

SCHOOLS FACE SERIOUS THREAT

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday, December 31

AN EXPLOSION RIPPED through two shafts of a soft coal mine in Hyden, Ky., Wednesday killing 39 miners inside. The coal miners, working about 1,600 feet inside of the mountain shafts, apparently were killed instantly by the force of the explosion according to mining officials of Finley Coal Company.

THE SENATE PLEADED with the House Wednesday to agree on an increase in Social Security benefits before the 91st Congress adjourned at noon Sunday. In a dramatic floor speech, Senator Russell Long, D-La., chairman of the Senate Finance Committee, asked House leaders to cut through two widely differing versions of the bill and agree to joint negotiations.

Friday, January 1

THE SOVIET UNION Thursday spared the lives of two Leningrad Jews convicted of trying to hijack an airplane last June. Their sentences were reduced to 15 years imprisonment. The Supreme Court of the Russian Federation, in a swiftly arranged special appeal hearing set aside the death penalties imposed in Leningrad Christmas Eve on Mark Dymshits, 43, and Edward Kuznetsov, 31.

MAYOR ROMAN GRIBBS fired Robert W. Kearns Thursday after an investigation of the controversial city commissioner of building and safety engineering, who is under court sentence for destroying hundreds of thousands of departmental records and for restricting access to others. Gribbs told newsmen he gave Kearns the opportunity to resign Thursday but Kearns refused. The mayor said he then fired him.

Saturday, January 2

AMERICAN FORCES ENTERED 1971 and a second decade in the Vietnam War Friday with fresh fighting that shattered the New Year's truce and brought a surge in U.S. casualties. Communist attacks, mines and booby traps killed 11 American servicemen and wounded 44 during a 24-hour period ending at noon Friday. The Vietcong effected a truce that went into effect at 1 a.m. Thursday and was to end at 1 a.m. Sunday. The Allies ordered only a 24-hour cease-fire over New Year's Day which ended at 6 p.m. Friday.

Sunday, January 3

HUNDREDS OF SPECTATORS caught in a massive rush for exits after a big soccer game in Glasgow, Scotland, were pitched down a stadium stairway Saturday by the crushing crowd. A least 66 persons were killed and many more injured. Many of the victims of Britain's worst soccer game disaster were suffocated, others trampled by people who knocked over a control barrier at the top of the stairs, sending the surging human wave tumbling down the concrete steps.

Monday, January 4

AN ARMADA OF U.S. warplanes carried a three-pronged bombing campaign over wide areas of Indochina Sunday, concentrating on suspected enemy supply trails in Laos and Cambodia. On the eve of the massive strikes one U.S. jet was shot down in Laos. The campaign was designed to interrupt North Vietnamese war materials being ferried through Laos and Cambodia to South Vietnam and to provide air support for Cambodian and Laotian troops, informed sources said.

Tuesday, January 5

ONE PERSON DIED and 64 were injured when a gas explosion shattered a block of businesses in Meridian avenue in Miami Beach, Fla. A police spokesman said that an unidentified woman was killed, and four policemen and 60 civilians were injured. Five of those hurt were admitted to Mt. Sinai Hospital. The spokesman, Peter Corso, said the explosion centered in a blueprint shop, altered instantly after the owner of the place called the gas company to report a heavy odor of gas. Hundreds of shoppers were strolling in the area at the time of the blast.

Bon Secours Presents Semmes Awards

The smiling men in white are winners of the Semmes Awards presented annually by Bon Secours Hospital to the interns and residents who are adjudged the top ranking House Officers at the hospital. These awards are made possible by a donation of the Valerie and Prewitt Semmes Fund. Pictured (left to right) are DR. ARCHIE BEDELL, intern who tied for second place, DR. ROBERT GRIFFIN, chief of staff, DR. JASUBHAI DESAI, intern-first place winner, DR. RICHARD R. ROYER, chief of surgery, and DR. DAVID BRIAN, resident who shared second place honors with Dr. Bedell.

Three Homes Burglarized; Thieves Seen

Residents Return to Find Burglary Taking Place; Woman Wins Scuffle with Thief

Police report three more burglaries in the Woods, all of them discovered in the days just prior to the New Year, and one in which the culprits were confronted by their victims, only to escape on the run.

Mr. Frank Scheiblaur, 2112 Allard, and his wife returned to their home just over an hour after leaving it Wednesday, December 30 at 5:20 p.m. Just in time to see two youths bolt from the back porch and jump the fence. One youth was confronted by Mrs. Scheiblaur when she unlocked the front door to find him standing at the door inside of the home.

