Gauthier, Mrs. George Feal, Mrs. Robert Gerisch and life member Mrs. William Oddy.

Reservations are the responsibility of Mrs. Gilbert Bland and Mrs. Frank I. Kennedy.

Mrs. Luke M. Reinsma

Photo by Charles Photos

BARBARA EDITH FEIKENS, daughter of Mr. and Mrs. John Feikens, of Pemberton road, became Mr. Reinsma's bride at an afternoon ceremony Saturday, June 13, in First Reformed Church of Detroit. The bridegroom is the son of the Mins Reinsmas, of Seattle, Wash.

Miss Feikens Says Vows On Saturday

Becomes Bride of Luke M. Reinsma at Afternoon Ceremony in First Reformed Church of Detroit; Reception Follows at GPYC

Wearing a Victorian gown of antique white worsted shantung, its high neckline trimmed with lace, with a lace coronet holding her waist length veil of white illusion, Barbara Edith Feikens spoke her marriage vows to Luke M. Reinsma Saturday, June 13, at an afternoon ceremony. She carried a bouquet of white roses.

The Reverend Mr. Ronald Peterson officiated at the rites in First Reformed Church of Detroit. A reception at the Grosse Pointe Yacht Club followed.

The bride is the daughter of Mr. and Mrs. John Feikens, of Pemberton road, and the bridegroom is the son of Mr. and Mrs. Mins Reinsma, of Seattle, Wash.

Julie Anne Feikens served as her sister's maid of honor. Mrs. Norman Sevensma, sister of the bride, Mrs. Jon Feikens and Barbara and Teresa Reinsma,

the bridegroom's sisters, were bridesmaids. They wore mint green Empire gowns with lace accenting their bodices and small pale green illusion veils with flower trimming.

They carried small baskets of multi-colored daisies.

The bridegroom's brother Clarence Reinsma was best man. Jon and Robert Feikens, the bride's brothers, Norma Sevensma and Eric Vander-Haagen ushered.

The bride's mother wore a pale pink silk dress with a

matching coat. The bridegroom's mother selected a rose pink silk dress with a jacket.

Mrs. Maria Dykman, the bridegroom's grandmother, flew in from The Netherlands to attend the wedding.

The newlyweds are camping on their way to Seattle where they will make their home for the summer.

Experts sometimes prove their point by making the facts agree with their theories.

LADIES! HAVE YOUR DIAMONDS CHECKED BY AN EXPERT

I remodel old jewelry into the finest, latest styles.

- Great Values in Fine Diamonds, Watches and all Gold Jewelry
- Hi Grade Watch Repairing
- Rings sized while you wait

Alfred E. Zier
Jeweler & Goldsmith
16437 E. Warren TU 1-4980
diamonds
We buy old gold, jewelry.

CALL Heather-On-The-Hill for WEDDING INVITATIONS TU 1-7161

When you think of CATERING

remember ROUMELL

CATERING DIVISION 868-8044

ELLEN MARY BURKO, of Middlesex boulevard, is among Slovak League of America State Scholarship Award winners, recipient of \$100 for her paper "The Influence of St. Cyril and Methodius."

Ladies Honored By Senior Men

Fries Auditorium of the Grosse Pointe War Memorial was the setting last Thursday evening for the Sixth Annual Ladies' Night Party hosted by the Senior Men's Club of Grosse Pointe.

Since its inception five years ago this affair has grown in scope and attendance. This year 245 Senior Men's Club members and their ladies were present.

At the head table were President and Mrs. John King who had with them as guests Mr. and Mrs. Frank Williams, Mr. and Mrs. Gene Sturges, Mr. and Mrs. Frank Krues, Mr. and Mrs. Forrest Manker and the Elliott Shumakers.

Among other members who sponsored tables were Mr. and Mrs. Kray Nagelkirk, Mr. and Mrs. Fred Gould, Jim and Mrs. O'Neill, Mr. and Mrs. Bob Ashbury, Mr. and Mrs. Fred Schumann, the Sichelsteels, Mr. and Mrs. William Cook, the John Kellers who left Saturday on a three weeks Scandinavian trip, Mr. and Mrs. Art Dannecker and Mr. and Mrs. Al Kleffman.

More were Mr. and Mrs. Larry Ruby, who chaired the affair, entertaining at two tables for eight, the Watson Fords, Past President and Mrs. Ed Gehrig, Mr. and Mrs. Gil Guymer, Mr. and Mrs. Carl Hassel, Mr. and Mrs. Hal Kerr, the Elmer Rolleys with two tables, Mr. and Mrs. Charles Schwandt and the Torsten Peters.

Assisting Chairman Ruby as members of the Special Events committee planning the party were Fred Flom, Bob Ashbury, Sterling Rees, Gil Guymer, Gordon Liesemer, Walter Pattee, Walter McAdow and Dick Roth.

Pontiac Mall ANTIQUE SHOW and SALE

Telegraph and Elizabeth Lake Road Pontiac, Michigan

Monday, June 22 thru Saturday, June 27th 9:30 a.m. 'til 9 p.m.

Free parking, free admission, air conditioned

THE ART SCHOOL OF THE SOCIETY OF ARTS AND CRAFTS

245 East Kirby Street • Detroit, Michigan 48202 313-872-3118 Established 1926

Announces its new B.F.A. Degree Program in: Painting, Sculpture, Ceramics, Advertising Design, Metalcraft and Photography. Industrial Design Degree Program since 1962.

Also Certificate Programs V.A. approved Catalogue available Registration for fall term August 10 thru September 30, 1970

Summershine Styles

FOR THAT SUMMER HAIRSTYLE, COLOR, OR CUT YOU WANT, CALL US FOR AN APPOINTMENT SOON.

Robelle's

"We Curl Up and Dye for You"

19027 Mack at 7 Mile Telephone 884-1130

Ample Free Parking

Mon., Tues., Wed., Sat., 9:00 a.m. to 4:30 p.m. Thurs. & Fri. 9:00 a.m. 'til 7:00 p.m.

now open . . .

Jacobson's FASHION FABRICS SHOP

17015 KERCHEVAL BETWEEN ST. CLAIR AND NOTRE DAME

Visit this exciting new world of fine domestic and imported fabrics. Everything for the home sewing enthusiast, including patterns and notions as well as an outstanding selection of exquisite fabrics.

FOUNDATION SALE

Semi-annual savings on Olga, Vanity Fair and Warner's

Bras . . . 2⁹⁵ to 4⁹⁵ Originally \$4. to \$7.

Girdles . . . 7⁵⁰ to 12⁵⁰ Originally \$9. to \$15.

This is a summer sale event that offers you the finest in foundations at savings you'll appreciate in your fall wardrobe planning. Choose smooth tricot and lace bras . . . garterless and gartered pantie girdles in white honey beige or black. Bras. sizes 32-36 A. B. C. Girdles. sizes S-M-L.

Jacobson's in the Village

PROGRAMS
by Detroit Symphony
Orchestra Members

JULY 7
Summer Festival
Orchestra
SIXTEN EHRLING,
Conductor

JULY 21
An Evening Of
Chamber Music

JULY 28
Viennese Ball—
Strauss Waltz
Orchestra
PAUL FREEMAN,
Conductor

THIRTEENTH ANNUAL

GROSSE POINTE SUMMER MUSIC FESTIVAL

TUESDAY EVENINGS at 8:30 o'clock — GROSSE POINTE WAR MEMORIAL CENTER

presented by the WOMEN'S ASSOCIATION FOR THE DETROIT SYMPHONY ORCHESTRA
and the GROSSE POINTE WAR MEMORIAL ASSOCIATION to Benefit the DETROIT SYMPHONY ORCHESTRA

Eddie McGrath, Jr.
PHOTOGRAPHERS

Shorewood Realty Co.
20431 Mack Avenue • Grosse Pointe Woods • 886-8710
"Shore-wood like to sell your house"

**Grosse Pointe
PHARMACY**
19795 Mack Ave., at Manchester
TU 1-5330

123 Kercheval, Grosse Pointe Farms

Eddie McGrath, Jr.
Photo

For Ticket Information Contact Grosse Pointe War Memorial at TU 1-7511

Society News Gathered from All of the Pointes

Miss Black Married To Richard Schneider

Bride's Organza Gown is Appliqued with Bands of Venise Lace Flowers; Pearled Venise Petals Hold Her Illusion Veil

Vacationing in Bermuda are Mr. and Mrs. Richard John Schneider who were married Friday morning, June 6, in First English Evangelical Lutheran Church. Pastor Paul F. Keppler presided at the service which was followed by a reception at the Golden Lion.

The former Linda Rae Black is the daughter of Mr. and Mrs. George Black, Jr., of Belanger road. The bridegroom is the son of Mr. and Mrs. John Schneider, also of Belanger road.

Carrying a Colonial bouquet of yellow Sweetheart roses, white baby carnations, baby's breath and stephanotis the bride wore a white silk organza gown appliqued with bands of Venise lace flowers from its lantern sleeves to the hem of its attached train. Her short illusion veil fell from petals of pearled Venise flowers.

Wearing scooped-necked mint green saki frocks accented with

rolled beaded collars, featuring fitted bodices and slightly flared skirts, and carrying Colonial bouquets of yellow elegance carnations, baby's-breath and streamers of ivy were maid of honor Deborah Black, the bride's sister, bridesmaids Gail Schneider, the bridegroom's sister, and Marilyn Mueller and flower girl Kristen Schneider, niece of the bridegroom.

Dr. John Schneider served as his brother's best man. Thomas Waple and Dale Nevison ushered. Kurt Schneider was ring bearer.

The bride's mother selected a yellow and white Empire cotton

Dancing Classes To Have Party

Mr. and Mrs. Ted Forrest have invited members of both their winter and spring Grosse Pointe War Memorial ballroom dancing classes for seventh and eighth graders to a party tomorrow, Friday, June 19, at the Center. The young people will gather at 6:45 and dance to the latest record hits until 8:30 o'clock.

There will be frosty punch, ice cream and cookies at this final get-together of the season for both classes.

brocade dress accented with a white leather belt. Yellow cymbidium orchids were pinned to her handbag.

The bridegroom's mother wore a dress and jacket ensemble of imported cotton brocade in pale pink. She pinned pale pink cymbidium orchids to her purse.

The newlyweds will make their home in Warren.

JAY W. SEATON, son of the JEROME SEATONS, of Perrien place, has been graduated from Albion College where he majored in Political Science.

Mrs. Richard Schneider

At a morning ceremony Saturday, June 6, in First English Evangelical Lutheran Church LINDA RAE BLACK, daughter of the George Blacks, Jr., of Belanger road, and Mr. Schneider, son of the John Schneiders, also of Belanger road, were married.

Betrothed

The engagement of LINDA MARIE KALTENBACH and Thomas Herbert Dobbie has been announced by her parents, Mr. and Mrs. George Kaltenbach, of Hawthorne road. An August 15 wedding is planned.

Both the bride-elect and her fiance, son of Mr. and Mrs. Herbert R. Dobbie, of Littlestone road, were graduated from Michigan State University where Linda affiliated with Kappa Alpha Theta sorority.

Offer Classes In Water Color

Water Color instruction will be offered this summer at Grosse Pointe War Memorial by Edna Kreichelt of the Art staff of Bishop Gallagher High School.

The Water Color classes will be held Wednesday mornings from 9:30 to noon June 24 through July 29. Fee for the term is \$18.

Mrs. Kreichelt has won many awards for her water colors many of which have been admired in exhibits of the Grosse Pointe Artists Association. She is adept at imparting the necessary design and color planning and in teaching sure techniques.

Because she has had such success with her high school students at Bishop Gallagher Mrs. Kreichelt is offering a special art class for high school, college students and young adults at the Center Wednesday afternoons from 12:30 to 3 o'clock June 24 to July 29.

She will teach drawing and painting in whatever medium the student wishes to work: charcoal, tempura, water color, oil or acrylic. Registration for the course is \$18.

Often the man who lacks confidence in himself wonders why others won't trust him.

WATCH REPAIRING

We repair all fine watches as well as Chronographs and Chronometers.

Valente JEWELERS

Since 1934

16601 EAST WARREN

TEL: TU 1-4800

Miss Lafata To Say Vows

Mrs. Vincenza Lafata, of Prestwick road, has announced the engagement or her granddaughter, Stephanie A. Lafata, daughter of the late Mr. and Mrs. John M. Lafata, to Girolamo Vitale, son of Mr. and Mrs. Anthony Vitale, of Detroit. An October wedding is planned.

If you can't get what you want, learn to like what you get.

Cite City Theatre Lady Volunteers

The Detroit City Theatre Association's Women's Committee, which has gathered 200 volunteers in its short two-year history, presented over 100 honor awards at its semi-annual meeting held at the Art Institute last week.

The awards were given for outstanding service to the Theatre Arts Department of the Detroit Institute of Arts. Ladies in 18 chapters blanketing the Detroit metropolitan and suburban areas were cited for their aid to the Detroit Youth Theatre, Meadow Brook Theatre at the Art Institute and all other special events sponsored by the Theatre Arts Department.

New Women's Committee president Mrs. Shirley Harbin presented outgoing president Mrs. Conrad Heiderer a special award for her organization of volunteers who devoted over 24 hours each week as ushers for 150,000 schoolchildren attending the Youth Theatre's 1969-70 season of musicals and plays.

During the past year the Women's Committee organized its own bus campaign to bring suburban children to the Cultural Center for Saturday Youth Theatre public performances. As a result, for the first time in its three-year history the Youth Theatre played to "standing room only" for many of its Saturday shows.

Members of the Women's Committee staff the Youth Theatre's new Lobby Shop which displays toys and crafts relating to the performing arts. They also serve refreshments at the autograph parties held for youngsters following each live performance Saturdays.

Women's Committee chapters include Central Detroit, Northwest Detroit, West Detroit, Berkley, Birmingham, Bloomfield Hills, Dearborn Heights, Drayton Plains, Ferndale, Franklin, Grosse Pointe, Huntington Woods, Lathrup-Southfield, Oak Park, Orchard Lake, Pleasant Ridge and Royal Oak.

Offer Children's Center Classes

Art, ballet and language instruction for boys and girls will be offered this summer at the Grosse Pointe War Memorial.

The first Children's Art Camp will be held weekdays June 22 to July 3. The 9 to 10:30 o'clock session for ages 5 through 10 has only a few openings; however the 10:30 to noon class for 10 to 15-year-olds can still accommodate quite a few.

Art Camp II for the same age groups will be offered three weeks daily July 6 to July 24.

Many will want to attend both sessions and any unable to get in to the first Camp will be able to sign up for the second session.

The first two-week Art Camp is offered for a fee of \$15 plus a small materials charge. Art Camp II which covers the following three-week period is offered for \$22.50 plus a small materials charge.

Instructor for the Art Camps is Robert Conway who received his Bachelor of Fine Arts degree from Ohio State and his Masters degree in Fine Arts from Instituto Allende in San Miguel Allende, Mexico. He is on the faculty of Wayne Community College and has also taught children in the Inner City.

Summer Ballet begins Thursday, June 18, under the direction of Mary Ellen Cooper, graduate of Toronto's Royal Conservatory, who has taught both in Michigan and in California for many seasons.

On the Board of Directors for Teachers of Traditional Ballet and affiliated with the Association of Cecchetti Dance Teachers in London, England, Miss Cooper has an established reputation.

DENNIS P. CAVANAUGH, of Washington road, was among the nearly 1700 students awarded degrees at commencement ceremonies at Bowling Green State University on Saturday, June 13. Dennis earned his Bachelor of Arts degree.

ROLAND W. SHERMAN, whose parents are MR. and MRS. ARTHUR G. SHERMAN JR., of Hawthorne road, was graduated with high honors from Swarthmore College, June 8 with a degree in sociology-anthropology. Roland was graduated from Grosse Pointe High School. He was a member of the Yachting Club at Swarthmore and had his own program on the college radio station. He was a member of Phi Beta Kappa.

Classes which will be offered weekly on Thursdays throughout the day will be accompanied by Miss Cooper's concert pianist mother Mrs. Charles Cooper. Classes will be formed for age groups beginning at 4 1/2 to adult. The fee is \$12 for six lessons.

French classes for children taught by Mile Henriette La-Croix who also is an instructor in Grosse Pointe Board of Education's Adult Education Program will be offered on Thursdays June 25 to July 30.

Children will be divided according to ability, the less experienced meeting from 9 to 10:30 o'clock, the more advanced from 10:30 to noon. All will learn vocabulary, how to count and tell time and master simple songs and some conversation. The fee is \$13.50 for six one-and-one-half hour lessons.

German for Children of elementary and middle school age will be offered with John Prost, native of Germany and member of the faculty of East Detroit High School, as the instructor on Saturday mornings June 27 through August 15 from 9:30 to 11 o'clock.

Students will learn the German alphabet, numbers, vocabulary and phrasing through reading and listening to recordings, all interspersed and directed by the teacher. The fee is \$14 for seven lessons.

Enrollments for all these children's classes should be made at the War Memorial Office as soon as possible.

SHIP'S WHEEL FOUL WEATHER SAILING SUIT
with the HIDDEN HOOD
\$39.50 Value
\$29.50

- for Men and Women
- Waterproof
- Windproof
- Stain and dirt repellent
- Hood is lined and folds into a neat collar
- Ideal for FOOT-BALL, SNOW-MOBILE and all outdoor sports.

JACKET ONLY
\$24.50 Value \$17.95

the ship's wheel inc.
19655 MACK TU 2-1340
OPEN DAILY 9 TO 8
SAI. 111.5 P.M.

SALE

Nettle Creek Sheer Curtains and Sheer Draperies

Custom Made To Your Measurements

20% off

now through June 27

Save dollars on beautiful double hem sheers, enchanting as a summer breeze... and custom made to fit your windows perfectly according to your specifications. Your choice of sheer fabrics, colors and fullness... minimum fullness 2 to 1, extra fullness 3 to 1. Select any heading you wish... Windsor pleats, pinch pleats, scooped pleats, shirred headings or rod pocket headings.

HOW TO MEASURE: For width, measure the width of your rod, or width of distance where the rod is to be placed. For length, measure from the top of the rod to the length desired.

Jacobson's

Store for the Home

Open Thursday and Friday evenings

SPECIAL
Straw Handbags
\$7.-\$9.

Take advantage of timely savings on summer handbags just as the season gets underway. Our selection includes ten styles of crocheted straw and wicker in a variety of colors.

Jacobson's

in the Village

Confused? Tired Of Looking?

WE'LL TRY THIS ATTRACTIVE COURT-YARD COLONIAL FOR SIZE. IT IS IN FINE PHYSICAL AND DECORATIVE CONDITION AND IS LOCATED NEAR — BUT NOT TOO NEAR — BUS, STORES SCHOOLS AND CITY LAKE FRONT PARK.

There are 4 nice bedrooms, 2 1/2 baths, den, nice screened porch, and a 2 car attached garage. Just the right size for a family with 2 or 3 children.

AND FOR THE GREEN THUMB ENTHUSIAST, THERE IS A NICE 60x175 FOOT SITE, WHICH, OVER THE YEARS, HAS RECEIVED TENDER LOVING CARE.

MAY WE SHOW IT TO YOU?

"Business Goes Where It Is Invited And Stays Where It Is Made Welcome"

WE HAVE SPECIALIZED IN THE SELLING OF GROSSE POINTE HOMES SINCE 1919—KNOW THE POINTES THOROUGHLY—AND ARE CONFIDENT WE CAN BE OF EXCEPTIONAL HELP TO ANYONE LOOKING FOR A HOME IN THIS AREA.

IF YOUR HOME IS FOR SALE

Listing it with us gives it the most prospect exposure possible. As members of the Grosse Pointe Real Estate Board Multiple Listing System, you not only receive the services of our own professional sales people, but also the services of all other members of the Association and their sales force.

3 Grosse Pointe Offices

82 Kercheval - "On the Hill"
TU 1-6300

MEMBERS OF THE DETROIT AND GROSSE POINTE REAL ESTATE BOARDS
Branch offices in
DETROIT — GROSSE POINTE — ST. CLAIR SHORES — FARMINGTON

Society News Gathered from All of the Pointes

Saturday Wedding For Sandra Gawura

Thomas M. Magills to Make Home in East Lansing Where Both Are Students at Michigan State University

Sandra Gawura, daughter of Mr. and Mrs. Stephen Gawura, of North Oxford road, and Thomas M. Magill, son of Mr. and Mrs. Calvin T. Magill, of Whittier road, were married during an evening ceremony Saturday, June 13, in Grosse Pointe Woods Presbyterian Church. Dr. John Olert, Jr., officiated at the rites.

A dinner reception at the Grosse Pointe Hunt Club followed the service. The newlyweds are vacationing in Canada.

The bride carried a bouquet of roses, baby's-breath and stephanotis and wore a white silk organza over peau de soie gown appliqued with Venetian lace and satin ribbon.

Her elbow length veil fell from a satin crown appliqued in Venetian lace and seed pearls.

Linda Gawura, the bride's sister, was maid of honor and Cynthia Tew was bridesmaid. Both wore pink linen dresses with silk organza Bishop sleeves. They had pink bows trimmed

Will Wed

Photo by Eddie McGrath, Jr. Mr. and Mrs. James B. Kaler, of Stanton lane, are announcing the engagement of their daughter, JANA SUE to William Fitz Smith, son of Mr. and Mrs. Willard F. Smith, of Hastings. Both the bride-elect and her fiancé were graduated from the University of Michigan where she affiliated with Gamma Phi Beta and he with Theta Xi. An August wedding is planned.

with short veils in their hair and carried Elegance carnations and baby's-breath.

Gary Magill served as his brother's best man and Frank Pringham ushered.

The bride's mother selected a yellow silk and wool worsted dress and matching coat. The bridegroom's mother wore a seafoam green dress and jacket ensemble. Both chose white orchid corsages.

The couple will live in East Lansing where both are students at Michigan State University.

Mrs. Thomas M. Magill

Setting for the Saturday, June 13, wedding of SANDRA GAWURA, daughter of the Stephen Gawuras, of North Oxford road, and Mr. Magill, son of the Calvin T. Magills, of Whittier road, was Grosse Pointe Woods Presbyterian Church.

Set Teen Movie Rocks at Center

A series of really good feature movies will be shown on summer Monday nights in Grosse Pointe War Memorial's air-conditioned Fries Theatre exclusively for teen agers in grades 7 through 12.

The series begins Monday night, June 29, and continues each Monday through August 10. Teens are advised to check the Center's summer program card to know what is being shown each week.

Directly following the movies, rock 'n roll dances will be held in the Center's crystal ballroom above the theatre. The dances will continue from the time the movies are over until 11:30 o'clock.

These evenings, sponsored by the Center's Youth Council, are available via tickets purchased in advance for \$1.25 each at the Center's office. The price includes both the feature movie and the dance. Tickets at the door are \$1.50.

The evenings are casual affairs. Dates aren't necessary and refreshments are available. I.D. must be shown both at

Windsor Castle DBE Enjoys Pool Party

The weatherman was kind Sunday, June 7, providing a perfect climate for the pool party Windsor Castle Chapter, Daughters of the British Empire, held for members, their husbands and prospective members at the Franklin home of Mr. and Mrs. B. U. Middelbow.

Festivities began shortly after 4:30 o'clock with cocktails and swimming. Each member brought her favorite dish to complement the roast beef dinner entree.

Among those attending were the Jerry Bressers, of Audubon road (Mrs. Bresser is Chapter regent), and the Robert Haddocks, Robert McBrides and Mr. and Mrs. Brandon Rogers, all Pointes.

Daughters of the British Empire work to raise funds to support British homes for the aged in the United States and to assist local philanthropies.

RICHARD C. DAVIS, of Vernier road, has received his Bachelor of Science degree with honors from Case Western Reserve University.

End Symphony Under The Stars

The concluding week of the Detroit Symphony Orchestra's 1970 free Symphony Under the Stars concerts will feature Jerome Rosen, violinist, Alvin Belknap, trumpet soloist, and Saul Bernat, narrator, in solo roles. Valter Poole will conduct the 101-member Orchestra.

The concerts will be given at the Michigan State Fairgrounds Music Shell tonight through Sunday, June 18, 19, 20 and 21, at 8:30 o'clock.

Soloists Thursday, June 18, will be principal trumpeter Frank Kaderabek and violinist Jerome Rosen, associate concertmaster of the Orchestra. The entire program will be devoted to British music.

narrate Prokofiev's "Peter and the Wolf."

The concerts are sponsored by Detroit Edison Company, The Michigan State Fair and the Music Performance Trust Funds in conjunction with the Detroit Federation of Musicians.

NEIGHBORHOOD CLUB DAY CAMPS
For 5 and 6 year olds and 7 thru 11 year olds
Call 885-4600

GARDENSENSE

Ordinary plants are not good enough for your Grosse Pointe gardens. For quality plants that complement your fine homes and gracious community you can always depend upon—

the DOAK'S at FLOWERLAND GARDENS

43678 N. GRATIOT MT. CLEMENS Phone HO 3-0164

Expectation Shop
Fresh Ideas in Maternity Fashions
411 W. Maple Birmingham MI 6-1440
Shop Times: Fri., Sat., Sun. 9:30-5:30

RENT A 1970

CHEVY TODAY!

DAILY, WEEKLY, MONTHLY

DRIVE IN COMFORT. AIR CONDITIONED CARS AVAILABLE

CHEVWAY

CHEVROLET DEALERS LEASING/RENTAL SYSTEM

DICK SHALLA LEASING

16555 HARPER, Nr. Whittier 885-0875

40th Reunion For 12:30 Club

The 12:30 Club held a 40th reunion party June 5 at the Frank Haydens' home in Shorecrest circle. Former members and their husbands were invited to join present members and their husbands.

The latter group includes the Mesdames Edward Russell, Ralph Sieloff, Nelson Welch, Clarence Smith, Mrs. Arthur Fox, Mrs. William Collins, Mrs. Otto Russell and Mrs. Adolph Rosset. The last three ladies are charter members.

The Club contributes annually to the Grosse Pointe Goodfellows.

FOR FATHER
SYLVIA'S 19869 MACK
FOR SAFETY AFLOAT BROWSE THE SHIPS WHEEL
CANVAS OXFORDS & LEATHER OXFORDS
the ship's wheel, inc. 19405 MACK TU 2-1340 OPEN DAILY 9 TO 9 Sat. 11:30 p.m.

Magnavox the magnificent GIFT
Father's Day SUNDAY JUNE 21

FACT: YOU GET MORE VALUE for the money when you buy a magnificent Magnavox
A Magnavox costs you less because there is no "middleman"! Direct-to-dealer selling results in savings which are passed on to you in the forms of higher quality... more features... and finer performance. Come in and prove it to yourself!

VERSATILE TV
Portable or mobile style—whichever you choose, a Magnavox will offer superb viewing with Keyed AGC for the sharpest, steadiest pictures—even from distant stations—you've ever seen—telescoping antenna for true mobility—exclusive Magnavox Bonded Circuitry chassis for reliability that lasts—year-after-year!

We just Love Living at... Macomb Manor APARTMENTS
Luxury 1 and 2 bed-room apartments. Immediate occupancy. Furnished models are open daily, room to 6 and Sat. and Sun. from 11 to 7. Macomb Manor Apartments—on Masonic Blvd., just west of Gratiot across from Macomb Mall in Rossville.
CALL 293-2500

APPEALING CENTER DOOR COLONIAL
Accommodations include 3 Bedrooms with 2 Bathrooms on the second, a full Dining Room, a Family Room and Lavatory on the first. Rooms are ample in size. Gas heat. Very good condition. Immediate possession. The price of \$41,500 includes new carpeting and draperies. Shown by appointment.
We're not fast talkers, but we're good listeners—to the problems of both buyers and sellers. Talking and thinking don't always go together. We're match makers—you and your new home.
Exclusive Agent MAXON BROTHERS, Inc. TU 2-6000
A conscientious policy makes its own friends

Sterling Silver SAVE 25% EVERYDAY DISCOUNTS ON THESE FAMOUS BRANDS
LUNT ALVIN TOWLE GORHAM WALLACE HEIRLOOM INTERNATIONAL REED & BARTON
Gifts for Dad
DIAMONDS • WATCHES • BIRTHSTONE RINGS OUR EVERYDAY PRICES ARE ALWAYS THE LOWEST
Vogue JEWELERS 7 Mile near Mack Ave. 22377 MOROSS ROAD TU 4-2585

USE OUR REVOLVING CHARGE
Draper's Magnavox Home Entertainment Center
23020 MACK AVENUE ST. CLAIR SHORES 778-3500
2 BLOCKS SOUTH OF 9 MILE RD.
Hours: Mon., Thurs. and Fri. Until 9 p.m.; Tues., Wed. and Sat. Until 5:30 p.m.

Society News Gathered from All of the Pointes

Mrs. Charles H. Clark

Photo by Collingwood Studio

VALERIE JEAN JACKSON was married to Mr. Clark Friday evening, June 12, in Grosse Pointe Woods Presbyterian Church. The Andrew M. Jacksons, of Saddle lane, are the bride's parents. The bridegroom is the son of Mr. and Mrs. C. Townsend Clark, of Ypsilanti.

Miss Jackson Bride Of Charles H. Clark

Pair to Live in Boston Until Bridegroom is Discharged from Navy; Reception at Hillcrest Club Follows Evening Rites

Valerie Jean Jackson, daughter of Mr. and Mrs. Andrew M. Jackson, of Saddle lane, was married to Charles Henry Clark, son of Mr. and Mrs. C. Townsend Clark, of Ypsilanti, at an evening service Friday, June 12, in Grosse Pointe Woods Presbyterian Church.

Susan Brownlee, maid of honor, wore an apricot karate gown with white Venise lace around her high neckline and Empire waist, with a train extending from the cut-out back, as did bridesmaids Karen Budd, of Ypsilanti, Mrs. Richard Sprague, of Ypsilanti, and Lynne Behrens.

They carried Colonial bouquets of white and apricot tinted daisies.

The bride's gown an organza Empire A-line was styled with a bodice and Bishop sleeves of Alencon lace.

Her long silk illusion three-tiered bouffant veil fell from a headpiece beaded with seed pearls and crystals.

She carried white roses with apricot stephanotis and a removable corsage.

Robert T. Clark, of Ypsilanti, served as best man. Gary Guider, Richard Sprague and James Clark, both of Ypsilanti, and Ken Luick ushered.

Craig Weimer, was ring bearer. Andrea Field, was flower girl. She carried white mums with mint green satin ribbon.

After a reception at Hillcrest Country Club the couple left for the East. They will make their home in Boston, Mass., where the bridegroom is stationed with the United States Navy.

The bride's mother wore a lime green silk coat and dress ensemble. The bridegroom's

Thursday Dance Club Scheduled

A summer dance club for adults will be held Thursday nights at the Grosse Pointe War Memorial June 25 through August 13, hosted by Mr. and Mrs. Ted Forrest. Members will gather at 8 o'clock.

The Forrests will give instructions not only in all the traditional ballroom dances but in current rock movements. After dances have been demonstrated the crowd will enjoy dancing and perfecting the steps.

This Thursday Night Dance Club is open to both married couples and single people. Membership for the summer is \$12 for single men or women and \$20 per couple.

Wing, a junior majoring in mechanical engineering, started playing the guitar upside down and backwards without realizing that it was unorthodox and has been entertaining people on USO tours, in the Grosse Pointe area and in the Copper Country ever since. He is the son of MR. and MRS. GORDON WING of Moran road.

JOHN S. WING is a charter member of "The Other Side of Tech." The musical ensemble, start of a new Program Bureau at Michigan Tech University, Houghton, was formed to provide an outlet for the hidden talents of students at the University and in the community.

'Syzygy' Comes Soon to Center

Syzygy is coming Sunday, June 28. And what's a "Syzygy"?

No, it's not a lot of typing errors. It's defined as an "alignment of heavenly bodies," an eclipse.

And it is also a group of 11 art students from the Grosse Pointe area who are really trying to get things together and "line things up."

Appropriately the group became Syzygy on the day of the recent eclipse. The name was unanimously approved when Richard Probert defined the strange word.

Members of the group all attend Wayne State University and the Society of Arts and Crafts. They include John Grafius, Jim Gilbert, Mary Foley and Chuck Silery, all from Arts and Crafts; and Chris Polkinghorne, Richard Probert, Rita Meech, Greg Mullett, Audrey Daniels, Jan Duster and Kathy Kroemer, all from Wayne State.

The long-range aim is to rent studio space and facilities to work together. Their most important aim right now is to put on an exhibit of their work and create a "human artistic experience"—all of which will happen Sunday, June 28, on the back lawn and patio of the Grosse Pointe War Memorial from noon to 6 o'clock. Admission is 50c a head.

How do you make a "human artistic experience?" In this way the group becomes one very creative artist, and when everyone interacts with artistic things in the environment some very interesting art work follows.

Long range plans for the event include various blues singers and groups, dancers, a theater group, poetry readings and of course the art work of the Syzygy. Work shown will include paintings, drawings, sculpture, weaving, glass blowing, photography and various other crafts created by the Syzygy.

Hopefully the audience will also "line up their heavenly bodies" and get together for some environmental creation.

Are you good at blowing soap bubbles or playing the kazoo? How about painting huge paper-covered cartons?

Participants may bring anything they like to create with. If you have a group, write poetry, sing, or bring your talent and materials with you.

Mrs. David Fawley

Photo by Collingwood Studio

Wedding vows were spoken Saturday, June 13, in Grosse Pointe Memorial Church by JEAN BARRON, daughter of Mrs. Agnes Barron, of Nottingham road, and Ralph M. Barron, of Mount Clemens, and Mr. Fawley, son of the Dale Fawleys, of Portage.

Fawley-Barron Rites Celebrated June 13

Exchanging marriage vows in Grosse Pointe Memorial Church Saturday afternoon, June 13, were Jean Barron and David Fawley. The bride is the daughter of Mrs. Agnes Barron, of Nottingham road, and Ralph M. Barron, of Mount Clemens. The bridegroom is the son of Mr. and Mrs. Dale Fawley, of Portage. A reception at Mr. Z's followed the ceremony.

The bride wore a white organza Empire waisted gown with a train and a three-tiered elbow length veil. She carried white and yellow roses.

Matron of honor Mrs. Gerald Akers, of Mount Clemens, and bridesmaid Eleanore Chase, of Kalamazoo, chose white frocks with yellow cord accents, styled with long puffed sleeves, scoop necks and Empire waists.

They carried yellow and white daisies in white baskets. James Akers, of Mount Clemens, was ring bearer. Kelly Akers, of Mount Clem-

ens, and Dana Fawley, of Portage, were flower girls in white dresses embroidered with white and yellow daisies. They carried white daisies in white baskets.

Gregory Hall, of Portage, acted as best man. Marc Fawley and Michael Fawley ushered.

The bride's mother chose a mint green dress and a corsage of yellow roses. The bridegroom's mother selected a pink coatdress and pink orchids. The newlyweds will make their home in Kalamazoo.

From Another Pointe of View

(Continued from Page 15)

Bodman, rugs; Mrs. C. Theron Van Dusen, handbags; Mrs. F. James Robinson, crewel; and Sigi Wormer, children's needlework.

Musical Afternoon at GPYC

This Thursday, today, there's an important business meeting scheduled for members of the Grosse Pointe Symphony Women's Committee at the Grosse Pointe Yacht Club.

It begins promptly at 11:30 o'clock. And, after it's over, the ladies are invited to stay on for cocktails, luncheon and a program of duets by contralto De (Mrs. Joseph) Shaheen and soprano Rita (Mrs. Robert H.) Odyke.

This pair of local stars has been singing together for two years. Both are soloists in Pointe churches, both have sung madrigals with Tuesday Musicale and both are current members of the Grosse Pointe Community Chorus. In addition Mrs. Shaheen has sung with the Chamber Singers and with the Grosse Pointe Theatre, appearing in "Flower Drum Song."

Those Grosse Pointe Symphony Women's Committee ladies have a treat in store for them . . .

What It Is Is: Dedication

Remember how really ROTTEN our weather was at the beginning of the month?

Well . . . neither rain, nor sleet, nor wind — nor, in the case of Mrs. Gerald Murphy, a broken toe! — can keep members of the Grosse Pointe Braille Club from attending their meetings.

Everybody, including Mrs. Murphy, the group's treasurer, her broken toe encased in a heavy cast, braved rain and cloudy skies to journey out to the Algonac home of former Pointer Mrs. John Huettman, Jr., June 2 for the Pointe Braille Club's most recent gathering.

Current president Mrs. Benjamin McLachlan, of Washington road, reported she'd been asked by a new Pointer who'd "brailled" in her former home about membership in the Club, and the ladies all agreed any retired or qualified brailist who cared to join would be very welcome. Applicants may contact Mrs. McLachlan at TUXedo 2-8858.

Mrs. Lawson Potter, of Fairholme road, will conduct the Club's fall Learning to Braille class at the Grosse Pointe Main Library, Kercheval avenue and Fisher road. Mrs. Potter's the lady for prospective brailists to contact.

Mrs. Frederick Olmsted, Mrs. W. A. McClellan, Mrs. Glyn Myers, Mrs. Sydney Partington, Mrs. Philip Brusoe, Mrs. Myron Dikeman, Mrs. W. A. Huegill, Mrs. Alfred Reuther and Mrs. John Millett were among the dedicated crew who made the trek out to Grace Marie Huettman's.

Mrs. Gary R. Dettloff

Married in Ebenezer Baptist Church Saturday, June 13, were CHERYL ANN ROSE and Mr. Dettloff. Mr. and Mrs. Jesse C. Rose, of Severn road, are the bride's parents. The bridegroom is the son of the Ronald F. Dettloffs, of Warren.

Dettloff-Rose Vows Exchanged June 13

Reception at Gourmet House Follows Late Afternoon Rites in Ebenezer Baptist Church; Pair Vacation in Bermuda

Mr. and Mrs. Gary Ronald Dettloff are vacationing in Bermuda following their wedding reception at the Gourmet House. They were married at an afternoon ceremony Saturday, June 13, in Ebenezer Baptist Church. Dr. Jack Scott presided at the rites.

The former Cheryl Ann Rose is the daughter of Mr. and Mrs. Jesse C. Rose, of Severn road. Mr. and Mrs. Ronald F. Dettloff, of Warren, are the bridegroom's parents.

The bride wore a high-collared gown of organza and lace with long puffed sleeves. A large bow at the back of her dress caught a long train.

Her three-tiered illusion veil fell to Cathedral length and she carried a cascade of white roses and stephanotis accented with three white gardenias in a center corsage.

Carol Beltz was maid of honor. Janice Fluegge, Kathleen Bellow and Joan Dettloff, the bridegroom's sister, served as bridesmaids. Tammy Rose, the bride's sister was junior bridesmaid. They wore yellow dotted Swiss floor length Empire gowns trimmed in olive green. They carried cascade bouquets of white daisies and yellow Elegance

of carnations accented with stephanotis and ivy foliage. Serving as best man was John Winkelhaus, of Ann Arbor. Ushering were Gary Purdy, of Sterling Heights, Lee Jaeger, of Ann Arbor, Mark Gabor and the bridegroom's brother Steven Dettloff.

The bride's mother wore a celery green shantung dress with a white gardenia corsage. The bridegroom's mother selected a pink shantung dress trimmed with Chantilly lace and a white gardenia.

The newlyweds will make their home in Ypsilanti while he attends the University of Michigan and she studies at Eastern Michigan University.

Named to the Walsh College of Accountancy and Business Administration Spring Semester President's Honor List is Grosse Pointe High School graduate CLAUDIA MARY DeBACKER, of Anita avenue.

Mrs. Steven M. Entine

Photo by Collingwood Studio

Grosse Pointe Unitarian Church was the setting in which LYNN KAREN BERGMANN, daughter of Mr. and Mrs. Kenneth F. Bergmann, of Merriweather road, and Mr. Entine, son of the Raymond D. Entines, of Philadelphia, Pa., exchanged marriage vows Saturday, June 13.

Newlywed Entines Vacation in North

Former Lynn Karen Bergmann's Parents' Summer Home in Elk Rapids is Destination for Pair After Saturday Rites

A reception at the Bergmann home followed the wedding of Lynn Karen Bergmann, daughter of Mr. and Mrs. Kenneth F. Bergmann, of Merriweather road and Steven Mark Entine, son of Mr. and Mrs. Raymond D. Entine, of Philadelphia, Pa. Dr. Harry Meserve officiated at the afternoon rites Saturday, June 13, in Grosse Pointe Unitarian Church.

The bride's gown was a crystal white silk organza over taffeta and Alencon lace. Seed pearls and crystals frosted her lace-appliqued bodice designed with a bateau neckline and long sheer sleeves.

Her formal length illusion mantilla outlined with deep lace scallops fell from a narrow band

of jeweled lace and she carried a cascade of white roses, stephanotis and baby's-breath.

Mrs. Rick J. Davis attended the bride as matron of honor and Sharon Bergmann, the bride's sister, was bridesmaid.

They wore frocks of yellow taffeta overlaid with white dotted swiss, featuring puffed sleeves and Empire waists

trimmed with white embroidered daisies. They carried yellow and white daisies.

The bridegroom's brother, Gerold Entine, of Newton, Mass., was best man. Ushering were Paul Giesman, of Philadelphia, Joel Zinn of Madison, Wis., James F. Weyhing and Dr. B. T. Weyhing and Dr. B. T. Weyhing, III.

The bride's mother chose a blue Chantilly lace and crepe dress accented with pearls and crystal heads.

The bridegroom's mother selected a street length dress of blue silk worsted with an A-line skirt beaded top and blue lace packet. Both mothers wore white orchid corsages.

The couple will spend a week at the bride's family's summer home in Elk Rapids, then will reside in Madison, Wis.

Out-of-town guests included Mr. and Mrs. Gordon Nelson, of Boston, Mass., the bridegroom's brother-in-law and sister; Mrs. Elvin Goldsmith, of Philadelphia, the bridegroom's aunt; and Paul Hirsch, also from Philadelphia.

End St. James Guild's Season

Past and present officers of St. James Lutheran Church Women's Guild were honored at a potluck picnic recently at the Farms Park.

Retiring co-chairmen, given gifts of appreciation, are Mesdames Harold Meinke, Franklin Quale, Erwin Stoetzer and Edwin Trinklein.

Accepting the gavel of office for the new year was Mrs. Adolph Kress, new Guild president.

Other officers include Co-vice-presidents Mrs. Carl Carlson and Mrs. Elizabeth Wible, recording secretary Mrs. Meinke, corresponding secretary Mrs. George Johnson, financial secretary Mrs. Quale and treasurer Mrs. Lawrence Steiner.

Over the summer months Guild members will be occupied with plans for their Christmas Fair, to be held December 3.

WILLIAM F. BAKEWICZ, son of MR. and MRS. FRANK J. BAKEWICZ, of Fairholme road, has been placed on the Dean's Honor List for the Spring Term at Concordia Senior College, Fort Wayne, Ind., where he had a straight A average for the term. A graduate of Concordia College, Ann Arbor, he was enrolled in the pre-Theological program at Concordia Senior College.

Open Thursday and Friday evenings

FATHER'S DAY IS SUNDAY JUNE 21

imported cowhide accessories from West Germany. Black or brown.

A. Travel clock with luminous dial. Folds compactly into its snap-top bag. 4 x 3 1/2" closed size. \$12.

B. Clothes brush with manicure set in zipper lid. \$6.

C. Metal-frame eight-tool manicure set. 7 1/2" x 4" size. 17.50

D. Accessory box with velvet lining. 7 1/2" x 3 1/2" high. \$9.

E. Long 12" handle clothes brush with metal ring. \$4.

Jacobson's Men's Store In The Village

CLASSIFIED ADS

Call TUxedo 2-6900 — 3 Trunk Lines To Serve You Quickly Your Ad Can Be Charged

Classified Deadline Is Tuesday noon, 12 p.m., for all new copy, changes of copy and cancellations. It is suggested that all real estate copy be submitted to our office by Monday 5 p.m.

Charge Ads—12 Word for \$1.50 10c each additional word

Call TUxedo 2-6900 NEWS SALES STATIONS

DOWNTOWN AREA Grand Circus Park News Stand Majestic News Stand

E. JEFFERSON TO CITY LIMITS Nade's Gift Shop, Marina Drive and the Riverhouse Park Pharmacy, E. Jefferson and the City Limits

GROSSE POINTE PARK Miller Pharmacy, Wayburn and Kercheval Lou's Party Store, Charlevoix and Lakepointe

GROSSE POINTE CITY Alger Party Store, Mack and Clair The Grog Shop, Mack and Neff Cunningham Drug Store, Notre Dame and Kercheval Little Professor Book Shop, Cadeux and Kercheval

GROSSE POINTE FARMS Briger Drug Store, Mack and Touraine Randa Medical Pharmacy, Mack and Moran Post Office, Mack Ave. and Warren

GROSSE POINTE WOODS Grosse Pointe Pharmacy, Mack and Manchester Harkness Pharmacy, Mack and LeClerc Howard Johnson's Restaurant, Mack and 8-Mile Bob's Drugs, Mack and Roslyn

DETROIT AREA St. John Hospital, 7 Mile Road Parkie's Party Store, Mack and St. Clair Detroit Drugs, Mack and Devonshire L & L Pharmacy, Mack and Dearfield Maryland Beverage Shoppe, Mack near Maryland Pills & Puffs, Grayton and Warren

ST. CLAIR SHORES Manor Pharmacy, Greater Mack and Red Maple Lane Lake Pharmacy, E. 8-Mile Between Mack and Jefferson

1A—PERSONALS COLOR WEDDING CANDIDS NO MINIMUM! Most creative, least expensive in Grosse Pointe. For appointment call J. S. DeForest, 884-4852.

WILL WALK, feed and care for your pets while you're vacationing. Loving care by day or week. Call Bob, 885-7424.

GROUP and private tennis lessons. Call 779-4060, after 6 p.m. call 779-0106.

RELIABLE man and wife to drive '70 Cadillac Sedan de Ville to Fort Lauderdale, return fare guaranteed. July 10 or 11. 885-0818.

2A—MUSIC EDUCATION GUITAR lessons beginners or advanced. Robin Wright. TU 4-2573.

PIANO lessons in your home for beginners on up. Rewarding adult courses also. 779-5258.

2B—TUTORING PRIVATE TUTORING in YOUR OWN HOME All subjects; all grades. Adults and children. Certified teachers.

Call: DETROIT AND SUBURBAN TUTORING SERVICE KE 7-4653

MATH, HISTORY tutoring by University of Detroit College student. Reasonable rates. 886-8297.

PLAY camp, Farms Pier, 10 a.m.-3:30 p.m. \$12 weekly or \$2.50 daily. TU 4-4128

MATHEMATICS TUTORING IN SENIOR HIGH SCHOOL COLLEGE COMPUTER PROGRAMMING by Ph.D. Mathematician 886-8750

ARRANGE NOW for Summer Tutoring. Experienced remedial reading teacher grade 3 to 7. 881-1339.