Pushed Against Door

Mrs. Scheiblaur told Patrolman Leroy Tobian that the burglar pushed her against the front door, causing her to strike her head. The boy, brandishing a pry bar, ran though the house and out the back porch door, after losing the bar to the woman in the struggle.

The accomplice was seen by Mr. Scheiblaur running from the house as he pulled into the driveway. The thief ran across the back yard and made good his escape after scrambling over a fence.

Among the rooms found ransacked in the home were two bedrooms, a hallway, the dining room, the attic and a closet in the basement. A preliminary check revealed only a gold ring and a roll of pennies missing from the house.

The burglars, gaining entry (Continued on Page 2)

Poll Shows Most Citizens Get Adequate Information On Public School System

Answers Received from 1600 Questionnaires Sent to Seven Categories of Residents Tabulated by Board of Education

Do you generally receive adequate information about the Grosse Pointe Public School System? On Monday, Dr. Theos I. Anderson, Superintendent of Schools, said that 89 percent of the residents of the school district who replied to a post card mailed to 1600 randomly selected citizens in seven categories indicated that they are satisfactorily informed about public school affairs.

The sampling, based on a scientific formula among more than 20,000 school census cards, includes the general population, people with no children in school, those with children in non-public schools, and four groups covering residents with children in the public elementary, middle, or high schools, as well as those with children in all three levels.

Results Broken Down
Affirmative responses ranged from a low of 78 percent (residents with no children), to a high of 99 percent (residents with children in public middle schools only), and averaged 89 percent for the seven categories.

The percentage of post cards returned ranged from a low of 15 (people with no children in public middle schools only), and averaged 89 percent for the seven categories.

Although many respondents said they receive information from more than a single source, average figures indicating a prime source for Grosse Pointers in each of the seven categories shows that 24 percent receive their information from the weekly newspapers, 19 percent from Board of Education publications, 18 percent from school papers, 12 percent from children, 12 percent from friends and neighbors, 5 percent from

Woman Sought In Wallet Theft

A woman in her 20s is suspected of stealing a wallet from the purse of Mrs. Anne Bleich of 1738 Bournmouth, on Tuesday, December 29. The wallet contained a sizable sum of money.

According to a report made to Farms authorities, Mrs. Bleich was shopping at Kroger Supermarket, Mack and Moross. Her purse was in a basket.

Mrs. Bleich told police that she noticed a suspicious looking woman near the meat counter, and when this woman leaned over, she brushed against her (Mrs. Bleich's) cart. A few minutes later, Mrs. Bleich said, she discovered her wallet, which contained \$318, missing. There was nothing else in the wallet, she added.

The woman was described as being pretty, colored, medium complexion, in her early 20s, about five feet nine inches tall, thin and wearing a knitted striped hat with a tassel, dark knee length coat and dark slacks.

Center Bids New Pointers To Reception

Traditional Annual Event Scheduled for 2 to 4 o'clock on Sunday, January 17

Every member of every family who moved into any of the five Grosse Pointes in 1970 should plan to come to the Grosse Pointe War Memorial Center, 32 Lake Shore Road, Sunday afternoon, January 17, from 2-4 o'clock to be welcomed not only by the civic center's Board of Directors and representatives of the scores of groups sponsored by it.

They will also be introduced to leaders of nearly every group in Grosse Pointe, including social organizations such as the Newcomers Club, Grosse Pointe Women's Club, Senior Men's Club; service organizations such as Rotary, Kiwanis, Optimists and Soroptimists; recreational organizations such as the Neighborhood Club, Little League Football, the Hockey youth and Ski Clubs; volunteer groups such as Big Brothers, The Blood Council, Council of Better Literature for Youth and District Nursing educational groups such as Wayne State University, Division of Urban Extension, University of Grosse Pointe Public school systems, Grosse Pointe Academy and Grosse Pointe University-Liggett; Garden clubs for both men and women; Senior Clubs; Bridge, Chess, Theatre, Camera Club and Cinema League; political groups; music groups from symphony to chamber music; scouting and "Y" groups; art and language groups.

The New Residents reception is given at one of the Pointes show places at 32 Lake Shore—the magnificent mansion and grounds given to the community by the Russell Alger family and the Auditorium and Ballroom added by William H. Fries. All guests will be invited to tour the mansion and Fries Building.

Of course, there will be plentiful refreshments. There will be baby sitters for the very young and very important; there will be a television corner for all to keep up with the progress of the Super Bowl.

CARNIVAL BREAKS RECORD

Attendance at the 1970 City of Detroit Christmas Carnival topped the quarter-million visitor mark, Mayor Roman S. Gribbs announced today. During its 18-day run at Cobo Hall, the free holiday show attracted 251,984 persons, most of them children. Last year's 18-day show drew 239,649 persons while 170,317 visitors attended the 16-day show in 1968. Since the annual show opened in 1962 it has been visited by a total of 2,882,189 people.