CERTIFIED experienced Grosse Pointe teacher. Available for summer tutoring. Elementary and middle school subjects. 882-5194.

LEARN French for summer, by qualified French tutor. Private. 1-465-2090, Jacques.

2B—TUTORING TUTOR, English, math, chemistry, history, physics. Vanderbilt University Junior. Math S.A.T. 800. English 665. Grades 6-12. 823-3744.

2D—CAMPS PLAY camp, Farms Pier, 10 a.m.-3:30 p.m. \$12 weekly or \$2.50 daily. TU 4-4128.

GIRLS, ages 3 to 7, Play Camp, City Park. Creative Crafts, Swimming. Ballet Instructions. 20 year old college girls. 10 a.m.-3 p.m., \$3 per day, 5 days a week. 885-4844.

SUMMER Day Camp program, planned by two qualified high school graduates. Ages 5-8 years old. Contact 886-5582.

2F—SCHOOLS GROSSE POINTE Driving School. 886-3968. Bert Mitchell, former police instructor.

3—FOR RENT, UNFURNISHED HAR COURT — Central air conditioning. Newly renovated upper. New carpeting, fixture throughout. Wool carpeting in 2x15 living room, 1 1/2 baths, "Daisy" papered kitchen, new frost free refrigerator, Kitchen-aid dishwasher, electric double oven stove. Sunny, large den off 2 bedrooms overlooks landscaped lot. No children, pets, \$350 per month. September 1st. 821-6248, after 6.

SHORELINE EAST TOWERS "ON THE WATERS EDGE" STUDIO 1, 2 AND 3 BEDROOM APARTMENTS WHERE GRACIOUS LIVING IS OUR HALLMARK DOORMAN SERVICE AND VALET PARKING MAGNIFICENT HIGH RISE VIEWS PARTY ROOM FOR ENTERTAINING LUXURIOUS KITCHEN WITH SELF CLEANING OVEN INDIVIDUAL CONTROLLED HEATING AND COOLING BOAT DOCK FOR GUESTS MODELS ON DISPLAY 11 A.M. TO 5 P.M. OR BY APPOINTMENT 567-1175

SHORELINE EAST 8200 E. JEFFERSON Management Schostak Bros. & Co.

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.

BABCOCK'S VILLA DULAC APARTMENTS Available for immediate occupancy. Best location on East Side. Sound proofed with solid Mahogany. Swimming pool and club house. 771-0900

INDIAN VILLAGE area. Attractive 6 room lower, fireplace, private backyard with brick barbecue, garage, \$150. 886-4276.

WINDMILL PTE. DRIVE AN EXCELLENT first floor flat with 2 large bedrooms, paneled den, 1 1/2 baths, carpets and garage for 2 cars. Will lease to adults, \$325. T. RAYMOND JEFFS TU 1-1100 If no ans. TU 2-0176

ST. CLAIR VILLAGE APTS. 20103 E. 8 MILE ROAD One and two bedroom apartments, all appliances, carpeting. Starting at \$170. Managers apt. 25 and 74. Prescott 62182 and 778-1443.

BEDFORD — Upper income — retired couple or widow preferred. Reference required. TUxedo 2-3789.

LOWER 6 large, lovely rooms; stove, refrigerator. No children. Inquire 4303 Notting-ham.

30218 MANHATTAN, St. Clair Shores. 6 rooms, 2 full baths. Security deposit. References. \$195. Evenings, after 5:30, 823-7160.

EAST OUTER DRIVE 3 bedroom Colonial, children welcome, \$300.

HARCOURT-GROSSE POINTE Large duplex, 3 bedroom, family room, children welcome. \$300.

HURT REALTY 17184 E. Warren TU 2-4661

GROSSE POINTE City, 309 Rivard, fireplace, balcony, garage, park privileges for quiet tenant. Baby child welcome, no pets. By July 1, \$195 and security deposit. Lease if desired. Appointment 823-9766 anytime.

LAKEWOOD, between Warren and Mack, 6 room upper with washer, stove, garage, own basement and furnace. Adults only. Call 331-7158 after 6 p.m.

CHATSWORTH - Mack, 6 very large modern new upper, \$170 month. TU 5-6803.

NEFF ROAD, south of Kercheval. Spacious 2 bedroom lower flat. Attractive residence. Heat furnished @ \$225 per month.

Borland-McBrearty TU 6-3800

GRAY and Mack, 2 rooms, nice building. 821-3703.

ONE BEDROOM apartment, stove, refrigerator and heat furnished. 425 Eastlawn \$105 per month. Security deposit required. No pets. 499-7693.

ALTER ROAD — 2 bedrooms, newly decorated. Beautiful. Call 1 p.m. to 9 p.m. VA 2-6611.

CHATSWORTH—East Warren, large, attractive duplex, excellent condition. 3 rooms, 1 1/2 baths, fully carpeted, draped, finished basement, 2 car brick garage. Responsible adults. References. No pets. \$195. TUxedo 4-2026.

TROMBLEY ROAD — 3 beautifully decorated lower; 3 bedrooms, 2 full baths and patio room. Carpeting and appliances included. Agent, Valley 1-6408.

6—FOR RENT, UNFURNISHED MAUER MANOR, St. Clair Shores. 3 rooms, stove, refrigerator, air conditioner, carpeted. \$170-175. PR 5-4173

INDEPENDENCE HALL High Rise Apartments SENIOR CITIZENS ONLY Open Daily 9-6 1935 Chene, Detroit Saturday and Sunday, 12-5 862-5292 Schostak Bros. & Co. Inc.

GROSSE POINTE AREA Large, elegant 5 1/2 room upper flat, carpeting and all utilities included. \$225 per month plus deposit. You must see! FIKANY 886-5051

HEREFORD near Warren — 5 room house with garage. One child O.K. 886-4185.

NOTTINGHAM, 958, Pleasant 8 room upper, near school, \$140. 821-3403.

TWO BEDROOM "doll house", close to both Eastland and Expressway. Grosse Pointe Schools. Immediate occupancy, 1 year lease at \$225 per month. STRONGMAN-KELLY 889-0800

6A—FOR RENT, FURNISHED FOUR FAMILY bedroom house, 3 Baths, with one year lease. Available 8-15-70. Sweeney & Moore 881-6800

CHESTERFIELD MOTOR INN NOW OPEN NEW one bedroom and kitchenette apartments. Completely furnished with deluxe furnishings. Maid service and linen. Air conditioned. We pay all utilities. No children or pets. Also models by the day or week. Rooms for working couple. Must be seen to be appreciated. Contact Manager at 23 Mile and Graftiot. 1-465-5732.

PHYSICIAN wishes to rent in Grosse Pointe area, family of 3, prefer 1 year, possible purchase. Apartment would be acceptable. TU 5-2206.

PHYSICIAN—One child, wants one year lease. 2 or 3 bedroom house unfurnished. Near high school. SILLOWAY & CO. TU 4-7000

APARTMENT or house, furnished or unfurnished. Clean, quiet, reliable tenant. 294-0388.

2 OR 3 BEDROOM flat in Grosse Pointe City, retired couple. 885-8077.

LAW Professor coming to Wayne in July, needs home in the Pointes. 4 bedrooms or 3 and den, to \$450 per month. Unfurnished. 877-2211.

7A—ROOM WANTED OLDER woman desires room. Preferably in widow's home. 778-2687.

8—ARTICLES FOR SALE PROTECT YOUR CARPETS. Shampoo them without water and use rooms instantly. You'll love results. Rent our Racine Machine. Walker's, 20369 Mack Avenue, Grosse Pointe Woods.

REDWOOD Furniture group settee, 2 chairs, cocktail table, umbrella and table, 4 benches, 19 cubic foot chest freezer, 9x12 braided rug, Magnavox portable stereo, Smith-Corona portable typewriter. Sears 22" self-propelled rotary power mower, Yardman hand mower, painted sectional bookcases, Webcor automatic record player, clock, pin-up lamps, odd chests. Call evenings or Saturday, 884-4392.

24" PORTABLE window fan, like new. Durham poker table. TU 1-9981.

DINING, living and bedroom furniture; major kitchen appliances. 775-5454.

CRIB, ping pong table, drapes, curtains, misc. Saturday afternoon. 915 Haurourt.

LIKE NEW crib \$15, cute clothes size 3, car seat, swing. Men's roller skates, size 7, women's 6 1/2, yellow Frigidair. 884-5920.

GARAGE sale, June 20, 10 a.m. to 4 p.m., Saturday only. 641 Washington.

EARLY AMERICAN, pine twin bedroom set, beds, double dresser, highboy, mirror and night stand. Gold, lawson-type 84" sofa, brown tweed lounge chair, pictures. 771-8755.

PURSES DECUPAGE \$25, custom made. Call after 5. Anne. 881-2669.

PICKET FENCE, wood 68' needs paint, take down and remove. Best offer. 886-1594.

24 STANDARD SIZE storm windows, ideal for summer home. New Keel sailboat, trailer up to 24' size. TU 5-8410.

MOVIE CAMERA, projector, tape recorder and radio combination with turn table attachments. TV, roll-away bed, piano and record player. TU 4-4521.

MIRROR, plate glass with polished edge, 80x60. Ideal for fireplace. 821-2256.

LAWN MOWERS: gasoline, Jacobsen, bent; Sunbeam electric and Green's bent handmower. Evenings after 5:30, 823-7160.

Chairs as low as \$39 Sofas as low as \$119 complete We offer 12 yrs. of honest business experience and 10 days service. All work guaranteed.

Quality Upholstering 366-6100

6D—VACATION RENTALS ON LAKE near Gaylord. Luxurious chalets in woods, with sandy beach and boats. Beautifully furnished, \$150 per week. 777-3204.

COTTAGE — Lake Charlevoix — quiet, wooded. All conveniences, fireplace. June 14 to 20, August. After 5 p.m., TUxedo 1-1734.

JULY AND AUGUST — Contemporary furnished 2 bedroom home on Sleeping Bear Bay on Lake Michigan. Finest resort area, sugar sand beach, magnificent views from every room. 2 fireplaces, 2 baths, large living room. Call area 616-334-4770.

WALLOON LAKE — For rent by the week or season, a two and a three bedroom cottage on secluded part of lake. Write Carl Skornia, Zenith Heights Road, Boyne City, Michigan 49712 or phone 1-616-582-7509.

COTTAGE in Northern Canada, 250 miles, beautifully furnished, completely equipped, including boat and motor. TU 2-9729.

6E—GARAGE FOR RENT GARAGE, storage for car or boat near E. Jefferson. TU 1-2398.

6F—SHARE LIVING QUARTERS WIDOW will share luxurious ranch house at St. Clair on the river with refined, educated lady or couple under 60 years. Give full particulars, hobbies and references to Box J-20, Grosse Pointe News.

7—WANTED TO RENT PHYSICIAN wishes to rent in Grosse Pointe area, family of 3, prefer 1 year, possible purchase. Apartment would be acceptable. TU 5-2206.

PHYSICIAN—One child, wants one year lease. 2 or 3 bedroom house unfurnished. Near high school. SILLOWAY & CO. TU 4-7000

APARTMENT or house, furnished or unfurnished. Clean, quiet, reliable tenant. 294-0388.

2 OR 3 BEDROOM flat in Grosse Pointe City, retired couple. 885-8077.

LAW Professor coming to Wayne in July, needs home in the Pointes. 4 bedrooms or 3 and den, to \$450 per month. Unfurnished. 877-2211.

7A—ROOM WANTED OLDER woman desires room. Preferably in widow's home. 778-2687.

8—ARTICLES FOR SALE PROTECT YOUR CARPETS. Shampoo them without water and use rooms instantly. You'll love results. Rent our Racine Machine. Walker's, 20369 Mack Avenue, Grosse Pointe Woods.

REDWOOD Furniture group settee, 2 chairs, cocktail table, umbrella and table, 4 benches, 19 cubic foot chest freezer, 9x12 braided rug, Magnavox portable stereo, Smith-Corona portable typewriter. Sears 22" self-propelled rotary power mower, Yardman hand mower, painted sectional bookcases, Webcor automatic record player, clock, pin-up lamps, odd chests. Call evenings or Saturday, 884-4392.

24" PORTABLE window fan, like new. Durham poker table. TU 1-9981.

DINING, living and bedroom furniture; major kitchen appliances. 775-5454.

CRIB, ping pong table, drapes, curtains, misc. Saturday afternoon. 915 Haurourt.

LIKE NEW crib \$15, cute clothes size 3, car seat, swing. Men's roller skates, size 7, women's 6 1/2, yellow Frigidair. 884-5920.

GARAGE sale, June 20, 10 a.m. to 4 p.m., Saturday only. 641 Washington.

EARLY AMERICAN, pine twin bedroom set, beds, double dresser, highboy, mirror and night stand. Gold, lawson-type 84" sofa, brown tweed lounge chair, pictures. 771-8755.

PURSES DECUPAGE \$25, custom made. Call after 5. Anne. 881-2669.

PICKET FENCE, wood 68' needs paint, take down and remove. Best offer. 886-1594.

24 STANDARD SIZE storm windows, ideal for summer home. New Keel sailboat, trailer up to 24' size. TU 5-8410.

MOVIE CAMERA, projector, tape recorder and radio combination with turn table attachments. TV, roll-away bed, piano and record player. TU 4-4521.

MIRROR, plate glass with polished edge, 80x60. Ideal for fireplace. 821-2256.

LAWN MOWERS: gasoline, Jacobsen, bent; Sunbeam electric and Green's bent handmower. Evenings after 5:30, 823-7160.

Chairs as low as \$39 Sofas as low as \$119 complete We offer 12 yrs. of honest business experience and 10 days service. All work guaranteed.

Quality Upholstering 366-6100

6D—VACATION RENTALS ON LAKE near Gaylord. Luxurious chalets in woods, with sandy beach and boats. Beautifully furnished, \$150 per week. 777-3204.

COTTAGE — Lake Charlevoix — quiet, wooded. All conveniences, fireplace. June 14 to 20, August. After 5 p.m., TUxedo 1-1734.

JULY AND AUGUST — Contemporary furnished 2 bedroom home on Sleeping Bear Bay on Lake Michigan. Finest resort area, sugar sand beach, magnificent views from every room. 2 fireplaces, 2 baths, large living room. Call area 616-334-4770.

WALLOON LAKE — For rent by the week or season, a two and a three bedroom cottage on secluded part of lake. Write Carl Skornia, Zenith Heights Road, Boyne City, Michigan 49712 or phone 1-616-582-7509.

COTTAGE in Northern Canada, 250 miles, beautifully furnished, completely equipped, including boat and motor. TU 2-9729.

6E—GARAGE FOR RENT GARAGE, storage for car or boat near E. Jefferson. TU 1-2398.

6F—SHARE LIVING QUARTERS WIDOW will share luxurious ranch house at St. Clair on the river with refined, educated lady or couple under 60 years. Give full particulars, hobbies and references to Box J-20, Grosse Pointe News.

7—WANTED TO RENT PHYSICIAN wishes to rent in Grosse Pointe area, family of 3, prefer 1 year, possible purchase. Apartment would be acceptable. TU 5-2206.

PHYSICIAN—One child, wants one year lease. 2 or 3 bedroom house unfurnished. Near high school. SILLOWAY & CO. TU 4-7000

APARTMENT or house, furnished or unfurnished. Clean, quiet, reliable tenant. 294-0388.

2 OR 3 BEDROOM flat in Grosse Pointe City, retired couple. 885-8077.

LAW Professor coming to Wayne in July, needs home in the Pointes. 4 bedrooms or 3 and den, to \$450 per month. Unfurnished. 877-2211.

7A—ROOM WANTED OLDER woman desires room. Preferably in widow's home. 778-2687.

8—ARTICLES FOR SALE PROTECT YOUR CARPETS. Shampoo them without water and use rooms instantly. You'll love results. Rent our Racine Machine. Walker's, 20369 Mack Avenue, Grosse Pointe Woods.

REDWOOD Furniture group settee, 2 chairs, cocktail table, umbrella and table, 4 benches, 19 cubic foot chest freezer, 9x12 braided rug, Magnavox portable stereo, Smith-Corona portable typewriter. Sears 22" self-propelled rotary power mower, Yardman hand mower, painted sectional bookcases, Webcor automatic record player, clock, pin-up lamps, odd chests. Call evenings or Saturday, 884-4392.

24" PORTABLE window fan, like new. Durham poker table. TU 1-9981.

DINING, living and bedroom furniture; major kitchen appliances. 775-5454.

CRIB, ping pong table, drapes, curtains, misc. Saturday afternoon. 915 Haurourt.

LIKE NEW crib \$15, cute clothes size 3, car seat, swing. Men's roller skates, size 7, women's 6 1/2, yellow Frigidair. 884-5920.

GARAGE sale, June 20, 10 a.m. to 4 p.m., Saturday only. 641 Washington.

EARLY AMERICAN, pine twin bedroom set, beds, double dresser, highboy, mirror and night stand. Gold, lawson-type 84" sofa, brown tweed lounge chair, pictures. 771-8755.

PURSES DECUPAGE \$25, custom made. Call after 5. Anne. 881-2669.

PICKET FENCE, wood 68' needs paint, take down and remove. Best offer. 886-1594.

24 STANDARD SIZE storm windows, ideal for summer home. New Keel sailboat, trailer up to 24' size. TU 5-8410.

MOVIE CAMERA, projector, tape recorder and radio combination with turn table attachments. TV, roll-away bed, piano and record player. TU 4-4521.

MIRROR, plate glass with polished edge, 80x60. Ideal for fireplace. 821-2256.

LAWN MOWERS: gasoline, Jacobsen, bent; Sunbeam electric and Green's bent handmower. Evenings after 5:30, 823-7160.

Chairs as low as \$39 Sofas as low as \$119 complete We offer 12 yrs. of honest business experience and 10 days service. All work guaranteed.

Quality Upholstering 366-6100

6D—VACATION RENTALS ON LAKE near Gaylord. Luxurious chalets in woods, with sandy beach and boats. Beautifully furnished, \$150 per week. 777-3204.

COTTAGE — Lake Charlevoix — quiet, wooded. All conveniences, fireplace. June 14 to 20, August. After 5 p.m., TUxedo 1-1734.

JULY AND AUGUST — Contemporary furnished 2 bedroom home on Sleeping Bear Bay on Lake Michigan. Finest resort area, sugar sand beach, magnificent views from every room. 2 fireplaces, 2 baths, large living room. Call area 616-334-4770.

WALLOON LAKE — For rent by the week or season, a two and a three bedroom cottage on secluded part of lake. Write Carl Skornia, Zenith Heights Road, Boyne City, Michigan 49712 or phone 1-616-582-7509.

COTTAGE in Northern Canada, 250 miles, beautifully furnished, completely equipped, including boat and motor. TU 2-9729.

6E—GARAGE FOR RENT GARAGE, storage for car or boat near E. Jefferson. TU 1-2398.

6F—SHARE LIVING QUARTERS WIDOW will share luxurious ranch house at St. Clair on the river with refined, educated lady or couple under 60 years. Give full particulars, hobbies and references to Box J-20, Grosse Pointe News.

7—WANTED TO RENT PHYSICIAN wishes to rent in Grosse Pointe area, family of 3, prefer 1 year, possible purchase. Apartment would be acceptable. TU 5-2206.

PHYSICIAN—One child, wants one year lease. 2 or 3 bedroom house unfurnished. Near high school. SILLOWAY & CO. TU 4-7000

APARTMENT or house, furnished or unfurnished. Clean, quiet, reliable tenant. 294-0388.

2 OR 3 BEDROOM flat in Grosse Pointe City, retired couple. 885-8077.

LAW Professor coming to Wayne in July, needs home in the Pointes. 4 bedrooms or 3 and den, to \$450 per month. Unfurnished. 877-2211.

7A—ROOM WANTED OLDER woman desires room. Preferably in widow's home. 778-2687.

8—ARTICLES FOR SALE PROTECT YOUR CARPETS. Shampoo them without water and use rooms instantly. You'll love results. Rent our Racine Machine. Walker's, 20369 Mack Avenue, Grosse Pointe Woods.

REDWOOD Furniture group settee, 2 chairs, cocktail table, umbrella and table, 4 benches, 19 cubic foot chest freezer, 9x12 braided rug, Magnavox portable stereo, Smith-Corona portable typewriter. Sears 22" self-propelled rotary power mower, Yardman hand mower, painted sectional bookcases, Webcor automatic record player, clock, pin-up lamps, odd chests. Call evenings or Saturday, 884-4392.

24" PORTABLE window fan, like new. Durham poker table. TU 1-9981.

DINING, living and bedroom furniture; major kitchen appliances. 775-5454.

CRIB, ping pong table, drapes, curtains, misc. Saturday afternoon. 915 Haurourt.

LIKE NEW crib \$15, cute clothes size 3, car seat, swing. Men's roller skates, size 7, women's 6 1/2, yellow Frigidair. 884-5920.

9—ARTICLES WANTED

WE BUY old gold, jewelry and silver. Vogue Jewelers, 22377 Moros Road.
OLD GUNS, watches, clocks. Any kind, any condition. Call Monte, TU 4-2654.
DESIGN clothes, jewelry, art, antiques, miscellaneous wanted by exclusive resale shop. Shilla's Boutique, 16822 East Warren. 885-1788.
FULL size baby crib and mattress, in good condition. TU 2-0810.
TYPEWRITER any make, not over \$50. TU 5-5274.
PROVINCIAL or Mediterranean dining room set. 884-0239
BOOKS, Art Objects Sought. Browsers always welcome. B. C. Claes Book Shop, Miss Ethel Claes, 1670 Leverette (48216). WO 3-4267.

10A—MOTORCYCLES FOR SALE

1969 TRIUMPH Bonneville, 550 cc, high performance parts, excellent condition. Must sell. 881-4833.
MINI BYKE — Ruttman. 3 1/2 H.P., new clutch, brakes, tires. Chrome exhaust pipe. \$125. TU 6-7627.
1966 YAMAHA 80 CC. \$125. After 6 p.m., 881-1693.
'66 HONDA 305 Scrambler, excellent condition. 882-3943.
11—CARS FOR SALE
'69 BUICK Skylark, vinyl roof, air, good condition. Best offer. 294-5825 after 7 p.m.
AMX '69, 390 go-package. 4 speed pos-a-traction, wide ovals, styled steel wheels, power steering, power front disc brakes, air conditioning, Solex glass, leather seats, AM-FM, 8 track stereo, center arm rest, rear bumper guard, visibility group, light group, adjustable steering wheel. Undercoating. Rally stripes. \$3,195. 526-2012.
1968 FORD Galaxie with '77 liter', black, power steering, power disc brakes, 428 automatic, buckets, \$1,000. — 882-0760.
1963 VW convertible, like new with new top and paint job. Low mileage. 886-3677 after 6 p.m.
'67 TRIUMPH Spitfire Mark III. Best offer. 294-0692.

11—CARS FOR SALE

M.G.T.D. 1953. Motor recently overhauled, body has anti-rust treatment, in good running order but need minor repair. 1-651-0141, after 6 p.m.
BARRACUDA '68, 383, 4 speed 391 Positraction, disc brakes, radio, heater, undercoated, excellent condition. Call 822-5612.
MC's TRIUMPH'S, ETC. WANTED! HANEY DATSUN 15200 GRATIOT DR 2-1777
CONTINENTAL, 1966 4 door, white. Full power, air. \$1,595. One owner. 1056 Yorkshire, 885-8759.
'65 MUSTANG—Excellent condition. 6 cylinder, stick. Call 885-4844.
'65 OLDSMOBILE. Power brakes, power steering. Good condition. Make offer. 882-8430.
1967 CORVETTE convertible, loaded, mint, \$3,350. 882-4205.
'69 VOLKSWAGEN, radio, whitewalls, stick shift. 17,000 miles. 888-8526.
'65 TEMPEST Lemans, 326, automatic, power steering, power brakes, radio and heater. Vinyl, excellent condition. 881-7640.
1967 BUICK Skylark 2 door. One owner. New car trade. 20,000 miles. Economical V-6. The perfect car for your returning college student. \$1,295.
RICHARD BUICK 16941 E. Warren nr. Cadieux 886-3090
BUICK, '69 Electra 225, 4 door, air, vinyl top, 60-40 seat, full power, AM-FM. TU 1-3623.
1969 MERCURY Marquis Brougham 4 door hardtop. Power steering, power brakes, air conditioning. Dark green, black top, black interior. \$3,195.
FRANK ADAM LINCOLN-MERCURY 20777 GRATIOT, E. DETROIT PR 2-0200
1964 VW SEDAN, black, one owner. Blaupunkt radio, clean. \$400. 882-2185.
ALFA ROMEO 1969 Spider Veloce roadster convertible, \$3,600. 587-6328 after 6 p.m.
'69 MUSTANG Boss 302. Power steering, power brakes, 4 speed, yellow with black interior. Best offer. 846-7521.
'62 PONTIAC convertible, clean, all power. TU 1-5771.

11—CARS FOR SALE

1968 DODGE CHARGER. Automatic, power steering, power brakes. Maroon with black top and black interior. \$1,995.
FRANK ADAM LINCOLN-MERCURY 20777 GRATIOT, E. DETROIT PR 2-0200
1968 OLDS Toronado 2 door hardtop. All power, air conditioning, new tires. \$2,950. 885-1544.
1966 CHEVELLE Super Sport convertible 396. 4 speed, sharp. TU 2-1308.
MUSTANG 1970 Mach I, 4 speed, factory stereo, 5000 miles. 886-9469.
MGB ROADSTER, 1966, good condition. New top, exhaust system and tires. 47,000 miles, \$1,200. Call 893-4206 after 6 p.m.
CADILLAC, 1956, good condition, \$175. 885-5605.
FIAT 850 Spider 1969, yellow, radio, like new, \$1,595. — 885-8412.
1966 PONTIAC Catalina 4 door hardtop. Stay cool in this one owner, Grosse Pointe trade. This car is fully equipped including air conditioning. An excellent buy at \$1,395.
RICHARD BUICK 16941 E. Warren nr. Cadieux 886-3090
'67 TEMPEST V8, automatic, radio, heater, whitewalls, rust-proofed, 17,000 miles, \$1,300. 372-4378.
AUSTIN-HEALY 100-6. Excellent condition, new paint, new engine, rolled and pleated interior, Tonneau cover and car mittens. TU 5-7372.
1969 MERCEDES 280S, 4 door sedan, 4500 miles, excellent condition. 886-9105.
'69 CORVETTE convertible, gold, 330-300 H.P., automatic, power steering, AM-FM. Best offer. TU 1-8904.
THUNDERBIRD, 1965, very sharp, good condition. 822-4454.
CHEVROLET, Impala, 1964, excellent transportation, new tires. 881-2101.
FORD, 1964 4-door. \$295. 886-9439.
1969 OPEL G.T. G.M. executive's car. 8,000 miles, new car warranty. Automatic transmission, fully equipped. Save \$300. \$2,895.
RICHARD BUICK 16941 E. Warren nr. Cadieux 886-3090
'68 FORD Fairlane 500, 4 door sedan, power steering, power brakes, white sidewall tires, radio, automatic. Excellent condition. Call after 6 p.m. 882-1302.
1967 V.W. radio, good condition, \$1,125. TU 4-1658.
AIR CONDITIONED '67 Pontiac Catalina, 2 door hardtop, power steering and brakes. \$1,450. Private. 886-9626.
1968 RED Triumph G.T.-6, AM-FM stereo, wire wheels, good condition. 886-3493.
1966 CONTINENTAL. One owner, Grosse Pointe trade. This car is loaded including air conditioning. 35,000 miles. Must be seen to be appreciated. This week's best buy!
RICHARD BUICK 16941 E. Warren nr. Cadieux 886-3090
1968 CHARGER, power steering, power brakes, radio, automatic. Excellent condition, \$1,850. 881-5994.
1962 CORVAIR, \$225. 824-1862.
'64 PLYMOUTH, excellent condition, 4 new tires, \$400. TU 4-1009.
1968 CATALINA 4-door, all power plus air, low mileage. \$2050. TU 2-4474.
1967 CORVETTE convertible, loaded, mint, \$3,350. 882-4205.
1964 OLDS Cutlass, 2 door hardtop. Power bucket seat, steering, brakes, tinted glass, extra clean, \$595. 886-0748.
1963 IMPALA 327 Convertible—all power. \$100. 885-0824.
1969 CADILLAC Eldorado, Cordovan Brown with matching interior. Full power, including stereo and air conditioning. \$5,695.
FRANK ADAM LINCOLN-MERCURY 20777 GRATIOT, E. DETROIT PR 2-0200

11—CARS FOR SALE

1968 FORD Torino Squire wagon. V-8, power features, excellent condition. \$1,900. 886-4153.
TORONADO 1966, complete with air. One owner. A-1 condition. Must sell. Reassigned Air Force officer. \$1,300. 21820 Lakeland, St. Clair Shores. Call first, 772-3354.
'67 PONTIAC Catalina 2 door. Radio, power steering, power brakes. Excellent condition, owner. 824-6878 after 6 p.m.
11B—CARS WANTED
PRIVATE party wants clean '67 Cadillac Coupe de Ville. VA 4-1970.
11C—BOATS AND MOTORS
36' ROAMER, '62, steel. Twin 280 H.P. engines. Teak trim, dinghy, extras, \$11,000. 881-4971.
FIBERGLASS UV 420, fully equipped, Spinnaker, good condition. New trailer. Best offer. 882-7613.
16 FOOT Sea Ray, fiberglass with 40 HP electric Evinrude. Canvas cover. \$600. TU 1-6256.
'65 CORVAIR Monza, automatic transmission, new tires, \$350. 885-4982.
STEVENS ski boat, like new, '67 Ford inboard. TU 5-4928.
DORSETT 23' 1967 Fiberglass, 180 h.p., fully equipped, \$5,500. TUxedo 1-4912.
BOSTON WHALER, 13 ft. 3 in., 35 h.p. outboard, steering console, completely outfitted, excellent condition. After 6, 885-8777.
RHODES 19 sailboat, 1966. Complete with Alloy trailer and Evinrude motor, fully equipped, in good condition. At Farms Pier. TU 5-5650.
SEARS 14' Outboard Tri-Hull, trailer. Excellent equipment. 884-9434.
8 FOOT Hydro-plane 3 point, \$75 or best offer. ED 1-3988.
THUNDERBIRD, 125 HP inboard, outboard, Mercury motor, \$3,000. 884-9494.

12B—VACATION PROPERTY FOR SALE

FOR SALE or lease. Spacious summer home, 110 foot stone seawall on East Grand Lake, Presque Isle, Michigan. NO POLLUTION, PURE WATER. Completely furnished 5 bedroom, 2 1/2 baths, 8 twin beds, 1 double. Electric kitchen, living room 20x36, hardwood floors, picture window overlooking lake, Cathedral ceiling. Peeled Birch logs like Hidden Valley. Stone wood burning fireplace. Under floor furnace, 175 gallon fuel tank. Beautiful draperies throughout. Generous supply linens, blankets, dishes, utensils, silverware. 2 septic tanks. Double carport. Countless Birch, Pine, Cedar trees. Lyman boat, 2 outboard motors, double boat house, electric winch and track. Screened room over boat house. 5 minutes to Lake Huron Beach and Presque Isle Harbor, 1 minute to tennis court. Pure water, 125 foot drilled well. Airport and golf course at Alpena, \$38,000. Ideal executive retreat. Call or write Walter Mackey, 2129 Yorkshire Road, Columbus, Ohio 43221. Phone 488-1842.
BE A GRAND BENDER LIVE and ENTERTAIN your GUEST in any one of these EXECUTIVE LAKEFRONT cottages. All ranch style with fireplaces. Lots of trees and minutes to golf clubs. Number one — 3 bedrooms, modern kitchen, dining room, 4 piece bath, double garage with furnished guest apartment and 3 piece bath — number 2, this 5 bedroom beauty has everything. Finished knotty cedar and pine, 1 1/2 baths. Completely equipped just move in. Number 3 — Large windows overlooking lake. 3 bedrooms, 4 piece bath with Florida room.
FOR YACHT OWNERS!!! RIVERFRONT property available, near pier in Grand Bend. Build your private yacht club and docks. Also has 3 bedroom cottage and 4 unit apartment house.
CRUISE ON THE RIVER and dock in front of your own cottage on River Road. Beautiful landscaping, 3 bedrooms and 3 piece bath.
2 1/2 STORY 4 bedroom brick home on 13 acres of land. Immaculate throughout.
NUMEROUS other cottages from \$5,000 to \$16,000.
For more information call or write agents.
BARBARA GOODING, 519-294-6278
WALTER CRUMLIN 519-228-8081
MAE THURMAN 519-228-2822
R. NEWMANSHAREN BROKER GRAND BEND 519-238-2303
KINGSVILLE, CANADA — Maintenance free, new ranch on a bluff with panoramic view of sky and water. Electric heat provides year around enjoyment of this completely and beautifully furnished home. Push button kitchen—extra large freezer for the hunter. Fine wrought iron railed terrace for cool sipping. 574 tree orchard (pears, peaches, apricot, and apple) will produce next year. Three extra lots on Lake — 6.71 acres in all. Let us drive you there and enjoy the restful 1/2 hour trip to Shef-Mor Shores.
HARSENS ISLAND — 37 acres on Mid-Channel Drive. Platted, 70 lots. Golf course borders property.
JOHN S. GOODMAN 93 Kercheval 886-3060

12D—LAKE AND RIVER PROPERTY

GAYLORD "Wilderness Valley" 10 Acre Tracts A Place For Your Children and Your Children's Children, Too. Phone — Write for Map — Brochure
175 to Waters Exit, North to Mancelona Rd., 5 mi. W. of Old 27.
GEORGE WELLINGTON SMITH MA 6-2925 Franklin Village
13—REAL ESTATE FOR SALE
LOCHMOOR 743 — step into luxury with this 5 bedroom early American home, 4 1/2 baths, paneled library, price reduced.
RENAUD 490 — this stately colonial has 4 bedrooms, 8 1/2 baths, many extra features Near the Lake.
GRAYTON 1333 — clean, comfortable, 3 bedroom colonial, 1st floor Lav, basement recreation room. Assumable mortgage.
McMILLAN 287 — Colonial with center entrance, 4 bedrooms, 3 baths, recreation room with fireplace.
WOODS LN. 605 — Ranch built in '63, excellent floor layout, 3 bedrooms, 2 baths, central air conditioning, kitchen built-ins.
DANBURY LN. 20521, Harper Woods — Just like brand new! 2 year old colonial, 3 bedrooms, 2 1/2 baths, Grosse Pointe school.
WM. W. QUEEN 886-4141 Member of Grosse Pointe Real Estate Board
FIRST LISTING — 3 bedroom brick Colonial, Grosse Pointe Woods. 1 1/2 baths, 2 car garage. Large yard, lovely shaded street. \$29,500 for private sale, assumption 5 1/2% mortgage. New FHA appraisal in 30's. 886-1568 or 756-9600.
OPEN SUNDAY 2:30-5
APPLAUSE, APPLAUSE, APPLAUSE for these outstanding properties.
WASHINGTON 681 — See picture ad.
N. EDGEWOOD 15 — A step from the Yacht Club or Park. Come view this fine three bedroom, 2 1/2 bath ranch. Enjoy the comfort of central air conditioning.
LOTHROP 100 — Splendid family home — Five bedroom four baths. Spacious grounds, swimming pool.
LAVON 22530 — Sought after location on channel in St. Clair Shores. Mint condition. Four bedrooms, 2 1/2 baths. Docking for 45' boat.
BY APPOINTMENT ONLY
RIVARD — OUR NEW LISTING. Three bedroom dream house. New roof, house and garage. Beautiful decor, new carpeting. Good assumable mortgage.
TOLES LANE — OUR NEW LISTING — Privacy of cul-de-sac for this extra large lot. Shade trees galore. Three bedrooms, huge family room.
CANTERBURY — Special five bedroom house in super condition, parquet floored family room w/fireplace. Centrally air conditioned.
MIDDLESEX — Spanish influence provides protection from heat of summer with tile roof and cool plaster walls. Extra touches with wrought iron.
SHOREHAM — Charming semi-ranch in the Shores. Four bedrooms, two baths. Quiet location, good sized property.
CHALFONTE — Cozy ranch with two extra large bedrooms. Lovely garden room with bar-b-que extension of garage provides great outdoor living.
MT. VERNON — In the Farms. Four bedrooms, two baths, large glass covered terrace. New carpeting throughout.
WOODLAND SHORES — Posh location for outstanding Country French, with a view of the Lake. Three bedroom, second floor study, perfect family room accentuates casual living. Centrally air conditioned.
WINDMILL POINTE DRIVE— Designed by a nationally known architect each detail perfection. Unusual patterned brick and stone work add to the formality of this English Manor House transported to the spectacular location with sweeping lawns leading to the Lake. Six bedrooms.
CONDOMINIUM ON ST. CLAIR — Townhouse with new kitchen, powder room. Four bedrooms, 2 baths, full basement, garage. Available July 1st. Possible rental.
John S. GOODMAN 93 Kercheval 886-3060

13—REAL ESTATE FOR SALE

OPEN SUNDAY, 2-5 — 3891 Grayton brick ranch, aluminum trim, 7 rooms, 3 large bedrooms, 1 1/2 baths, sprinkling system. Lot 70x140. Owner. TU 1-9952.
FIRST OFFERING — Colonial with two master size bedrooms plus one more. Kitchen with separate dinette and would you believe a family room and full bath on the first floor. All this and more for under \$35,000.
BEAUTIFUL modern five bedroom, three and a half bath center entrance colonial. New furnace, new air conditioning and new carpeting. Three car garage and price in the middle 50's. Great buy.
OWNER LEAVING city and very sad to leave their lovely colonial. Three bedrooms, two and a half baths and a great family room. They are sure they will never find another home situated on such a beautiful, large lot. Make an appointment today, happiness is a new home.
WHY SETTLE for anything less when you can settle comfortably in this three bedroom English on McKinley. Not just another three bedroom house, but this one has been impeccably decorated and is certain to please most every buyer.
UNIVERSITY PLACE and convenient location. Cheerful three bedroom, two bath with spacious rooms and artistic interest. Light flows in from every corner. Our surprise package! — Large assumable mortgage balance.
A PERFECT SETTING for the collection of antiques. This three bedroom, one and a half bath house has old fashioned charm, with a new fashioned kitchen. Financing is easy — land contract terms. Low 30's.
SNAPPY, sparkling, spacious three bedroom, one and a half bath colonial, with family room, walking distance to schools, shopping and transportation. In Grosse Pointe Woods on Linville. Vacant soon.
TASTEFULLY decorated and appears ready to be photographed by House Beautiful. Fine example of a farm Colonial with five bedrooms and two baths on the second floor. The family room has a fireplace as does the living room. Located on a dead end street leading to the lake.
IF YOUR requirements call for three bedrooms, a cozy library with a fireplace, and a large St. Charles kitchen with a view of the beautifully landscaped backyard, call us about this house on Middlesex. You won't want to miss this one. Available on a land contract at 7 percent.
ARCHITECT DESIGNED — one owner home. Charming one and a half story Cape Cod in Grosse Pointe Shores. Master bedroom on the first floor, three more bedrooms and two baths on the second. Impeccably decorated and ready for your furniture. Owner wishes to move into apartment.
SPACIOUS country home with four family bedrooms, each with its own bath. Two living rooms, one informal and the other regal with oak paneling and magnificent carving. You'll never have that boxed in feeling, because this house sits on a gentle rise looking over the neighborhood.
ENJOY the luxury of superb decorating throughout and a family room plus library. There is a reception room in the basement, a dandy kitchen, separate dining room, and four generously proportioned bedrooms. If you are seriously interested in moving into a center entrance colonial, this one commands your immediate attention.
IF YOU have a penchant for painted white colonials nestled on sumptuously landscaped lots; if you like the sight of the lake just a few doors away; like having six bedrooms and a master suite which includes a fireplace; like having your own study in addition to a magnificent family room and... Maybe you had better see this one yourself.
PURDY & EDGAR 63 Kercheval TU 6-6101

COOK FORD'S VACATION VALUES
'67 T-BIRD 2 dr. h.t. Full power \$1595
'69 FAIRLANE 10 pass. wagon, V-8, auto., p.a. \$2395
'67 COUGAR 2 dr. H.T. auto., p.a., vinyl top, factory air. \$1895
'69 COUNTRY SQUIRE 10 pass. wgn. Luggage rack, V-8, auto., p.a. \$3095
'63 GALAXIE 500 4-DR. V-8 automatic, power steering. Excellent condition. \$495
'69 T-BIRD 2-dr. H.T. Landau. Factory air. Full power. \$3295
'67 COUNTRY Sedan, 10 pass. wagon, V-8, auto., p.a. \$1495
'67 FORD CUST. 2-DR. V-8 automatic, power steering, radio and heater, whitewalls clean. \$995
16801 Mack at Cadieux 882-7787

1967 BUICK Skylark 2 door. One owner. New car trade. 20,000 miles. Economical V-6. The perfect car for your returning college student. \$1,295.
RICHARD BUICK 16941 E. Warren nr. Cadieux 886-3090
BUICK, '69 Electra 225, 4 door, air, vinyl top, 60-40 seat, full power, AM-FM. TU 1-3623.
1969 MERCURY Marquis Brougham 4 door hardtop. Power steering, power brakes, air conditioning. Dark green, black top, black interior. \$3,195.
FRANK ADAM LINCOLN-MERCURY 20777 GRATIOT, E. DETROIT PR 2-0200
1964 VW SEDAN, black, one owner. Blaupunkt radio, clean. \$400. 882-2185.
ALFA ROMEO 1969 Spider Veloce roadster convertible, \$3,600. 587-6328 after 6 p.m.
'69 MUSTANG Boss 302. Power steering, power brakes, 4 speed, yellow with black interior. Best offer. 846-7521.
'62 PONTIAC convertible, clean, all power. TU 1-5771.

11B—CARS WANTED
PRIVATE party wants clean '67 Cadillac Coupe de Ville. VA 4-1970.
11C—BOATS AND MOTORS
36' ROAMER, '62, steel. Twin 280 H.P. engines. Teak trim, dinghy, extras, \$11,000. 881-4971.
FIBERGLASS UV 420, fully equipped, Spinnaker, good condition. New trailer. Best offer. 882-7613.
16 FOOT Sea Ray, fiberglass with 40 HP electric Evinrude. Canvas cover. \$600. TU 1-6256.
'65 CORVAIR Monza, automatic transmission, new tires, \$350. 885-4982.
STEVENS ski boat, like new, '67 Ford inboard. TU 5-4928.
DORSETT 23' 1967 Fiberglass, 180 h.p., fully equipped, \$5,500. TUxedo 1-4912.
BOSTON WHALER, 13 ft. 3 in., 35 h.p. outboard, steering console, completely outfitted, excellent condition. After 6, 885-8777.
RHODES 19 sailboat, 1966. Complete with Alloy trailer and Evinrude motor, fully equipped, in good condition. At Farms Pier. TU 5-5650.
SEARS 14' Outboard Tri-Hull, trailer. Excellent equipment. 884-9434.
8 FOOT Hydro-plane 3 point, \$75 or best offer. ED 1-3988.
THUNDERBIRD, 125 HP inboard, outboard, Mercury motor, \$3,000. 884-9494.
11D—TRAILERS AND CAMPERS
RENTALS
DODGE Family Wagon Vans, sleeps 2 adults, 2 children. Air conditioned.
FAMILI-VANS, INC. 881-0867 Michigan Bankard Honored
RENT PLUSH TRAVCO MOTOR HOMES
Air condition, self contained, sleeps 7. Motorama Rental Inc. 886-5840.
12—ACREAGE AND SUBURBAN
ST. CLAIR RIVER, N. of Marine City—4 bedroom, 2-story home, completely rebuilt and modern; large river lot with extra lot on street to rear—\$55,250.
N. RIVERSIDE, St. Clair — 3 bedroom, older home on beautiful river lot in excellent area — \$58,600. Other river homes available.
CHURCH RD., Richmond — Small farm with about 12 acres; good, 4 bedroom, brick home; modern kitchen; all large rooms; 5 1/2 miles from 26 Mile Rd. I-94 exit—\$38,000. Other land and homes in the country available.
INVESTMENT — Apartments — 24 apartments in 4 buildings; all apartments have an excellent view of the St. Clair River; all are new (oldest 5 years), carpeted and constructed to highest quality standards; excellent value.
BEADLE-CURRIER AGENCY Realtor — St. Clair 48079 Phone: (313) 329-4200

12B—VACATION PROPERTY FOR SALE
FOR SALE or lease. Spacious summer home, 110 foot stone seawall on East Grand Lake, Presque Isle, Michigan. NO POLLUTION, PURE WATER. Completely furnished 5 bedroom, 2 1/2 baths, 8 twin beds, 1 double. Electric kitchen, living room 20x36, hardwood floors, picture window overlooking lake, Cathedral ceiling. Peeled Birch logs like Hidden Valley. Stone wood burning fireplace. Under floor furnace, 175 gallon fuel tank. Beautiful draperies throughout. Generous supply linens, blankets, dishes, utensils, silverware. 2 septic tanks. Double carport. Countless Birch, Pine, Cedar trees. Lyman boat, 2 outboard motors, double boat house, electric winch and track. Screened room over boat house. 5 minutes to Lake Huron Beach and Presque Isle Harbor, 1 minute to tennis court. Pure water, 125 foot drilled well. Airport and golf course at Alpena, \$38,000. Ideal executive retreat. Call or write Walter Mackey, 2129 Yorkshire Road, Columbus, Ohio 43221. Phone 488-1842.
BE A GRAND BENDER LIVE and ENTERTAIN your GUEST in any one of these EXECUTIVE LAKEFRONT cottages. All ranch style with fireplaces. Lots of trees and minutes to golf clubs. Number one — 3 bedrooms, modern kitchen, dining room, 4 piece bath, double garage with furnished guest apartment and 3 piece bath — number 2, this 5 bedroom beauty has everything. Finished knotty cedar and pine, 1 1/2 baths. Completely equipped just move in. Number 3 — Large windows overlooking lake. 3 bedrooms, 4 piece bath with Florida room.
FOR YACHT OWNERS!!! RIVERFRONT property available, near pier in Grand Bend. Build your private yacht club and docks. Also has 3 bedroom cottage and 4 unit apartment house.
CRUISE ON THE RIVER and dock in front of your own cottage on River Road. Beautiful landscaping, 3 bedrooms and 3 piece bath.
2 1/2 STORY 4 bedroom brick home on 13 acres of land. Immaculate throughout.
NUMEROUS other cottages from \$5,000 to \$16,000.
For more information call or write agents.
BARBARA GOODING, 519-294-6278
WALTER CRUMLIN 519-228-8081
MAE THURMAN 519-228-2822
R. NEWMANSHAREN BROKER GRAND BEND 519-238-2303
KINGSVILLE, CANADA — Maintenance free, new ranch on a bluff with panoramic view of sky and water. Electric heat provides year around enjoyment of this completely and beautifully furnished home. Push button kitchen—extra large freezer for the hunter. Fine wrought iron railed terrace for cool sipping. 574 tree orchard (pears, peaches, apricot, and apple) will produce next year. Three extra lots on Lake — 6.71 acres in all. Let us drive you there and enjoy the restful 1/2 hour trip to Shef-Mor Shores.
HARSENS ISLAND — 37 acres on Mid-Channel Drive. Platted, 70 lots. Golf course borders property.
JOHN S. GOODMAN 93 Kercheval 886-3060