WHITE CHRISTMAS COSTLY

The "white Christmas" so many Detroiters dreamed about cost \$170,487 for snow removal from main streets during the holiday week, according to the Department of Public Works (DPW). This includes labor and equipment plus salt used on two different days. Snow removal costs for the season so far total \$559,575. Detroit has had 12.3 inches of snow since the first snowfall in November.

GP Farms Police Seek Information On Vanished Four

Man and Three Children Said to Have Been Seen on Lake Ice by Witnesses Disappear; Search Unsuccessful

Farms police have a mystery on their hands, which they hope will be solved as quickly as possible. It is in regards to a man, with three children, who were allegedly seen on the ice of Lake St. Clair by several witnesses, and who appeared to have vanished without a trace.

The four were said to have been seen on the ice between the Farms Municipal Pier-Park and the eastern city limits. A search by Farms police and fire personnel, and the U.S. Coast Guard was unsuccessful.

Patrolman Thomas Kelly, who was dispatched to the area to take a report that a man, or possibly more than one person, had gone through the ice. The report was made by Dennis Doran of 33 Callingwood, Detroit, who said he saw the four.

Another Witness Found
Police and firemen were on the scene about five minutes, when they were approached by Donald Milock of 20187 Wedgewood, who stated that he and his wife were driving east on Lake Shore road, and saw the man and three children, one a two or three-year old child. The man was lying prone on the ice, surrounded by the children.

Milock said he drove to Provincial road, and on his return saw the police and fire vehicles, and stopped. After finding out the reason, he gave his information.

Fire Lt. Charles Backman, with a rope and ladder, went out as far as he dared, but saw no fresh tracks or breaks in the ice, where it was said the four persons were last seen.

See Two Break Ice
Shores Police Sgt. Donald Jacobs said that Doran came into his station at 2:50 p.m., and reported seeing two males going through the ice. Jacobs notified Farms authorities, and (Continued on Page 4)

Woman's Yell Routs Intruders
Alan Wright of 482 Cloverly road, reported to Farms police that on Thursday, December 31, two unknown young men in their teens, invaded his house while his wife was asleep in a second floor bedroom.

Mrs. Wright told investigating officers that she was asleep on her bed, when she was awakened by a noise. She said she saw two youths, one about 16 years old, and the other approximately 18 years old, standing in the bedroom. Both were tall and wearing dark clothing, she added.

Mrs. Wright said she fired a loud scream and the pair fled the room, racing down the stairs. She gave chase, she said, but the intruders escaped out the side door and disappeared. The side door was unlocked, and it is believed that this was their method of entry into the house.

In checking over the house, Mrs. Wright said, she discovered that the nocturnal visitors took \$25 from atop the dresser.

GP Park Police Equipped To Test Drunk Drivers
The Park Police Department, since it had personnel trained to operate such equipment, received a Breathalyzer Machine, from the Michigan State Police in East Lansing, it was revealed by Police Chief Gerard Kesteloot. The machine was delivered on Monday, December 28.

The Park department is the second Pointe area department assigned such equipment. The Woods was the recipient of one about five years ago, and its personnel operates the instrument which is used to test the alcohol in the systems of arrested motorists suspected of driving while under the influence of liquor.

Under a provision of the State Drunk Motor Law, all motorists arrested for driving while under the influence of liquor, are required to take a test. Refusal to do so, the law states, will result in the automatic suspension of the motorist's operator's license for not less than 90 days, up to two years. Michigan law states that a person is intoxicated if the breathalyzer registers 1.5 per cent, or more, in his system, and the findings are admissible as evidence in court.

According to statistics released by the State Police, the arrest rate for drunk driving has risen considerably since the (Continued on Page 4)

Help of All Required to Change Law

Public Act 100 Would Drastically Cut Quality of Education Now Being Offered

"Public Act 100, (provisions of which limit our per pupil expenditures and our educational program for the 1971-72 year), is still with us," Dr. Theos I. Anderson, Superintendent of the Grosse Pointe Public School System, wrote in a copy of Staff Comments, the district's internal newsletter which was distributed to all employees on Tuesday, January 5.

"Although 'interpretations' of what it may mean to Grosse Pointe are varied, if the \$845 limitation on per pupil expenditures is not changed soon, our school district will be forced to send letters of dismissal to approximately 200 employees before the beginning of the 1971-72 year," the publication states.

"Such a staff reduction will virtually destroy our present educational program and will seriously affect the desirability of Grosse Pointe as a residential area," Dr. Anderson writes.