SPECIALS!
'67 Camaro Cpe. Rally Sport, 327, 4-spd. \$995
'66 Chrysler Convert. Auto., w/power. \$795
'67 Mustang Stick, radio, w.w.f. \$995
'65 Chevrolet Malibu 2-dr. H.T., V-8, w/full power. \$895
'67 VW Bug 4-speed. \$895
'66 Ambassador 2-dr. H.T. Like new. \$795
'64 Rambler Wagon Auto., radio. \$595
'65 Ford Squire 10-pass. wgn., V-8 auto. and power. \$895
GROSSE POINTE AMERICAN 18201 MACK 884-7888

BUT BEFORE YOU BUY BE SURE TO VISIT Coffey Cadillac 3180 E. JEFFERSON. LO 7-6811 Free Parking Drive In
1968 CHARGER, power steering, power brakes, radio, automatic. Excellent condition, \$1,850. 881-5994.
1962 CORVAIR, \$225. 824-1862.
'64 PLYMOUTH, excellent condition, 4 new tires, \$400. TU 4-1009.
1968 CATALINA 4-door, all power plus air, low mileage. \$2050. TU 2-4474.
1967 CORVETTE convertible, loaded, mint, \$3,350. 882-4205.
1964 OLDS Cutlass, 2 door hardtop. Power bucket seat, steering, brakes, tinted glass, extra clean, \$595. 886-0748.
1963 IMPALA 327 Convertible—all power. \$100. 885-0824.
1969 CADILLAC Eldorado, Cordovan Brown with matching interior. Full power, including stereo and air conditioning. \$5,695.
FRANK ADAM LINCOLN-MERCURY 20777 GRATIOT, E. DETROIT PR 2-0200

12—ACREAGE AND SUBURBAN
ST. CLAIR RIVER, N. of Marine City—4 bedroom, 2-story home, completely rebuilt and modern; large river lot with extra lot on street to rear—\$55,250.
N. RIVERSIDE, St. Clair — 3 bedroom, older home on beautiful river lot in excellent area — \$58,600. Other river homes available.
CHURCH RD., Richmond — Small farm with about 12 acres; good, 4 bedroom, brick home; modern kitchen; all large rooms; 5 1/2 miles from 26 Mile Rd. I-94 exit—\$38,000. Other land and homes in the country available.
INVESTMENT — Apartments — 24 apartments in 4 buildings; all apartments have an excellent view of the St. Clair River; all are new (oldest 5 years), carpeted and constructed to highest quality standards; excellent value.
BEADLE-CURRIER AGENCY Realtor — St. Clair 48079 Phone: (313) 329-4200
12A—COMMERCIAL PROPERTY
BUSINESS SITE
Mack Avenue, Grosse Pointe City. 132'x100', fine corner location.
KARL DAVIES TU 5-3220
GROSSE POINTE: modernized smallish residence-office and in Village an income building (also suitable for one big family use, and separate from the lot) with adjacent business lot. 294-6403.
JEFFERSON AVENUE ST. CLAIR SHORES ON CANAL 41.84x110.16 FEET ADDITIONAL 95 FEET AVAILABLE E. R. HOLTZ AND ASSOCIATES 823-0950 886-0055
GROSSE POINTE 3,000 SQUARE foot building, with offices and truck doors. Many uses, excellent location and building. Steiner, 881-1800.

12D—LAKE AND RIVER PROPERTY
APPROXIMATELY 4 acres overlooking Anchor Bay, \$60,000. Land contract. 1-725-9406.
TROUT FISHERMAN THE GOLDEN EAGLE RANCH BELLAIRE MICHIGAN
2200 feet frontage on beautiful trout stream plus 40 picturesque acres of land. Main cabin, guest house and barn, Ford tractor and mower. Between Shanty Creek and Schuss Mountain, air service 4 flights daily. Price \$46,000. Call or write Mr. Jacques, 886-4168, 19946 O'Mara ct., Grosse Pointe Woods. Also 3000 foot frontage on same trout stream.
BEAUTIFUL lake frontage. Sandy beach, year around home, 2 bedrooms, kitchen, dining area, screened front porch, screened breezeway, 12 by 15' connecting garage, natural gas hot water baseboard heat, part basement, nicely landscaped. Close to airport and Shanty Creek Lodge. \$26,500, \$10,000 down. Balance on agreeable terms. Owner Samuel Jakimec, Route 2, Box 59, Bellaire, Mich. 49615. Telephone 533-8075.
MOUNTAIN VIEW DRIVE— Designed by a nationally known architect each detail perfection. Unusual patterned brick and stone work add to the formality of this English Manor House transported to the spectacular location with sweeping lawns leading to the Lake. Six bedrooms.
CONDOMINIUM ON ST. CLAIR — Townhouse with new kitchen, powder room. Four bedrooms, 2 baths, full basement, garage. Available July 1st. Possible rental.
John S. GOODMAN 93 Kercheval 886-3060

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 372-2600 PR 8 6400
*Engine, trans., rear axle, front axle assemblies, brake system, and electrical systems.

JUNE SALE! SEE OUR RECONDITIONED USED CARS 50 TO CHOOSE FROM
ROGER RINKE CADILLAC CO. VAN DYKE BET. 10-11 MILE RDS. TELEPHONE 757-0767 or 536-6260

SEE TED EWALD'S FINE CHOICE — A-1 USED CARS GROSSE POINTE TRADE-INS Impalas, Camaros, Corvettes
TED EWALD CHEVROLET 15175 E. JEFFERSON VA 1-2000

12A—COMMERCIAL PROPERTY
BUSINESS SITE
Mack Avenue, Grosse Pointe City. 132'x100', fine corner location.
KARL DAVIES TU 5-3220
GROSSE POINTE: modernized smallish residence-office and in Village an income building (also suitable for one big family use, and separate from the lot) with adjacent business lot. 294-6403.
JEFFERSON AVENUE ST. CLAIR SHORES ON CANAL 41.84x110.16 FEET ADDITIONAL 95 FEET AVAILABLE E. R. HOLTZ AND ASSOCIATES 823-0950 886-0055
GROSSE POINTE 3,000 SQUARE foot building, with offices and truck doors. Many uses, excellent location and building. Steiner, 881-1800.

12D—LAKE AND RIVER PROPERTY
APPROXIMATELY 4 acres overlooking Anchor Bay, \$60,000. Land contract. 1-725-9406.
TROUT FISHERMAN THE GOLDEN EAGLE RANCH BELLAIRE MICHIGAN
2200 feet frontage on beautiful trout stream plus 40 picturesque acres of land. Main cabin, guest house and barn, Ford tractor and mower. Between Shanty Creek and Schuss Mountain, air service 4 flights daily. Price \$46,000. Call or write Mr. Jacques, 886-4168, 19946 O'Mara ct., Grosse Pointe Woods. Also 3000 foot frontage on same trout stream.
BEAUTIFUL lake frontage. Sandy beach, year around home, 2 bedrooms, kitchen, dining area, screened front porch, screened breezeway, 12 by 15' connecting garage, natural gas hot water baseboard heat, part basement, nicely landscaped. Close to airport and Shanty Creek Lodge. \$26,500, \$10,000 down. Balance on agreeable terms. Owner Samuel Jakimec, Route 2, Box 59, Bellaire, Mich. 49615. Telephone 533-8075.
MOUNTAIN VIEW DRIVE— Designed by a nationally known architect each detail perfection. Unusual patterned brick and stone work add to the formality of this English Manor House transported to the spectacular location with sweeping lawns leading to the Lake. Six bedrooms.
CONDOMINIUM ON ST. CLAIR — Townhouse with new kitchen, powder room. Four bedrooms, 2 baths, full basement, garage. Available July 1st. Possible rental.
John S. GOODMAN 93 Kercheval 886-3060

13—REAL ESTATE FOR SALE

OPEN SUNDAY 2-5 255 HAMILTON COURT DELIGHTFUL Cape Cod. Lovely garden with flowering trees. Two 17' bedrooms and bath on 2nd floor and a 24' bedroom with bath on 1st floor. Ideal for the family wishing to share with parents or those desiring 3 huge bedrooms and 2 baths, or those in need of 2 bedrooms and Family Room. Price reduced.

OPEN SUNDAY 2-5 319 RIVARD BLVD. TOWN HOUSE

NEW offering 5 bedrooms, 3 baths with new fixtures. Beautiful new kitchen with all appliances. Baseboard radiation, immediate possession. Inter-com system, carpeting. The price is right. Assume large mortgage. See this today.

IN THE FARMS

Built 1966 SPOTLESS modified contemporary. 3 large bedrooms, 2 1/2 lovely baths, paneled Family Room with fireplace, exceptional walnut tone kitchen with all "built-ins". Small, formal garden with brick and redwood patio. Sprinkler system, clean electric heat. Many special features.

IN THE PARK

LARGE, older Colonial with large, attractive Coppes-Napanea kitchen, 6 bedrooms, 3 1/2 baths, sunroom, paneled recreation room. Carpeting throughout. Immediate possession. \$49,000.

KARL DAVIES TU 5-3220

Member Grosse Pointe Real Estate Board. The original multi-listing board.

13—REAL ESTATE FOR SALE

GROSSE POINTE HOMES

ANITA 1138 — FIRST OFFERING. Ranch — 2 large bedrooms. Attached garage. Excellent location. Near transportation and schools.

CALIN 463 — Roomy 1 1/2 story with 5 bedrooms, 2 baths at a very reasonable price. Gas heat, 2 car garage. Ideal location for schools and transportation.

HARVARD 1050 — Beautiful center entrance colonial with 4 bedrooms (twin sized), 2 1/2 baths, modern kitchen with built-ins. Library, Rec. room, 2 car garage. Ideal location.

GROSSE PTE. CT. 873 — Exceptionally well built Cape Cod with modern kitchen, 3 bedrooms, 2 1/2 baths. Basement has paneled family room or office. Large 2-car attached garage. Lots of storage. Well screened landscaped lot.

MEDITERRANEAN — MANSION type residence on 240' x 200' landscaped lot. Has 12 light well planned rooms, 4 1/2 baths, heated swimming pool and pool house. Excellently maintained. Possession soon.

ROSLYN 357 — Contemporary 3 bedroom, 1 1/2 baths. Large screen terrace. Recreation room. Large corner lot. 2 car garage, price reduced.

WE ARE SURE! You would appreciate moving into a gracious 4 bedroom, 2 1/2 bath house with no changing or decorating to do. It's beautiful with a library and a den. Attractive financing and possession soon. 734 WEST-CHESTER.

HELPING PEOPLE FIND THE RIGHT HOUSE IS OUR BUSINESS

Silloway & Co. TU 4-7000

13—REAL ESTATE FOR SALE

2 NEW OFFERINGS

478 McKINLEY IMMACULATE condition. Colonial with nice yard, 3 bedrooms, 1 1/2 baths, extra room attached to 2 car garage.

1799 OXFORD RD. CUTE bungalow. Large kitchen, living room with fireplace, 2 bedrooms down, large bedroom up, nice yard, 2 1/2 car garage.

Call For Appointment. Tuxedo 6-1190

OFFERED BY ANIEL

ANITA See our picture ad on Page 13

FONTANA LANE Close to Lakeshore. From the circular drive to the completely equipped basement this home has everything desired for luxury living. Living-dining room, kitchen with built-ins, family room, activities room, 1st floor laundry.

HAMPTON 3 bedroom Ranch with family room, dining room, rec room, patio and garage.

McKINLEY—First Offering. 3 Bedroom Brick Colonial. 1 1/2 baths, rec room, 2 car garage.

PEACH TREE LANE — Custom built luxury home. Contemporary Colonial with 4 bedrooms, 3 1/2 baths, central air conditioning, heated pool and 2 car attached garage.

RIDGEMONT — Neat 2 bedroom brick front ranch with attached garage.

UNIVERSITY PLACE—English Colonial with 3 bedrooms, 1 1/2 baths, den, 2 car garage. Assume high existing mortgage.

VERNIER ROAD—5/5 Duplex. Each unit has 2 bedrooms, family room with NFP, separate basements and garages. Good income property.

VERNIER ROAD — Brick Colonial overlooking Golf Course. 3 bedrooms, 2 car garage. High existing mortgage.

SHOREWOOD REALTY CO. 20431 Mack 886-8710

13—REAL ESTATE FOR SALE

GROSSE POINTE FARMS 318 TOURAINE COURT, 4 bedrooms, 3 bath residence. Library and recreation room with fireplace. Swimming pool, large porch. Shown by appointment. 886-1800, TU 5-7471.

GROSSE POINTE SHORES

Near the Water

"THE WHITE HOUSE." Convenient location near schools. Bike to park and shopping. You'll love the oak paneled library with natural fireplace, the large living room and dining room with fireplace, large modern kitchen with built-ins, the gourmet's delight. Breakfast room, utility room and powder room. Family room with tiled floor. Backstairs, Second floor, 4 bedrooms, 3 baths, walk-in closets, maid's quarters, 2 furnaces, 3 car garage. If you need more elbow room, treat yourself to this Georgian Colonial. Priced at a small fraction of its reproduction cost today.

EXCLUSIVE DEEPLANDS AREA

EARLY AMERICAN Colonial, custom built by one of Grosse Pointe's finest builders for himself. Featuring a very delightful kitchen with built-ins, even an "ice maker". Paneled family room with natural fireplace opening on to a stone terrace. Five bedrooms, 3 baths, back stairs, 2 furnaces, air conditioned 2nd floor. Treat yourself... see this home.

GROSSE POINTE FARMS

MEADOW LANE — Charming French Colonial. Paneled living room and dining room, modern kitchen and screened porch. 3 bedrooms and bath, paneled recreation room and lavatory in basement. Near schools, shopping and transportation. Assumable mortgage. Great buy—see it today!

TIRED OF CLIMBING STAIRS? 2231 ANITA — Sharp Ranch, take quick possession of this 3 bedroom, 2 bath home. Assumable mortgage. Grosse Pointe school system. Only \$35,500. Owner wants to sell. We're looking for a buyer...

Call GEORGE PALMS REALTOR TU 6-4444

13—REAL ESTATE FOR SALE

GROSSE POINTE WOODS OPEN SUNDAY 2-5

864 HIDDEN LANE. Three bedroom, 1 1/2 baths, family room Ranch on quiet Lane. Near Star of Sea and Barnes schools. Good condition.

GROSSE POINTE FARMS OPEN SUNDAY 2 TO 4

144 MAPLETON. Newly decorated. Three bedroom house, convenient to Bus and "On the Hill" shopping.

SWEENEY & MOORE 881-6800

2336 STANHOPE, Grosse Pointe Woods. 5 room Colonial, 2 king size bedrooms, natural fireplace, enjoy lakefront park privileges. 886-6354.

FIRST ADVERTISED: Need lots of bedrooms, plenty of baths? This newer home fills all requirements with 7 bedrooms, 3 baths, large kitchen, family room. Excellent condition, immediate possession, only \$64,800.

JUST LISTED: 1963 custom-built ranch, 3 bedrooms, 2 1/2 baths, central air conditioning. Mint condition, newest section of Grosse Pointe. OPEN SUNDAY 2-5. You must see this one!

RANCHES FOR NEWLYWEDS OR OLDERWEDS: You may choose from many different models, locations, prices:

2355 ALLARD — Quality 3 bedroom, spacious kitchen with built-ins, all formica cupboards, large recreation room. Owner has given it loving care.

645 HOLLYWOOD — 3 nice sized bedrooms, spacious family room, new kitchen, 2 car attached garage.

947 N. RENAUD — Spacious, fully carpeted, many special features, 3 bedrooms, central air conditioning, Florida room.

PETERSBURG — Maintenance free 2 or 3 bedroom, large rooms, built-ins, large beautiful lan. scaped lot, attached 2 car garage. Under \$35,000.

1079 BALFOUR — Exceptional English elegance, 4 bedrooms, 2 1/2 bathrooms, 1 1/2 baths plus bedroom and bath on third floor. Air conditioned, sprinkler system, assumable 5 1/2% mortgage. No detail overlooked, prime condition.

886 BALFOUR — Colonial charm, custom-built 3 bedroom family room, 2 1/2 car attached garage, assumable mortgage, owner anxious.

257 MORAN — Immediate occupancy, 3 bedroom colonial, all large rooms, St. Paul's Parish, large assumable mortgage.

47 BEAUPRE—Good financing available, one-owner 4 bedroom, 2 1/2 bath colonial. Fine value! Excellent Farms location.

1304 THREE MILE — Spacious family home, master bedroom, bath on 1st floor. Custom-built, large kitchen, charming family room, 2 bedrooms, bath on 2nd floor. Immaculate condition, large lot.

TAPPAN 884-6200

Member of Grosse Pointe Real Estate Board

90 Kercheval On-the-Hill

13—REAL ESTATE FOR SALE

489 BALLANTYNE

NEW 4 BEDROOM, 2 1/2 baths, farm house colonial. Family room, formal dining room, cathedral ceiling living room, utility room, basement, 2 car attached garage. Fully carpeted, thermal pane windows, etc. Shown by appointment.

COX AND BAKER 885-7900

560 SOUTH ROSEDALE Court. 3 bedroom ranch, family room, finished basement, professional landscaping, excellent condition. Immediate occupancy. Open Saturday and Sunday 2-5.

\$8,750 AND assume 6 1/2% interest rate. 3 bedroom brick. 1544 Hampton, Grosse Pointe Woods. 886-4638.

420 McKINLEY

Attractive 3-bedroom colonial, 1 1/2 baths with extra shower in large paneled basement. New carpeting and draperies. 2-car garage. By owner, call 882-3998 for appointment.

ANITA — Is quality important to you? Don't miss this 3 bedroom ranch with spacious kitchen, 1 1/2 baths, large rec room. Call today!

BALLANTYNE ROAD 751 — 4 bedroom brick colonial, library, 2 1/2 baths plus utility room on 1st floor. Spacious and superb. Fabulous decor. Turn right on Willison off Lakeshore Rd. Open Sunday 2-5.

BEDFORD — FIRST OFFERING! Lovely six year old brick colonial, 2 1/2 baths; 2 1/2 car garage with electric eye door. Family room with beamed ceiling, fireplace. A must see!

BOURNEMOUTH CR. — PRICE REDUCED! This rambling ranch has 4 bedrooms, finished basement, 2 full baths. Convenient for transportation, shopping and schools.

DEVONSHIRE — Spacious 9 room colonial so very attractive and well kept that you can move in tomorrow!

LOCHMOOR BLVD. — Large family home with 5 bedrooms, 3 1/2 baths, library, family room, 3 fireplaces. Modern kitchen adjacent to utility room. 3 car garage and large lot. Immediate occupancy. Will take Land Contract.

MARYLAND — 5 and 5 flat. Good condition. Separate furnaces and utilities. Side drive to 2-car garage.

McKINLEY PL. — This gracious home will accommodate a large or small family. Includes library, family room, 4 bedrooms, 3 baths, 2 additional bedrooms & bath plus 3rd floor suite. Within walking distance to churches, schools, and shopping. Adjoining lot. Early occupancy.

MORAN RD. — Three bedrooms, 1 1/2 bath home in excellent condition. All large rooms. Walk to all schools and buses. Will consider land contract.

PEACH TREE LANE — Center entrance Colonial on Cul-de-sac. Formal dining room, family room. Modern kitchen, 1st floor utility room, 4 bedrooms, 2 baths, 2 car attached garage. Land Contract available. Priced reduced.

PROVENCAL RD. — This beautiful home and ground overlooks the Country Club Golf Course. Lovely 1st floor includes large living room, paneled library, morning room, dining room, lots of family bedrooms plus maid's rooms.

S. ROSEDALE CT. — Centrally air-conditioned on 1st floor house with 4 bedrooms, 2 1/2 baths, large living room, dining area, family room, built-in kitchen, 2 1/2 car attached garage.

ROSLYN RD. — Modified Cape Cod in Grosse Pte. Woods. 3 bedrooms, 2 full baths, library or music room, dining room, enclosed porch. Recreation room with bar, plus office with fireplace. 70 ft. lot. 2 car garage. Low forties.

TOURNAINE RD. — Here's a fine Mlcou house. Living room dining room, study plus morning room, breakfast room, kitchen, screened terrace, 4 bedrooms, 3 baths plus 2 maids' rooms and bath. Large lot 150x168.

VAN K—Deluxe ranch—3 bedrooms, 2 1/2 baths. Modern kitchen. Large family room with fireplace. 2-car attached garage. Assumable mortgage.

WESTWIND in the Farms — attractive Cape Cod, 4 bedrooms, 2 1/2 baths, library, screened terrace. Perfect for small family.

YORKSHIRE — Beautiful English Colonial on a 93 foot lot. Large living and dining rooms, modern kitchen, library and glassed-in porch. Large master bedroom with dressing room & bath plus 2 more bedrooms and bath on 2nd. 4th bedroom and bath on 3rd floor. Large paneled recreation room.

HIGBIE REALTY 84 Kercheval 886-7100

13—REAL ESTATE FOR SALE

FIRST OFFERING OVERLOOKING THE LAKE

Magnificent home. Spacious, like new. Occupancy 30 days. Call for appointment today.

SCHWEITZER 886-4200

IN THE WOODS. 4 bedroom, brick English colonial, full dining room, price to sale at the 30's. 886-0475.

BY APPOINTMENT

ALGER PL. — Custom designed and built for present owner. For formal living or leisure hours in the large family room with fireplace and view of the Lake. All Frigidaire kitchen. 4 bedrooms, 3 baths. 2-car attached garage. Mortgage can be assumed.

BEACONSFIELD RD. — 6 and 6 brick flat, separate furnaces and utilities, lower flat vacant and just redecorated. Side drive and garage. Low thirties.

BEAUPRE RD. — Semi-ranch with large living, dining rooms, 2 bedrooms, bath on 1st floor. Open stairway to second floor which is ready to finish into 2 large bedrooms and bath. 2-car attached garage. Walk to Kerby & Brownell.

ELLAIR PL. Spacious, comfortable, older home for bigger family near the lake on quiet street. Modern kitchen. Large lot.

FLEETWOOD — 3 bedroom Colonial with 1st floor lav and family room, plus mud room. 2 car garage. Priced at \$33,000 with assumable mortgage of over \$18,000 at 5 1/4%.

FLEETWOOD — Colonial in excellent condition with modern kitchen, and family room. 2 bedrooms and bath on 2nd floor. New carpeting and drapes. Close to schools and bus. Assumable mortgage. Early occupancy.

LOCHMOOR BLVD. — Large family home with 5 bedrooms, 3 1/2 baths, library, family room, 3 fireplaces. Modern kitchen adjacent to utility room. 3 car garage and large lot. Immediate occupancy. Will take Land Contract.

MARYLAND — 5 and 5 flat. Good condition. Separate furnaces and utilities. Side drive to 2-car garage.

McKINLEY PL. — This gracious home will accommodate a large or small family. Includes library, family room, 4 bedrooms, 3 baths, 2 additional bedrooms & bath plus 3rd floor suite. Within walking distance to churches, schools, and shopping. Adjoining lot. Early occupancy.

MORAN RD. — Three bedrooms, 1 1/2 bath home in excellent condition. All large rooms. Walk to all schools and buses. Will consider land contract.

PEACH TREE LANE — Center entrance Colonial on Cul-de-sac. Formal dining room, family room. Modern kitchen, 1st floor utility room, 4 bedrooms, 2 baths, 2 car attached garage. Land Contract available. Priced reduced.

PROVENCAL RD. — This beautiful home and ground overlooks the Country Club Golf Course. Lovely 1st floor includes large living room, paneled library, morning room, dining room, lots of family bedrooms plus maid's rooms.

S. ROSEDALE CT. — Centrally air-conditioned on 1st floor house with 4 bedrooms, 2 1/2 baths, large living room, dining area, family room, built-in kitchen, 2 1/2 car attached garage.

ROSLYN RD. — Modified Cape Cod in Grosse Pte. Woods. 3 bedrooms, 2 full baths, library or music room, dining room, enclosed porch. Recreation room with bar, plus office with fireplace. 70 ft. lot. 2 car garage. Low forties.

TOURNAINE RD. — Here's a fine Mlcou house. Living room dining room, study plus morning room, breakfast room, kitchen, screened terrace, 4 bedrooms, 3 baths plus 2 maids' rooms and bath. Large lot 150x168.

VAN K—Deluxe ranch—3 bedrooms, 2 1/2 baths. Modern kitchen. Large family room with fireplace. 2-car attached garage. Assumable mortgage.

WESTWIND in the Farms — attractive Cape Cod, 4 bedrooms, 2 1/2 baths, library, screened terrace. Perfect for small family.

YORKSHIRE — Beautiful English Colonial on a 93 foot lot. Large living and dining rooms, modern kitchen, library and glassed-in porch. Large master bedroom with dressing room & bath plus 2 more bedrooms and bath on 2nd. 4th bedroom and bath on 3rd floor. Large paneled recreation room.

HIGBIE REALTY 84 Kercheval 886-7100

13—REAL ESTATE FOR SALE

GROSSE POINTE CITY

RIVARD, corner of Waterloo—A nice 6 bedroom, 2 1/2 story center hall brick colonial with two car garage, a few minutes from all conveniences.

GROSSE POINTE WOODS

VERNIER—Near Morningside, the price has been reduced on this 3 bedroom, 2 bath, brick bungalow with 2 car garage. This one will fool you from the outside.

MARV. BOUTIN REALTY 884-7733 773-7820.

BY OWNER

Typically lovely street in Grosse Pointe Park near grammar schools and public transportation. 5 bedrooms, 5 baths in this handsomely decorated older home with modern kitchen. You'll be surprised at what this offers. Asking \$51,000. For appointment, call 821-6357.

CLOVERLY, 404—First offering. Spacious 5 bedroom bungalow has updated kitchen. Ideal for a large family.

CHALFONTE, 333—First offering. Roman brick three bedroom, two bath ranch in brand new condition. New furnace, central air conditioning.

PEACH TREE LANE, 699 — Custom built tri-level with many excellent features including step-down family room with corner fireplace, three bedrooms, prestige location.

LEWISTON, 181 — Exquisite brick colonial in a choice Farms area. Ideal floor plan features family room, library, two recreation rooms. Four spacious bedrooms, three full baths.

NORWOOD, 2018 — Attractive three bedroom colonial with paneled recreation room, screened terrace. Good location. FHA appraisal.

YORKSHIRE, 1203 — Gracious English Colonial on beautifully landscaped corner lot. Many desirable features in this lovely 4 bedroom home.

HOLLYWOOD, 1351—Priced to sell at FHA appraisal. Low down payment. Two spacious bedrooms, family room, updated kitchen. May be rented or option to buy at \$275.00 per month.

Mortgage money? Yes! Readily available. As low as 10% down on homes up to \$50,000. Call us on these and many others. Complete multi-list photo files.

Kenneth W. CARTER & CO. 20223 Mack Ave. TU 4-4400

OPEN SUNDAY 2-5 Larry and I feel it's time that a Grosse Pointe Broker put a fair price on a desirable family home. May we introduce Exhibit 'A'? Four generous bedrooms, three full baths, a library and a most attractive activities room. You're invited to see just how far \$37,500 can go.

947 LINCOLN STRONGMAN-KELLY & Associates 889-0800

OPEN SUNDAY 2-5 Larry and I can't understand why this one hasn't sold. Where else can you find four bedrooms, two full baths and a sun room for just a bit over \$30,000?

822 BARRINGTON STRONGMAN-KELLY & Associates 889-0800

24 FAIR ACRES We've nearly run out of adjectives to describe this spectacular home. Next to Fair Acres, "Tarra" would look like a cottage. If there is an exclusive home in your future, you owe it to yourself to see one of the finest in all the Pointes.

STRONGMAN-KELLY & Associates 889-0800

FIRST ADVERTISED How about an English cottage on Bishop near Chandler Park? One library, two bedrooms, two car garage and \$22,000.

STRONGMAN-KELLY 889-0800

When You Really Care

about making a sound investment in the purchase of a home... you should begin your search by selecting a broker who takes an interest in providing a professional service. One who is dedicated to all phases of his profession, one who does his homework daily.

We believe in the value of accurate appraisals. We provide you with sounder direction as a result of a dedicated approach to our business.

If you want to save time and get better results... we suggest you start your housing search with one of our consultants today.

4 Bedrooms?

1. If you like the sound of making money, take advantage of this opportunity to assume an existing mortgage at 5 1/4% interest. Approximately \$18,000 down. Center hall floor plan, 2 1/2 baths, paneled den, oversized modern kitchen, 2 fireplaces, large lot, etc. Good value. \$33,500. Possession mid July.

2. This one begins with a Circular Drive in front of a White Center Entrance Colonial. Inside you'll discover an immediate warmth created by its distinctive plan and detail. 3 1/2 baths, large paneled library with fireplace. Spacious yard. Priced in the fifties. Immediate possession.

3. First offering of this Farm Colonial that has provided many enjoyable years of living to its original owner. Beautiful detail. Second floor paneled office with fireplace. Copper plumbing. Near schools. \$49,000.

4. All bedrooms on the first floor along with its utility room make this especially suited to please the lady who wants to avoid stairs. 30 foot living room. Central air conditioning. Attached garage. Handy location. \$52,500.

5. Grosse Pointe Farms off Grosse Pointe Boulevard is the location of this Center Hall Brick Colonial featuring 3 full baths on the second floor. Den and terrace. 75 foot lot. \$51,500. Quick possession.

6. Washington Road is the setting of this picturesque ciap-board Colonial. Large family room with fireplace. Great location for children. 50x151 foot lot. Owner Chicago bound. Quick possession. \$42,500.

7. A distinctive address, a distinctive setting, a distinctive residence... This custom Cape Cod home is located at the top of a hill in Grosse Pointe Farms off Lakeshore Drive. It contains the latest in building ideas. 3 1/2 baths. Large paneled family room with fireplace. Central air conditioning. \$99,500.

8. Stephens Road near Beaupre. St. Paul, Kerby and Brownell schools. Large modern kitchen. \$48,500. Vacant.

3 Bedrooms?

1. Near Village shopping and Kercheval busline. This brick Ranch home has a paneled den, large kitchen, terrace, separate dining room... and a 3 car attached garage. Takes only \$13,000 down to existing 8 1/2% mortgage.

2. Most other similar Center Entrance Colonials with 2 1/2 bath plus family room have been priced in the high forties. This attractive newer home is listed at only \$44,000. We urge you to see this one soon. Owner moving out of state. 80x172 foot lot. Good condition. Perfect for schools.

3. This 1 1/2 bath newer Colonial has that all important extra room on the first floor. Good condition. Central Farms location. Priced in the thirties. 50 foot lot.

4. Want breathing room? Arrange an appointment today on this Ranch home situated on a huge lot in Grosse Pointe Woods near the new North High School. 2 full baths. 2 car attached garage. \$47,500.

Open Sunday 2:30-5 600 Washington Road... Ranch home with central air-conditioning. 3 large bedrooms. New bathroom. 9 foot ceilings throughout. Excellent location. Don't miss seeing this special value. \$38,500.

BORLAND & McBREARTY Realtors (Opposite Grosse Pointe High Tennis Courts) 305 Fisher Road TU 6-3800 MEMBERS OF GROSSE POINTE REAL ESTATE BOARD

GROSSE POINTE

FIRST OFFERING — Like new 3 bedroom, 2 1/2 bath COLONIAL on quiet court near Liggett School. Paneled library, paneled family room with lovely patio, all kitchen built-ins, and 2 car attached garage. \$57,800. TU 1-6300.

LAKEPOINTE — 3 bedroom, 2 1/2 bath center-entrance COLONIAL on 75' lot. Also has finished recreation room and 2 car attached garage. Plan to see this now. Low interest contract available. TU 1-4200.

BALFOUR — Attractive English home with large center hall, living room (16x26.6) with fireplace, dining room (16x15), breakfast room, 1/2 bath, sun room and terrace. Second floor has 4 bedrooms and 2 baths. There's a maid's room and bath on third floor. Lower level games room with fireplace. Sprinkler system, buzzer system. Great for entertaining! TU 4-0600.

WESTCHESTER near Windmill Pointe — Excellent 5 bedroom, 3 1/2 bath COLONIAL MUST BE SOLD this month. Ultra-modern kitchen, family room, paneled den, separate breakfast room. Under \$70,000. TU 1-6300.

BERKSHIRE—Original owner offering 4 bedroom, 2 1/2 bath English COLONIAL with library and central air conditioning. 3-car garage. Reasonably priced. TU 1-4200.

FOUR BEDROOM RANCH in the "Farms"—Nestled among tall trees on 85x182 foot site. 2 1/2 baths, family room, terrific kitchen. Assume large, low interest mortgage. TU 1-6300.

ROSLYN — Well cared for 3-bedroom brick COLONIAL on 60' lot near Ferry School. Ready to move into. Call for more particulars

13—REAL ESTATE FOR SALE

103 MORAN Road, near Grosse Pointe Boulevard. 5 bedrooms, 3 1/2 bath Colonial. Family room, small library. Reasonably priced. Open Sunday 2-5 or by appointment. 891-4397.

Grosse Pointe OPEN SUNDAY 2:30-5

HAMPTON 735. Attractive one and one-half floor, three bedroom house on large lot. Excellent location. Close to schools.

MERRIWEATHER 71. Near Grosse Pointe Boulevard. Early American, twin-sized bedrooms, large paneled library, 18 foot screened terrace, 85 foot lot, attached garage, fine garden with mature trees.

BLAIRMORE 1577. Well arranged colonial built in the sixties. Freshly decorated. Four bedrooms, two and one-half baths. Family room. Near private and public schools. Vacant soon.

BY APPOINTMENT N. DEEPLANDS. Choice Early American. Three bedrooms, three baths on second floor. One bedroom or library and full bath on first floor. Family room and lavatory. Prime house in prime location. Expensive details.

TOURNAINE. Charming colonial. Four bedrooms, three and one-half baths. Basement playroom or den with lavatory. Soundly built with fine details.

GROSSE POINTE SHORES. Right on the lake. Sturdily built of stone. Prime ranch. Three bedrooms, three full baths plus small extra bedroom or nursery. Fine family room.

BUCKINGHAM. On 80 foot lot near St. Paul. Top notch Early American. Five bedrooms, three and one-half baths. Paneled library. Recreation room with bar and lavatory. Many amenities. \$54,500.

WESTCHESTER. Center hall colonial. Four bedrooms, two and one-half baths. Paneled library. Large breakfast room. Recreation room.

BALLANTYNE. Substantial ranch near public and parochial schools. Three bedrooms, two and one-half baths. Family room. First floor utility room. Paneled recreation room. Air conditioning.

CLOVERLY. Neat one and one-half story. Three bedrooms, two baths, of which two bedrooms and bath are on first floor. \$28,000.

DEVONSHIRE. Conveniently located at Kercheval. High grade ranch built 1957. Three bedrooms, two baths, family room. Paneled recreation room with bar. Central air conditioning.

HAWTHORNE near Lake. Superior ranch built 1955 and well maintained. Three large bedrooms. Fine family room. Air conditioning and other inclusions. Immediate possession.

BISHOP. Desirable colonial. Three sizeable bedrooms. Well looked after. Possession at close. Will sell on land contract. \$33,800.

GROSSE POINTE FARMS. Extremely desirable Early American built 1963 by prominent builder for own use. Five bedrooms, three and one-half baths. Paneled library and recreation room. Best of details. Near lakefront park.

N. OXFORD. Center entrance colonial. Four bedrooms, two and one-half baths. Paneled family room. Modern kitchen. Early possession.

MAXON BROTHERS INC. 83 KERCHEVAL TU 2-8000

T & J Modernization Additions Galore Special: (12x14 \$2980 Complete) Roofing, Siding, Gutters, Dormers, Suspended Ceilings, Kitchens, Baths, Rec. Rooms. Anything from Roof to Basement. All work fully guaranteed. Residential & Commercial. Call Anytime 882-5510 - 775-3563

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

13—REAL ESTATE FOR SALE

BRYNS DR. N. Pleasing 3 bedroom brick ranch 2 car attached garage, value priced in mid 40's.

HAMPTON. Custom brick colonial, ideal for growing family, choice location for schools. Priced for action.

LINVILLE. Lovely 3 bedroom colonial, large family room, 1 1/2 baths, owner transferred.

LEXINGTON. Charming 3 bedroom ranch central air conditioning, heated Florida room, 2 baths, finished basement with fireplace, 2 car attached garage.

PRESTWICK. Outstanding 3 bedroom brick colonial, 1 1/2 baths, 2 1/2 car garage, screened terrace.

YORKSHIRE. Lovely Georgian colonial, 3 bedrooms, 2 baths, 2 car garage, beautifully landscaped, ideal location.

WAYBURN. Excellent 3 bedroom bungalow, 2 car garage, good carpeting, close to transportation.

BARRINGTON. Spacious center hall colonial, 4 bedrooms, 2 1/2 baths, recreation room, garage.

SCHWEITZER TU 2-2100

Lakepointe

CHARM AND VALUE highlight the many features of this wonderfully liveable colonial. 5th bedroom on 3rd floor is air conditioned and nearly 30 feet long. 1st floor boasts new kitchen, separate breakfast room, paneled library and lavatory. 4 lovely bedrooms and 2 baths on second. Paneled recreation room, screened porch, low taxes. Near school, transportation and a bike ride to lakefront park. Excellent condition and priced under \$50,000 to expedite owner's transfer.

Farms

MERRIWEATHER 323. When it comes to location don't settle for anything less than the best, and you'll find no better area in the Pointe for a 3-bedroom colonial. 1 1/2 baths, screened porch, recreation room, new furnace. Attractively decorated and realistically priced.

TOLES Realtor

74 KERCHEVAL TU 5-4100 Our 29th year in Grosse Pointe

BROADSTONE, 1947

Mack-7 Mile area in the Woods. Modern Face Brick Colonial, 7 large rooms, 2 1/2 baths, 2 fireplaces, paneled family room, 2 1/2 car garage, built 1957, priced reasonably. Adjacent vacant lot also available.

M. WARNER REALTY TU 5-5788

736 SHOREHAM RD. OPEN SUNDAY 2 to 5

First showing of this attractive Cape Cod with 5 bedrooms, library, 1st fl. lavatory, finished basement and attached garage. Central air conditioning. Unusually good lot in a secluded location.

MERRIWEATHER ROAD

A fine Colonial with a 25' living room, paneled den, 3 large bedrooms, 1 1/2 baths and recreation room. Kerby and Brownell schools. St. Paul parish. Must be sold to settle estate.

MORAN ROAD

Center entrance Colonial with 3 large bedrooms, 1st floor lavatory, glass enclosed terrace, fine kitchen and breakfast bay, 2-car garage. Retired owner has reduced the price to \$35,900 for quick sale.

T. RAYMOND JEFFS TU 1-1100 If no ans. TU 2-0176

RANCILIO & SONS PAINTERS Established over 25 years. Experienced Professional Painters. Reasonable Prices. Licensed & Insured. Free Estimates. 771-4023 839-1721

13—REAL ESTATE FOR SALE

GROSSE POINTE Woods—4 bedroom brick ranch for sale by owner. 2 1/2 baths, family room, dining room, gas heat and central air conditioning, recreation room, large built-in swimming pool, \$70,000. Will finance. 886-0784.

8581 BISHOP. Sparkling Colonial, 3 bedrooms, 1 1/2 baths, family room, paneled rec. room. New carpeting and drapes throughout. New kitchen with built-ins, and carpeted. New furnace with Electro static filter, new garage with automatic door. Aluminum storms and screen. Sprinkler system. Assumable 5 1/4 mortgage. St. Clare Parish. By appointment. 885-8512.

FIRST OFFERING 1744 HUNTINGTON ROOMY 3 bedroom, 1 1/2 bath brick Colonial in excellent condition. Slate entrance hall, carpeting, new custom draperies, natural fireplace, breakfast area in kitchen, finished basement, screened porch, beautiful backyard 150' deep adjacent to wooded, landscaped park. 5 1/4% mortgage, realistically priced in 30's. Owner leaving area. Open Sunday 2-5. 881-9564.

ST. CLAIR Shores: 12-Jefferson—Pointe bus, 22519 Visnav, open afternoons—big family recent brick colonial, 2 1/2 baths, 2 1/2 car, zoned heat. Extras. Terms. 294-6403.

GROSSE POINTE FARMS OPEN SUNDAY Roland 458, opposite Mack-Seven Shopping Center. 3 bedrooms 1 1/2 bath Colonial, built-ins, new carpeting and just decorated in and out, REALLY SHARP.

LLOYD MARKS BUILDER TU 4-7411

MOROSS 444. Brick 2 bedroom. Open Sunday 2-5. Owner. 882-0265.

ALMOST NEW Ohemke built COLONIAL near Liggett School. 4 bedrooms, 2 1/2 baths, family room, all kitchen built-ins, 2-car attached garage, and low interest mortgage to a s.u.m.e. Well priced at \$52,900.

FIRST OFFERING—Immaculate face brick SEMI-RANCH near Ferry School. 3 bedrooms, 2 baths, family room, 2-car attached garage, and lots of closets. We're proud of this listing. Mid 40's.

WINDMILL POINTE SECTION—Outstanding 4 bedroom, 3 1/2 bath center entrance COLONIAL on 100x190 foot site. Paneled family room with beamed ceiling, library, kitchen built-ins, paneled bedrooms room with garage, and 2-car attached garage. The perfect family home. Assume large existing mortgage. \$64,800.

FIRST OFFERING—3 bedroom, 1 1/2 bath COLONIAL in St. Joan of Arc Parish. Terrace, paneled games room, garage and immediate occupancy. Ideal for young marrieds. \$32,800.

RANCH—Luxuriously appointed and custom built near Richard School. 3 bedrooms, paneled den, family room, paneled games room, modern 25-foot kitchen, 2-car attached garage, on lovely 107x200 corner site. Large assumable mortgage and priced to sell at \$54,800.

Johnstone & Johnstone 19790 Mack Avenue TU 1-6300

FIKANY REALTOR 886-5051

GROSSE POINTE PARK OPEN SUNDAY 2 TO 5 GRAYTON 1418—4 bedroom center hall colonial. Natural fireplace, new carpeting, den, screened terrace, 2 full baths plus lav. Gas steam heat, recreation room, newly decorated in and out. Side drive, 2 car garage. Immediate possession. Close to schools and shops.

GRAYTON 1404—4 bedroom center hall colonial, natural fireplace, new carpeting and draperies, den, gas heat, 2 car garage, corner lot. Excellent condition. Ideally located.

GROSSE POINTE FARMS 286 MORAN—4 bedroom brick colonial, 1 1/2 baths, new carpeting, family room, modern kitchen. Immediate possession, priced to sell.

GROSSE POINTE WOODS OPEN SUNDAY 2-5 975 S. BRYNS DR.—Elegant 3 bedroom, 2 full baths, brick ranch, new carpeting throughout plus new draperies. Large family kitchen with built-ins, den, 2 car attached garage. Corner lot. Call for complete details.

CHALFONTE. Bordering golf links. 100 feet. Landscaped. \$32,500.

GROSSE POINTE FARMS. Lake Shore Road near Provenal. 117 x 230 feet.

MCKINLEY. 40 x 114 feet.

GROSSE POINTE SHORES on the lake. 105 x 575. \$80,000.

MAXON BROS. TU 2-6000

LAKESHORE ROAD 147' Crescent Sail Club \$55,000.

WILCOX 884-3550 GROSSE Pointe Shores, Lakeshore Lane. Beautiful lot with view of lake. TU 1-7278.

14—REAL ESTATE WANTED BEST \$40,000 home available. No ranches, in Grosse Pointe Farms, Woods or Shores or St. Clair Shores. Private party. 778-2283.

FIKANY REALTOR 886-5051

13—REAL ESTATE FOR SALE

A VISIT to this New English Atmosphere will find you the home of your choice.

- 3 and 4 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. Call VA 2-2590 or VA 2-9420

Located off the West Bound Harper Ave. Service Drive, between Eight Mile Rd. and Vernier Rd. in Harper Woods.

MORAVIAN FOREST—Ideal Family home, large 4 bedroom Colonial with den and family rm., in-ground heated swimming pool. Call today. (ROBIN DALE CT—Clinton)

1 YEAR OLD Colonial, 3 extra large bedrooms, formal dining rm., family rm., 2 1/2 attached garage. Call for details. (BARCROFTWAY—Sterling)

NEAR HILLCREST COUNTRY CLUB Off Moravian, 3 year old custom built brick home, formal dining room, 10 rooms, professional landscaped, circular drive, in-ground swimming pool on large lot with many oak trees. Thousand Oak Subdivision. (THOUSAND OAK—Clifton)

GROSSE POINTE FARMS, 7-Mack area. Brick colonial, 3 twin bedrooms, 1 1/2 baths, large family kitchen, fireplace finished basement, 2 car garage. First offering. TUXedo 4-7944.

3 BEDROOM brick bungalow. 1544 Hampton Rd., Grosse Pointe Woods, \$29,900 or attractive loan assumption. 886-4638.

1620 TORREY RD Charming 3 bedroom, 1 1/2 bath farm colonial, nestled in trees. Owner, 886-2453.

1039 DEVONSHIRE, Grosse Pointe Park, 4 bedrooms, 2 full baths, 2 half baths, 2 natural fireplaces, family room. Maid's quarters with 2 rooms, full bath, private entrance on a tri-level basement. Tile roof. \$24,000 mortgage to assume at 6 1/2 percent. Shown by appointment only. VA 2-5520.

ATTRACTIVE 3 bedroom ranch. Exclusive location. 884-6129. GROSSE POINTE WOODS

CUSTOM built, lovely, unique, 4 bedroom, 2 1/2 bath, center entrance Colonial. Formal dining room, modern kitchen, family room, first floor laundry, 2 car attached garage. Star of the Sea Parish, near Morningside. ARNOLDY TU 4-7266

BY OWNER Typically lovely street in Grosse Pointe Park near grammar schools and public transportation. 5 bedrooms, 5 baths in this handsomely decorated older home with modern kitchen. You'll be surprised at what this offers. Asking \$51,000. For appointment, call 821-8357.

13A—LOTS FOR SALE BEDFORD, corner Kercheval, 70' lot. Good buy. KARL DAVIES TU 5-3220

52x316' ON VERNIER ROAD, near Morningside. TU 4-7980.

105x135 FOOT LOT in Grosse Pointe Shores with view of lake. Plans available. TU 6-1339.

BORDERING COUNTRY CLUB—One of the last building sites overlooking the golf course. 100x280. 885-4100.

TOLES REAL ESTATE

CHALFONTE. Bordering golf links. 100 feet. Landscaped. \$32,500.

GROSSE POINTE FARMS. Lake Shore Road near Provenal. 117 x 230 feet.

MCKINLEY. 40 x 114 feet.

GROSSE POINTE SHORES on the lake. 105 x 575. \$80,000.

MAXON BROS. TU 2-6000

LAKESHORE ROAD 147' Crescent Sail Club \$55,000.

WILCOX 884-3550 GROSSE Pointe Shores, Lakeshore Lane. Beautiful lot with view of lake. TU 1-7278.

14—REAL ESTATE WANTED BEST \$40,000 home available. No ranches, in Grosse Pointe Farms, Woods or Shores or St. Clair Shores. Private party. 778-2283.

FIKANY REALTOR 886-5051

14—REAL ESTATE WANTED

FAMILY needs fine 3 or 4 bedroom home. Cash. Private. Mr. Jay, TU 1-7609.

14A—LOTS WANTED LOOKING for a lot to build my home in Grosse Pointe Farms, Woods or Shores or St. Clair Shores. Must be at least 65x110. 778-2253.

15—BUSINESS OPPORTUNITY PORT HURON AREA FOR SALE—various businesses to choose from plus Lake and River properties. CALL ROM CRISHON 1-313-364-8808 or 1-313-987-2100

WINFIELD L. COOPER, REALTOR

16—PETS FOR SALE 6 WEEK old puppies to good home. 884-7975 after 6 p.m.

IRISH SETTER puppies, AKC males, champion stock, \$80. 776-1037.

SCHNAUZERS, many rare black, AKC. Vet approved. 886-8659.

PUPPY, female, 2 1/2 months, paper trained, free to good home. 886-0275.

2 SILVER Toy Poodles, champion stock, 7 weeks old, 1 male, 1 female, \$100 each. LA 7-6764.

LABRADOR Retriever pups. Black 6 weeks old, AKC, shots, wormed. Excellent hunting stock. Yellow Labrador at stud. 886-5270.

NEED good home for 4 beautiful kittens. Free. 882-4148.

MINIATURE Schnauzer female, 24 months, AKC, raised with children. Moving, must sell. \$75. 822-2667.

SAINT BERNARD pups AKC, shots, wormed, beautiful. 372-1768.

3 MALE Seal-Pointe Siamese kittens. 10 weeks, \$20 each. TU 4-5747.

FREE to good home. 4 adorable kittens. 499-0579 after 7 p.m.

ADORABLE kittens, Persian mother. Free. 886-5325.

16B—PET GROOMING TONY RICO'S CANINE COIFFEURS The ultimate in dog grooming. Poodles, \$8.95; Schnauzers, \$7.95; miniclips, \$3.95. Pick up and delivery, \$2.00 extra. Pet supplies at discount prices. 499-0960, if no answer 886-9741, 15023 East Jefferson at Maryland.

20—GENERAL SERVICE 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

21—MOVING & STORAGE KEN'S MOVING—Local suburbs. One piece or houseful. Low rates. TU 2-8540.

21A—PIANO SERVICE PIANO TUNING and repairing. Thomas Pettit, VA 1-3392.

COMPLETE piano service. Tuning, rebuilding, refinishing, de-mothing. Member Piano Technicians Guild. R. Zech, 731-7707.

21B—SEWING MACHINE SERVICE SERVICE CALL, tune-up, complete. \$4.75. All makes and all parts stocked. TU 2-1881.

21C—ELECTRICAL SERVICES ELECTRICAL WIRING and REPAIRS KRAUSMAN ELECTRIC CO. TU 2-5900

ALL TYPES WIRING Ranges, dryers, air conditioners. Violations corrected. FREE ESTIMATES ALL WORK GUARANTEED PR 8-0598

CANNON ELECTRIC COMPLETE ELECTRICAL SERVICE RESIDENTIAL, COMMERCIAL, INDUSTRIAL 294-4749

21E—STORMS AND SCREENS ONTARIO CONSTRUCTION 881-4400 Wood and steel window replacement with new tilt window hardware. Permits easy cleaning of both sides of the glass from inside of the house. Insulated or regular glass. Insured Licensed

21J—WALL WASHING WALL WASHING PAINTING & DECORATING HOME MAINTENANCE ELMER T. LABADIE TUXedo 2-2064

21K—WINDOW WASHING A-OK Window Cleaners. Service on storms and screens. Free estimates. Monthly rates. 521-2459.

G. OLMIN WINDOW CLEANING SERVICE FREE ESTIMATES WE ARE INSURED 372-3022

21M—SEWER CLEANING ELECTRIC SEWER cleaning. No footage charge. Telephone price, 17 years experience. Cal Roemer, Plumbing, TU 2-3150.

21N—SEWER SERVICE ADVANCE MAINTENANCE Electric Sewer Cleaning for all drains and sewers. COMMERCIAL-RESIDENTIAL WE DIG AND REPAIR BROKEN SEWERS All Work Guaranteed 884-9512

SEWERS CLEANED, broken Sewers repaired. Guaranteed. Reasonable rates. 881-0063 or 779-1225.

ACE ELECTRIC sewer cleaning sink and drains. CLEANING ELECTRICALLY GUARANTEED WORK MYSELF CALL LEO 821-2928

21O—CEMENT WORK LAWRENCE VERBEKE CEMENT CO. CONCRETE-BRICK STONE-WATERPROOFING 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. WATERPROOFING—Basement leaks. 15 Years in the Pointes FREE ESTIMATES, LA 1-4693 NO JOB TOO SMALL Licensed - Bonded - Insured

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 Flagstone Walks and Patios Natural Stone Planters LICENSED BONDED TU 2-0717

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 Licensed and Bonded CALL TU 2-6586 TU 2-5956

A. D. CEMENT work, brick repairs. Steps, porches, patios, driveways. 822-1201, Andrew De Sender. CAPIZZO CONSTRUCTION All types of Cement and Brick Work Driveway, walks, steps, chimney repair, waterproofing. Specializing in Patios All types of excavating All work guaranteed 885-0812

ALL KIND 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

21P—WATERPROOFING ONTARIO CONSTRUCTION 881-4400 Waterproofing Underpin footing Repair cave-in walls Insured Licensed

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 FRED NAVARRO WATERPROOFING CO. 773-4018

21Q—PLASTER WORK Expert plaster and drywall repair, 20 years licensed contractor. Free estimates. No job too small. Guaranteed. 778-2678.

SPECIALIZING in repairs for 18 years. Cracks eliminated. Clean. Jim Blackwell. Valley 1-7051.

PLASTER cracks repaired. Tile and drywall repairs. PRescott 1-4580.

21R—FURNITURE REPAIR ELEGANCE IN UPHOLSTERING Custom made furniture; decorative fabrics; professional needlepoint mounting, tapestries and yard; chairs and stools in stock. EWALD, established 1923, 13929 Kercheval at Eastlawn, VA 2-8993.

FURNITURE refinishing, all types of work. Antiquing, touch-ups. 527-3933; 521-4519.

FINE furniture reupholstering. Large selection of fabrics. Quality work. 35 years experience. 527-3933; 521-4519.

21S—CARPENTER H. F. JENZEN BUILDING Home and industrial repairs. Additions, attics completed. Porch enclosures, recreation rooms, garages repaired. TU 1-9744 TU 4-3011

CHRISTOPHER CONST. CO. CUSTOM BUILDERS Modernization ☆ Alterations Additions ☆ Family Rooms Kitchen & Recreation Areas 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 to large.

BIDICARE BROS. INC. Office 772-5715 Evenings till 11, TU 1-6988

Additions—Alterations—New Homes Kitchens, Family Rooms We Also Specialize in Modernizing Bathrooms

THIELE Construction & Supply Co. PR 5-2323

CARPENTRY Work, modernization, paneling, partitions, kitchens, shelves, small jobs, etc. TU 2-2795.

CUSTOMCRAFT Construction Company BUILDERS & REMODELERS Additions, Dormers, Rec. Rooms, Bathrooms Kitchens, New Homes, Custom Garages and Doors Free Estimates and Planning FINANCING ARRANGED 881-1024

CARPENTER wants small jobs, repairing, screens, porches, etc. PRescott 1-3729.

REMODELING Kitchens—Additions Recreation Rooms—Porches and repairs Insured - Licensed ONTARIO CONSTRUCTION 881-4400

CARPENTER—All types repair and remodeling. Carl Watson, LA 6-5011.

GUIDE TO GOOD SERVICE PRIVATE CHAUFFEUR LIMOUSINE SERVICE TAXI SERVING THE GROSSE POINTE AREA Grosse Pointe Cab TU 2-5300

JOANNA WESTERN WINDOW SHADES Cleaning, Turning, Repairing PORCH SHADES CUSTOM WINDOW SHADES GRA TOP SALES AND SERVICE 1501 KERCHEVAL East of Alter at in the Park TU 5-6000 Closed Mondays

GROSSE POINTE Shoe Repair 365 Fisher Rd., Opp. High

Call TU 2-6074 to advertise under Guide to Good Service

VA 1-2070 Gene's LANDSCAPE SERVICE LANDSCAPE DESIGN, CONSTRUCTION AND MAINTENANCE

CLASSIFIED ADS

Call TUXedo 2-6900 — 3 Trunk Lines To Serve You Quickly
Your Ad Can Be Charged

215—CARPENTER

QUALITY WORK by carpenter with over 20 years experience in Grosse Pointe. Kitchens re-modeled, basements paneled, room additions, etc. Conscientious. Small jobs acceptable. TU 4-5372.

DOING all types of carpenter work, remodeling attic rooms, porches. Small or big jobs. Estimates free. TUXedo 5-5892

FONTANA CONSTRUCTION CO.
SPECIALIZING IN INDUSTRIAL COMMERCIAL RESIDENTIAL

Additions, canard roofs, suspended ceilings, store fronts, offices, kitchens, family rooms and dormers.
FREE ESTIMATES CALL 884-1340

● Attics ● Porch Enclosures
● Additions ● Kitchens
● Garages
● Commercial buildings

JIM SUTTON
1677 Brys Dr.
TU 4-2942 TU 2-2436

217—PLUMBING AND HEATING

SPRENKLE
● PLUMBING
● HEATING
● SEWER CLEANING
822-1282
Since 1916

LARRY'S CUSTOM PLUMBING AND HEATING
Residential and Commercial Repairs and Remodel
Water Heaters—A. O. Smith Permaglass and Rheem Glassline
TUXedo 1-7410

FOR CLEAN and dependable service, call **ELMERS PLUMBING AND HEATING**, TUXedo 4-4882.

RAMSDEN-McKEE, INC.
PLUMBING HEATING COOLING SALES AND SERVICE
771-1500 SHOWROOM
23101 Gratiot, N. of 9 Mile E. Detroit, Mich.

219—SILVERPLATING

● Silver and Gold Plating
● Oxidizing and Repairing
● Brass Polishing & Lacquering
● Fireplace fixtures refinished
● Copper polishing and buffing

LEEBERT SILVERSMITHS
1410 CHARLEVOIX
3 blocks West of Chalmers
VA 2-7318

21W—DRESSMAKING

SEWING Alterations, adults and children, hems, zippers, pillows, drapes. Trousers cuffed. TUXedo 1-7455.

21Z—LANDSCAPING

TREE and stump removal also feeding in stumps. Eastern Tree Service, 293-4069 or 773-0600.

Protect your trees, shrubs and evergreens with

FOLIAGE SPRAY

Pete Maguet and Sons
Serving Grosse Pointe Communities for over 30 years.

Licensed Landscaping and Maintenance. Lawn cutting. Spring cleanup.

Call PR 1-8360

MACOMB County Community college student would like to cut your lawn this summer. Reasonable. VA 4-4139.

TWO Austin high school students want grass cutting and gardening in Grosse Pointe area. TU 5-1349.

TRIMMING, removal spraying, feeding and stump removal. Free estimates. Complete tree service. Cal Fleming Tree Service, TUXedo 1-6950.

COLLEGE students with 5 years experience, desire lawn cutting jobs for the season. Call Ken Christian or Harvey Lipski, 368-1000 (answering service).

CHUCK'S LANDSCAPING
Complete lawn—gardening service. Known throughout the Pointe. For efficient, artistic like work and designing, so save a buck, Call Chuck, for free estimates, 885-9133.

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.

BILL CROTHERS & SON
LAWN GARDEN MAINTENANCE AND DESIGN
PR 2-1798 after 6 p.m.

THOMPSON LANDSCAPING CO.
Custom lawn and garden service. Complete landscaping and designing. Fertilizing, sodding and trimming. Free estimates. P.O. Box 5047, Grosse Pointe, Mich. TU 4-2720.

FAST PACE
To be up to date today, people have to live about ten years ahead of the times.

Jobs Plentiful In Government

Jobs for recent college graduates with the U.S. Government were announced by **George C. Franzen**, District Manager for the Social Security Administration. Franzen outlined the SSA plan to hire qualified men and women for the Claims Representative job to work in district offices in Michigan and Ohio.

The Claims Representative for SSA deals with the public on all matters involving Social Security. Individual retirement, survivors, and disability benefit claims are a major concern for the Claims Representative plus assistance to the elderly in Medicare questions.

"To qualify for the position the candidate must have completed by June 30, 1970, a four year course leading to a bachelor's degree in an accredited college or university and have passed the Federal Examination," he said. For those who wish to be considered, a special testing schedule for the Federal Service Entrance Examination has been arranged.

Starting salaries for the position range from \$6,548 to \$8,098, with a journeyman level of \$9,881 assured upon completion of training. "Any college graduate who wants a rewarding career in the public service with the opportunity to advance to supervisory, managerial, and other staff positions should investigate this offer," Franzen said.

"For further details about the positions and information on how to participate in the FSEE test program, call or visit any Social Security Administration District Office," Franzen stated. The East Side Social Security Administration office is located at 14740 Mack Avenue. The telephone number is VA 2-7078.

Convict Youths On Drug Charge

The sentencing of two youths to a term in the Detroit House of Correction on Wednesday, June 10, successfully concluded the first trial in the Park municipal court under a new city drug ordinance. The sentencing magistrate was Park Municipal Judge William E. Speer.

The trial took nearly all day on April 29, with each youth being represented by his own attorney. The Park was represented by City Attorney Herold M. Peason. Sentence was deferred until the June date by the Judge.

Found guilty of violating the Park's Illegal Possession of Narcotics and Dangerous Drug Law, and sentenced to 90 days each, were: Robert A. Pethke,

The Grosse Pointe Memorial Church
United Presbyterian
16 Lake Shore Rd.
For information night or day call 882-5330

Worship Services and Church School
9:30 and 11:15 a.m.
Wm. F. Whittleadge preaching
"A QUESTION PARENTS ASK: SON, WHY DO YOU TREAT US SO?"

18, of 5867 Lakewood, and David M. Feldmann, 17, of 4811 Scenaset, both of Detroit. The pair was also assessed \$50 court costs each.

Pethke and Feldmann were arrested by Park police on February 10, at 7:45 p.m., in the driveway of 1424 Bedford, when a caller phoned the authorities and tipped them off that youths were arriving at that address with the intention of selling drugs.

When police arrived, they found Pethke and Feldmann standing in the Bedford address driveway, and took them into custody. A search of the youths disclosed a total of five LSD tablets on their person, and they were charged under the city law, passed early this year by the Park council.

SHORT-CHANGED
Investigations that eat up the taxpayers' money never seem to go on a hunger strike.

The Grosse Pointe Congregational Church
240 Chalfonte at Lothrop
9:30 a.m. Worship Services
Crib Room
Interim care Pastor
Rev. G. E. Pruesener
"MOTTO FOR LIFE"
Rev. Merle Brouwer

a suburban church with urban concerns too
the unitarian church
harry c. meserve, minister
17150 maumee at neff
service and church school, 10:30 a.m.
a service of participation

Grosse Pointe United METHODIST CHURCH
211 Moross Road
886-2363
Minister
Perry A. Thomas
Summer Schedule: 9:30 a.m. Worship Service with Sunday School for pre school, kindergarten, first thru 6th grade.

THE GROSSE POINTE BAPTIST CHURCH
8 Mile at Mack
Grosse Pointe Woods
invites you to worship with us.
9:45 A.M.
CHURCH SCHOOL
11:00 A.M.
MORNING WORSHIP
7:00 P.M.
EVENING WORSHIP
Rev. Jack Fullard,
Interim Pastor
Rev. Robert Radcliffe,
Minister of Christian Education

CITY OF GROSSE POINTE

NOTICE OF REGISTRATION FOR THE PRIMARY ELECTION TO BE HELD ON TUESDAY, AUGUST 4, 1970

NOTICE IS HEREBY GIVEN that the Clerk of the City of Grosse Pointe, Wayne County, Michigan will be at his office located at 17147 Maumee Avenue for the purpose of receiving registrations from qualified electors who have not already registered and from electors who will possess such qualification on August 4, 1970 the date of the Primary Election.

YOU ARE FURTHER NOTIFIED that the City Clerk's Office will be open for registration every day except Saturday and Sunday from 8:30 a.m. until 4:30 p.m. and on Wednesday evenings until 6:00 p.m. for the purpose of accepting registrations.

IMPORTANT

The City Clerk's Office will be open on Saturday, June 27, 1970 from 8:00 a.m. until 5:00 p.m. and on Friday, July 3, 1970, the last day to register from 8:00 a.m. until 8 p.m.

THOMAS W. KRESSBACH
City Clerk
GPN—6/18/70, 8/25/70 and 7/2/70

TOWNSHIP OF GROSSE POINTE

795 Lake Shore Road

To the Qualified Electors of the Township of Grosse Pointe:

You are hereby notified that any qualified elector of the Township of Grosse Pointe, Wayne County, Michigan, who is not already registered, may register for the Primary Election to be held in said Township on the 4th day of August 1970.

Registrations will be taken at the office of the Township Clerk, 795 Lake Shore Road, Grosse Pointe Shores, Michigan, each working day, Monday through Friday between the hours of 8:00 o'clock A.M. to 5:00 o'clock P.M. until Friday the 3rd day of July 1970.

The last day of receiving registrations will be Friday, the 3rd day of July 1970, on which day the said Clerk will be at his office between the hours of 8:00 o'clock A.M., and 8:00 o'clock P.M., Eastern Standard Time.

For the further convenience of the elector the office of the Clerk will be open on Saturday, June 27, 1970 from 8:00 o'clock A.M. until 5:00 o'clock P.M. for the purpose of receiving registrations of the electors qualified to vote.

THOMAS K. JEFFERIS
TOWNSHIP CLERK

CITY OF Grosse Pointe Park

NOTICE OF REGISTRATION FOR PRIMARY ELECTION TO BE HELD ON TUESDAY, AUGUST 4, 1970

Notice is hereby given that registration of qualified electors who have not already registered can be made with the City Clerk in the City of Grosse Pointe Park at his office in the Municipal Building, 15115 East Jefferson Avenue, City of Grosse Pointe Park, Wayne County, Michigan, any date prior to and including July 3, 1970, and that the City Clerk will be in his office daily from 8:30 a.m. to 5:00 p.m. and on Wednesdays until 6:00 p.m.

NOTICE IS FURTHER GIVEN that for the convenience of the electors, the City Clerk will be in his office from 8:00 a.m. to 5:00 p.m. on Saturday, June 27, 1970 and from 8:00 a.m. to 8:00 p.m. on Friday, July 3, 1970, for the purpose of receiving registrations.

N. J. Ortisi
City Clerk
15115 East Jefferson Avenue
822-6200
GPN—6/18 and 6/25/70

GROSSE POINTE WOODS Presbyterian Church

19950 MACK AVE, at TORREY RD. 886-4300
WORSHIP SERVICE 9:30
"COME HOLY SPIRIT"
Dr. John Olert, Jr.

TOWNSHIP OF LAKE

795 Lake Shore Road

To the Qualified Electors of the Township of Lake:

You are hereby notified that any qualified elector of the Township of Lake, County of Macomb, Michigan, who is not already registered, may register for the Primary Election to be held in said Township on the 4th day of August 1970.

Registrations will be taken at the office of the Township Clerk, 795 Lake Shore Road, Grosse Pointe Shores, Michigan, each working day, Monday through Friday between the hours of 8:00 o'clock A.M. to 5:00 o'clock P.M. until Friday the 3rd day of July 1970.

The last day of receiving registrations will be Friday, the 3rd day of July 1970, on which day the said Clerk will be at his office between the hours of 8:00 o'clock A.M., and 8:00 o'clock P.M., Eastern Standard Time.

For the further convenience of the elector the office of the Clerk will be open on Saturday, June 27, 1970 from 8:00 o'clock A.M. until 5:00 o'clock P.M. for the purpose of receiving registrations of the electors qualified to vote.

ARTHUR J. BERK
TOWNSHIP CLERK

Michigan is fifth among the states in value of exports to other nations.

No man can dream himself into a character—he must hammer and forge one for himself.

First English Ev. Lutheran Church
Vernier Road at Wedgewood Drive, Grosse Pointe Woods
Church Worship
8:30 a.m., and 11:00 a.m.
Sunday School—9:30 a.m.
884-5040
Sunday Church School 9:30
Rev. P. Keppler

St. Paul Ev. Lutheran Church
Chalfonte and Lothrop TU 1-6676
We Invite You to Worship With Us
9:30 A.M. Worship
9:30 A.M. Sunday School (nursery—primary)
Rev. Charles W. Sandrock
Rev. Roland L. Schaedig

St. James Lutheran Church
McMillan at Kercheval
TU 4-0511
SUMMER SCHEDULE
9:30 a.m. Service only (Nursery for small children.)
9:30 a.m. Sunday School, ages 3-5
Rev. George E. Kurz, Pastor
Rev. Alan F. Herre, Pastor

St. Michael's Episcopal Church
20475 Sunningdale Park
Grosse Pointe Woods
The Rev. Edgar H. Yeoman, Rector
Schedule of Services
Sundays: 8:00, 9:30 a.m.
Nursery care during both services.

CITY OF Grosse Pointe Farms

Wayne County, Michigan

NOTICE OF REGISTRATION for PRIMARY ELECTION To Be Held On AUGUST 4, 1970

NOTICE IS HEREBY GIVEN that registration of qualified electors who have not already registered, can be made with the City Clerk of the City of Grosse Pointe Farms, at his office in the Municipal Building, 90 Kerby Road, City of Grosse Pointe Farms, Wayne County, Michigan, any day prior to and including Friday, July 3, 1970, and that the City Clerk will be in his office Monday through Friday from 8:30 a.m. to 4:30 p.m. and Wednesday evenings until 6:00 p.m., for the purpose of accepting registrations.

NOTICE IS FURTHER GIVEN that for the convenience of the electors, the Clerk will be in his office from 8:00 a.m. to 5:00 p.m. E.S.T., on Saturday, June 27, 1970, and from 8:00 a.m. to 8:00 p.m. E.S.T., on Friday, July 3, 1970.

CARROLL C. LOCK
DEPUTY CITY CLERK
CITY OF GROSSE POINTE FARMS
Published—Grosse Pointe News, issue of June 18, 1970.

CITY OF Grosse Pointe Farms

CODE NO. 7-18

LITTER ORDINANCE ORDINANCE NO. 177

AN ORDINANCE TO DEFINE, CONTROL AND PROHIBIT THE LITTERING OF PUBLIC AND PRIVATE PROPERTY AND TO PROVIDE A PENALTY FOR VIOLATION OF THE TERMS HEREOF.

THE CITY OF GROSSE POINTE FARMS ORDAINS:

Section 1. No person shall deposit, place, throw, or leave litter on any street, sidewalk, alley, public or private property in the City of Grosse Pointe Farms, other than in proper receptacles provided for such purpose.

Section 2. The term "litter" as used herein means all rubbish, refuse, waste material, garbage, offal, paper, glass, cans, bottles, trash, debris, or other foreign substances of every kind and description.

Section 3. It shall be the duty of the owner or person in control of any premises in the City of Grosse Pointe Farms, vacant or occupied, to keep his premises, the adjoining sidewalks and public property, including streets and alleys, free of litter at all times. All litter so removed shall be placed in proper receptacles.

Section 4. Any person, persons, firm or corporation violating any of the provisions of this ordinance shall, upon conviction thereof, be sentenced to not more than 90 days in jail and/or pay a fine of not exceeding Five Hundred Dollars (\$500).

Section 5. It is hereby declared that this Ordinance is necessary for the preservation of the public peace, health and safety and, therefore, shall take effect upon its publication.

ENACTED: June 15, 1970

CARROLL C. LOCK
DEPUTY CITY CLERK
Published—Grosse Pointe News, issue of June 18, 1970.

CITY OF Grosse Pointe Woods

NOTICE OF REGISTRATION FOR THE PRIMARY ELECTION TO BE HELD ON AUGUST 4, 1970 IN THE CITY OF Grosse Pointe Woods WAYNE COUNTY, MICHIGAN

TO THE QUALIFIED ELECTORS
GROSSE POINTE WOODS, MICHIGAN

NOTICE IS HEREBY GIVEN that all qualified electors of the City of Grosse Pointe Woods, Wayne County, Michigan who are not now duly registered, desiring to vote at the PRIMARY ELECTION to be held in the City of Grosse Pointe Woods (Primary for Congressional, Legislative, State, County, Judicial and County Delegates) must register with the City Clerk at the Municipal Building, 20225 Mack Avenue, Grosse Pointe Woods, Michigan on or prior July 3, 1970, which date is the last day upon which registrations or transfer of registrations may be made.

YOU ARE FURTHER NOTIFIED that you may register or transfer your registration by appearing at the office of the City Clerk in the Municipal Building, 20225 Mack Avenue, Grosse Pointe Woods, Michigan during the regular office hours on Monday through Friday, 8:30 A.M. to 5:00 P.M. on any day up to and including July 3, 1970.

YOU ARE FURTHER NOTIFIED that if you have not voted within the past two years and have not had your voting registration reinstated, your REGISTRATION HAS BEEN CANCELLED and in order to vote at the above election you are required to reregister with the City Clerk.

YOU ARE ALSO FURTHER NOTIFIED that for the convenience of the electors, the City Clerk will be at her office in the Municipal Building, 20225 Mack Avenue, Grosse Pointe Woods, between the hours of 8:00 A.M. and 5:00 P.M. on Saturday, June 27, 1970 and between the hours of 8:00 A.M. and 8:00 P.M. on Friday, July 3rd, 1970 for the purpose of receiving registrations and transfer of registrations.

LEONA D. LIDDLE
CITY CLERK

Feature Page

Pointe Counter Points

By Pat Rousseau

Terrific Terry... the comfortable cover-up comes in red, white or blue wrap robes for sixteen dollars. Gaily printed zip front Terry put-overs are twenty six dollars. They are the summer-timely arrivals at Walton-Pierce and can be found with the swimwear... one- or two-piece suits and swim dresses with bikini pants. All can be expertly fitted for comfort and figure flattery. There is also a special selection of swimsuits for mastectomy fittings.

What's Going on in Hair? ... Braids! What's going on in braids? Color! Nino at Leon's wired a blue braid for us and shaped it into a double bow to pin on high in the back of our hairdo. It's a fabulous fashion accent and in an emergency can rescue an otherwise impossible, do-it-yourself hair comb. Braids are also going on in hair-pieces. Bring one of your hairpieces to Leon, 17888 Mack Avenue, and have it re-done and braided for one of the newest, prettiest, most fashionable looks... TUxedo 4-9393.

The Summer Sophisticate... will love the snake print nylon cocktail dress at Michelle's Boutique, 17864 Mack Avenue. It has a deep V neckline, front and back and costs sixty dollars. A sleek black dress trimmed with white has a look again silt back and a look again little price, forty-five dollars. It also comes in white with black.

Expert Advice... business and individuals have consulted Mr. Mozena, president of Mutschler when planning either exhibit or home kitchens. He is a well-known authority who can help you express your own ideas. As for style and decor, the models at 20227 Mack Avenue are beautiful examples.

In Martha's Closet... 373 Fisher Road, find Kimberly's travel-wise, washable and packable dacron polyester knit dresses in two styles and colorful combinations of ice blue and white, green and white, brick and white, navy and white.

You Give Dad... comfort and style when you give him Hathaway's Dessert Classic shirt. He'll wear it on the golf course or with a blazer. It's made of pure cotton lile cut for freedom of movement. Solid colors are twelve dollars... stripes fourteen dollars at Hickey's, 17140 Kercheval.

Featured For Father... in the window of the Sphere, 19849 Mack Avenue is a display of gifts which includes a handy portable bar, a handsome maple hamper and chess sets. Inside there is also a selection of hand-painted ties which run eight dollars and an array of other gifts.

Choose A Refreshing Gift... for dad. Find it at the Notre Dame Pharmacy... Royal Lyne Toilet Lotion is five dollars, Royal Spyc Toilet Lotion is five dollars, Bay Rhum All Purpose Lotion, three fifty, Bay Rhum Soaps, three dollars a box, eight dollars for a set. St. John's Cullass After Shave is five dollars, the cologne is six dollars. St. John's Lime and St. John's Bay Rum. For his writing pleasure, how about a fine Cross pen?

Those Folks At Mr. Q... invite you to join them cruising on the maiden voyage of M. S. Song of Norway, November 7, sailing to Puerto Rico, St. Thomas, and the Bahamas. Call 886-0500 and they'll send you a schedule.

The Kaleidoscope... sees lucky lady bugs or crickets as designs on beach towels. They are also on glasses. A colorful collection of aprons and tote bags are also in the new arrivals at 16135 Mack Avenue.

Teenagers... The fashion forecast is for healthy lively hair. So lady be good, extra good to your hair! Come to Edward Nepl for conditioning with oil or a protein treatment. A soft body wave is just the right gift for your crowning glory. The staff at Edward Nepl, 19463 Mack Avenue cares about your hair... TUxedo 4-8558.

The Kimberly... take home special this week is daisies... a dollar a dozen.

It's Posh... to be one of the beautiful people. Mrs. Virginia DeVoy, owner of Julie's, one of Detroit's style centers, has her coiffure designed for her by the Posh Studio, Inc. Join Grosse Pointe's "in" set at 18700 Mack Avenue. Call 886-1377 for an appointment.

Wright's Gift and Lamp Shop... is brimming over with new merchandise. many new lamps, wall pieces and sconces. There's a large selection of shower and wedding gifts at 18650 Mack Avenue... TUxedo 5-8839.

Wedding Plans... should include a bridal color portrait and wedding color candids by Eddie McGrath, Jr. Don't be disappointed. Call 884-4280 now to reserve a future date. His studio is conveniently located at 16839 Kercheval.

It's Custom... except the price. In addition to one hundred and fifty decorator colors for wall to wall, machine washable, bathroom carpeting, there are forty-five tweeds and fifteen qualities from which to choose at Ed Maliszewski, 21435 Mack Avenue.

Decorators Darling... old wicker! Find it at Ports of Call, 23220 Mack Avenue. Also find a walnut Victorian sofa and a handsome oak roll top desk among the treasures.

Chili Connoisseurs... try the chili omelet at the National Coney Island, 19019 Mack Avenue. It's different. It's delicious!

Crochet Classes... day and evening are taught by Linda Fentner, 886-6501.

Students Speak To Smith Club

Smith College students Kathy Duff, of Stephens road, Class of '71, and Lisa Bowers, of Touraine road, Class of '73, through the fall. Mrs. Albert C. Dickson, Jr., opened her Bridge road home for a 12:30 o'clock luncheon before the meeting.

Summer Music Festival Committee Meets

Photo by Eddie McGrath, Jr.

Enjoying a beautiful spring morning meeting on the terrace at the home of Mr. and Mrs. Edward P. Frohlich in Preston Place are Grosse Pointe Summer music festival committee members, Standing (left to right)—MRS. JEROME

REMICK, JR., Festival chairman; MRS. ARNOLD W. LUNGERSHAUSEN, Seated, (left to right), ticket chairman MRS. PIERRE V. HEFTLER and hostess MRS. EDWARD P. FROHLICH.

The Festival will be presented by the Women's Association for the Detroit Symphony Orchestra and the Grosse Pointe War Memorial Association to benefit the Detroit Symphony Orchestra's Maintenance and Pension Funds.

Three outstanding programs will be performed by the orchestra's members who will be donating their talents for this musical event.

The 1970 series will be held at the Grosse Pointe War Memorial Center on Tuesday evenings at 8:30 o'clock, in July as follows:

July 7—Summer Festival Orchestra conducted by Sixten Ehrling.

July 21—An evening of Chamber Music with strings, woodwind and keyboard.

July 25—A Viennese Ball, dancing to a Strauss Waltz Orchestra conducted by Paul Freeman and Interlude of lieder by guest artists Maribel and Alex Sucek of the Schrammell group.

Works performed will be by Vivaldi, Telemann, Bloch, Haydn, Faure, Beethoven and others. Dinners at the Memorial Center will precede the Concerts and Ball at 7 o'clock. For reservations and tickets please contact the Grosse Pointe War Memorial at TU 1-7511.

Million Is Goal For Symphony

Harry G. Bowles, senior vice-president of finance of Burroughs Corporation, will head the Detroit Symphony Orchestra's 1970 Maintenance Fund Campaign to raise \$1 million in support of the Orchestra.

Bowles is a member of the board both at Burroughs and the Symphony and has been chairman of the Symphony's Financial Policy committee since 1968.

The Symphony Maintenance Fund Campaign is conducted as an annual fund-raising drive to help close the gap between the Orchestra's earned income and expenses for the concurrent year.

Ticket sales account for far less than half the revenue needed to meet expenses. Even if every concert were a complete sell-out income would only handle about 50 percent of the Orchestra's expenses.

All major U.S. Orchestras have similar support campaigns. Last year the Detroit Symphony received \$740,000 in its maintenance campaign. The 1970 goal of \$1 million is the amount necessary to sustain the Orchestra's current levels of operation and permit it to move ahead with its development programs.

To achieve the 1970 goal, the campaign under Bowles' direction will include some new approaches designed to broaden the Symphony's support base.

Gifts from individuals, companies and foundations will be sought as always, and in addition new categories of giving and contributors' benefits have been established to make membership more attractive and accessible to a larger segment of the community.

Bowles is a member of the Financial Executives Institute, National Association of Accountants, Citizens Research Council of Michigan and the Economic Club of Detroit. He is a graduate of the Detroit Institute of Technology.

Other Detroit businessmen who have headed Detroit Symphony Maintenance Campaigns in recent years include Walker L. Custer (1969), board chairman of Detroit Edison Company; William M. Day (1968), board chairman of Michigan Bell Telephone Company; Raymond T. Perring (1967), board

Short and to The Pointe

(Continued from Page 15)

ELIZABETH G. YOUNG-JOHN, of Whittier road, and DR. DOMINIC L. PUCCI, of Moran road, were among retiring faculty and staff members honored by Wayne State University at a dinner June 14 in the McGregor Memorial Conference Center on campus. Dr. Pucci, a professor of Italian in the Romance and Germanic Languages Department, joined WSU in September, 1970, having previously taught at Harvard University from 1927 to 1950. He received his Bachelor and Master of Arts degrees from George Washington University and his Ph.D. from Harvard University. He will be honored with the title of Professor Emeritus when he retires in July. Mrs. Youngjohn, and associate professor in the Department of Speech, began her teaching career at the Detroit Teachers College, (forerunner of WSU). She holds a Bachelor and Master of Arts degree from the University of Michigan. She served on committees for the Michigan Speech Association and the Michigan Educational Association and has been affiliated with the Speech Association of America, Delta Sigma Rho national honorary forensic organization and the Michigan Intercollegiate Speech League.

Named to the Nazareth College Dean's List is sophomore MARGARET ANNE MORATH, daughter of the CARL MORATHS, of Aline drive. JOHN C. KOLOJESKI received his Juris Doctor from Georgetown University June 7. John, graduated in 1962. St. Paul High School and in 1966 cum laude from Spring Hill College, Mobile, Ala., where he majored in History and French, served as secretary of the Student Government and was a Rhodes Scholar finalist, is the son of the BERNARD KOLOJESKIS, of Madison road. He also studied at the Sorbonne in Paris.

Attending the 48th biennial convention of Alpha Phi International Fraternity, Inc., in Dallas, Tex., last week at which special guest speaker at a Panhellenic Luncheon was DR. MICHAEL DEBAKEY, noted authority in the field of cardiovascular surgery and at present president and chief executive officer at Baylor College of Medicine, Houston, were MRS. W. JAMES MAST, of Cloverly road, current district alumnae chairman and a nominee for the office of the international alumnae vice-president, MRS. SAMUEL ULMER, of Lincoln road, international pledge trainer, and MRS. RICHARD DIETZ, of Washington road, official delegate and president of the Detroit-Grosse Pointe Alumnae Chapter of Alpha Phi. Alpha Phi has contributed approximately \$1,250,000 and 500,000 volunteer hours since 1946 to the battle against cardiovascular diseases.

MR. and MRS. EDWARD F. KLIBER, of Audubon road, will co-host the Golden Wedding party honoring HELEN and COYLE FISHER, Mrs. Kliber's parents, this Sunday, June 21. The Fishers, residents of the Pointe area for 30 years before moving to Birmingham, have many friends who remember

WILLIAM CORNELIS, of

their entertainment at various church and club functions. Mr. Fisher played banjo in minstrel and variety shows and is still performing for special events, such as the Freedom Festival. The couple's three children, FLORAMAE (Mrs. Kliber), LARRY, of Lakepointe avenue, and VIRGINIA (Mrs. Charles) DePUYDT, of Grand Rapids, with their spouses and 14 grandchildren will celebrate the 50th anniversary with a dinner party at Devon Gables.

THOMAS K. PERRY, son of MR. and MRS. C.J. PERRY, of Fontana lane, received a Doctoral degree from the College of Education of Michigan State University Sunday, June 14. Dr. Perry received his secondary education in the Grosse Pointe Public School System and at Leelenau for Boys, Glen Lake. His wife, the former NANCY NEIPERT, of Midland, received a Master's degree from MSU's College of Education, also on Sunday. The couple will live in Pensacola, Fla., where Dr. Perry has received an appointment as director of Instructional Media and assistant professor of Communications at the University of West Florida.

BILL BROCK, son of the JAMES E. BROCKS, of Renaud road, majoring in Government at Harvard, (he plans a career in business), recently completed an outstanding season with the Harvard Tennis Team which ended with an 11-5 record, tying Pennsylvania for the Eastern Intercollegiate Tennis Association title. Bill, a 6'1" 180-pound player, is also an excellent soccer player, an honorable mention All-Ivy choice at fullback on the Crimson's NCAA semi-finalist team last fall. At Choate, from which he was graduated in 1967, Bill won letters in soccer, tennis and hockey for three straight years, captaining the hockey team during his senior year.

Four Pointers were among the 1,500 Marquette University students who earned their degrees at recent commencement exercises held in the Milwaukee Arena. They include MARTIN F. WEST, of Warner road, who earned his Bachelor of Arts degree in speech; DANIEL J. WRIGHT, of Kenwood court, who earned his Bachelor of Arts degree in journalism; PATRICIA M. DAY of Grayton road, who earned her Bachelor of Science degree in Liberal Arts and GENEVIEVE R. LYNCH, of North Oxford road, who earned her Bachelor of Arts degree in Liberal Arts.

Good Taste

Favorite Recipes of People in The Know

ENSELADA VALENCIANA (Orange and Onion Salad) Contributed by Mrs. Herbert G. Sparrow, III For Symphony Juniors Cookbook "No Second Fiddle" 4 small oranges 1 small onion, thinly sliced and separated into rings 1/4 cup olive oil 2 tablespoons red wine vinegar 1 clove garlic, split, or garlic powder 1/4 teaspoon salt Dash ground pepper 1 quart crisp salad greens 1/2 cup sliced green olives (optional) Peel oranges, remove white membrane; slice thinly and place in shallow dish with onion. Combine oil, vinegar and season; pour over oranges and onion. Refrigerate at least two hours. Remove garlic. To serve, place greens and olives in salad bowl. Add oranges and onion with the dressing and toss well. Serves six people.

Teen Pool Party Slated At GPCY

The Teen Council of the Grosse Pointe Yacht Club will hold a Pool Party next Thursday, June 25, from 7:30 to 11:30 o'clock featuring hot dogs, hamburgers and dancing around the club pool.

Music will be provided by The Track formerly known as The Sounds of Night.

Committee members include Judy Burke, Gregg Barker, John Chariot, Gregg Thomas, Beth Rinke, Mary Beth Winstanley and Mike Tindall.

Admission is \$1 and all Grosse Pointe teens, (grades 9 through 12), are invited to attend.

Aline drive, was inducted into the Mackenzie Honor Society at Wayne State University at the organization's 44th Annual Installation Dinner on June 12 at the University Center. He is one of 16 senior men selected for membership on the basis of service, leadership and scholarship during his four years at WSU.

WILLIAM L. CAMPBELL, son of MR. and MRS. H. M. CAMPBELL, III, of Kenwood road, was a member of the 1969-70 Lake Forest College Madrigal Singers who presented their spring concert last month. A graduate of St. George's School, Newport, R.I., he's just completed his sophomore year at Lake Forest where he's also participated in student drama productions.

Carl's Corner

No wonder the Mack-7 Mile Shopping Center always looks like a garbage dump. There is not a single trash can in the area for trash disposal.

STUDIO CAMERA SHOP CARL JOYNER 20229 MACK - in the Woods

Rose Garden in the Woods 19700 Mack at Blossom Lane TU 6-3600

Painted Daisies 96c full doz. Thursday Thru Sunday Only Note: You must mention this ad to receive this week's special 13300 E. WARREN "Our Fourth Generation of Florists"

who, where and whatnot

By Whoozit
Want to read something nice? ... Susan Keever sent us a copy of this letter, with her permission to print it, which she'd sent to her parents, the David R. Keever, of Washington road... "Other parents," she prefaced, "in Grosse Pointe might be interested in reading some of my reflections about the relationship between parents and their children. The letter is quite personal in one sense, and yet I think it reflects the feelings of many, many college students" ... We hope it does ...

"Dear Mom and Dad,
"In my Sociology classes we frequently talk about a person's relationship with his 'significant other,' i.e. teachers, peers, and parents. These people are significant in that they influence an individual's attitudes and behavior; such is the influence of parents on their children. Kenneth Keniston, in his book 'Young Radicals,' has made an interesting distinction between the core values and the formal values transmitted by parents:

On the one hand, families have what we call core values: basic assumptions concerning desirable human relationships, feelings, and motives. Such values—like honesty, deference, success, achievement, getting one's own way, or humility—are more often implicit and expressed in behavior than formally articulated. On the other hand, families have publicly articulated formal values, which include more intellectual policy statements concerning attitudes to the wider society, formal religious conviction, and so on. Among formal values, articulated political beliefs must be included.

"Keniston goes on to say that student radicals generally hold the same core values as their parents, but differ in their formal values. I dare say that most of this generation-gap stuff involves formal, not core, values.

"I guess what I'm trying to say is that while we may differ in our formal values now, I am very grateful for the core values you have given me. From both of you I have learned the importance of honesty, kindness, achievement, humor, and respect for others. You always expected me to 'do the right thing,' and I always knew what you meant without it being spelled out. 'Doing the right thing' doesn't mean following the crowd; it means doing what you honestly feel is right. The fact that you were proud of me for speaking out against the war shows that you respect my feelings, and I appreciate that. Too many parents are turned off by their kids' appearance or formal values, not looking beneath to see that their 'radical' son or daughter is not so different from them in fundamental beliefs.

"You have given me a foundation for my life, and yet you have given me room to grow, to branch away from you. I'm almost 21 now, the age at which I'm 'officially' an adult. Unofficially, the break from childhood and home has been going on for quite a while. Three years ago I took a big step, leaving home for college. Now I'm going to be away all summer, on my own in a strange city. In another year or so I'll probably be leaving home physically for good. Wherever I end up, whatever I do, I'll have part of you with me—the values we share."

Love, Susan

Susan starts her senior year... at Alma College, where she's just been named Gamma Delta Alpha, senior women's honor society, in the fall...

Want to see something nice? ... Choice roses from the gardens of members of the Grosse Pointe Rose Society will be displayed during the Society's Eighth Annual Floral Exhibition tomorrow and Saturday, June 19 and 20, at the Gas Company's Hospitality House, Kercheval avenue in "the Village" ... This year arrangements are featured too, through the cooperation of Mrs. John Veitch ... The entire display is under the direction of chairman Harold B. Lee ...

And a particularly nice... feature of this exhibit is that no ribbons or prizes are awarded, (it's the Rose Society's own personal "family" display, members sharing with each other—and the public—their best blooms), although Elmore Frank will be the Quality Reviewer... Forrest Geary has arranged for same "English Boxes" to enable the display in show style of groups of six different roses without foliage in each presentation... J. Arthur Shimmie, David Sicklesteel and Grosse Pointe Rose Society President James Turnbull are taking care of the setting up... Mrs. E. O. Brady has scheduled hostesses and Mrs. Edward Howe is in charge of refreshments, which will be served mid-morning and mid-afternoon each day...

Others who'll be available... to provide Floral Exhibition browsers with expert horticultural answers to their rose-growing problems are Mrs. Edward Heglis, Mrs. Harlan Holt, Mrs. George Moister, Mrs. Henry S. Walker, Mrs. Andrew Larkins, Mrs. Lee, Mrs. Frank and Mrs. Turnbull.

Mrs. Baetz To Attend Fraternity Convention
Mrs. John Baetz, of Moross road, recently installed as president of the Detroit Area Alumnae Chapter of Alpha Gamma Delta, will attend the organization's 31st biennial convention in Chicago June 21 through 26.

Alpha Gamma Delta was organized in 1904 at Syracuse University and now has chapters on 102 American and Canadian universities including Wayne State University, Michigan State University, the University of Michigan, Central Michigan and Ferris State with alumnae chapters related to each.

Pointer Appointed To Licensing Board
John J. McMahon, who lives in Moross road, and is Director of McMahon Engineering Company, was appointed a member of the State Board of Registration of Architects and State Board of Registration of Surveyors by Governor William Milliken.

The five man boards of which Mr. McMahon is now a member examines and registers those architects and surveyors who wish to practice their profession in Michigan.
Wayne State University has just been given its third money grant for a summer school program of teacher training in the learning disability specialty.
In addition to Mrs. Baetz about a dozen Detroit area members will attend the convention and serve as hostesses at one of the formal dinners honoring members who have made significant contributions to the success of the fraternity.