To Coordinate Efforts
Dr. Anderson said that he and Mrs. Joseph P. Thompson, president of the Grosse Pointe Board of Education, expect to coordinate the various efforts emerging in the community to preserve local control over public education.

"As many residents are no doubt aware, Mrs. Thompson has been in the forefront of those fighting against loss of local control in the past two years. She presented testimony before Governor Milliken's Education Reform Commission in July of 1968 spotlighting the unique problems of Michigan's 'quality' districts in the face of increased pressure for state control. In addition, Cedric A. Richter, Jr., chairman of the Legislative Committee of the local PTA Council, also worked in the interests of Grosse Pointe. Unfortunately, these efforts were of little avail," Dr. Anderson said.

Apathy Is Dangerous
Asked for an opinion of the chances of amending the most offensive portions of Public Act 100 (sub-section 6 of section 8b), the Superintendent of Schools said that he fears Grosse Pointers' apparent lack of concern over the fate of their public schools might prevent the necessary mobilization of effective community forces.

"We have seen that it is difficult, if not impossible, to arouse citizens before laws are passed. Amending an act will be no easier. The reason, of course, is apathy. Prior to the November 3 General Election, one lawmaker who represents Grosse Pointe in Lansing told me that he had received only six letters regarding Public Act 100. He concluded that the issue was not an important one to Grosse Pointe," Dr. Anderson said.

In spite of the gloomy prospects of making a change in the law, Dr. Anderson indicated that he had been somewhat heartened by what he sensed as a "rising tide of community outrage" in recent weeks.

March Is Proposed
For example, Dr. Anderson said that among those local concerned citizens who had proposed a "march on Lansing" was Mrs. Albert C. Dickson, Jr., an active member of the Richard School PTA. "Mrs. Dickson has offered to spearhead a drive to organize a cavalcade of 10 chartered buses, one from each local elementary school attendance area, to dramatize the problems that Grosse Pointe and other districts face. Without a doubt, the presence of 400 Grosse Pointers in Lansing, possibly with others from similarly affected districts, would have some impact on the legislators," Dr. Anderson commented.

Dr. Anderson said that he was also heartened to learn from Mrs. Robert Everett, president of the League of Women Voters of Grosse Pointe, that the January issue of the organization's newsletter, The Grosse Pointe Voter, contains this item: "Michigan Leagues have agreed that the legislature should not have authority to limit the amount of millage local school districts can levy. Now we can officially work to amend Public Act 100."

Alarm Increases
Dr. Anderson commended the efforts of the community-minded (Continued on Page 2)

NOW IN PROGRESS—SEMI-ANNUAL

FRENCH SHRINER

SHOE SALE

Selected Groups

Great Values!

Hickey's

since 1900

Kercheval at St. Clair • Grosse Pointe

Open Thursday Evenings

Need Help to Amend Law

(Continued from Page 1) men and women in Grosse Pointe who have become alarmed at the loss of local control and the drift toward a state school system. He cited the efforts of Mrs. D. G. Schneider of St. Clair avenue and Mrs. Klaus Motte of Yorkshire road who held an informal meeting in November to alert educators, legislators, and community leaders to the danger facing our schools.

The Grosse Pointe Jaycees, led by president Kenneth Roy and John Prost, have been actively contacting chapters of

their organization across Michigan to enlist their support in contacting legislators.

Superintendent Anderson said that among those citizens of Grosse Pointe who had recently contacted his office to express concern and to offer assistance were Mrs. Edward C. Hanpeter, president of Grosse Pointe Citizens for Education, social studies teacher Carl Lord of the Grosse Pointe Education Association, and Brandon Rogers, treasurer of the PTA Council.

Do Outstanding Job
"Mr. Lord and other leaders in the Grosse Pointe Education Association have done an outstanding job in working to maintain the autonomy and self-determination of the school district. He is to be commended for his efforts," Dr. Anderson said.

He indicated that Mr. Rogers expected to make a special trip to Lansing prior to the beginning of the legislative session to discuss Grosse Pointe's dilemma personally with members of Governor Milliken's staff.

Although Governor Milliken signed Public Act 100 on July 20, prior to the November 3 General Election both he and gubernatorial candidate Sander Levin issued statements indicating non-support for the principle of limitation of local initiative in school matters.

Try to Enlist Aid
Dr. Anderson indicated that this week his office had sent letters to Superintendents of Schools in 68 communities across Michigan facing somewhat similar cutbacks, in an effort to enlist their aid in alert-

The "Headhunters" Are Here!

Figaro

hair stylist to men

will open Tues., Jan. 12 at 19591 mark ave. grosse pointe woods 886-7490—886-7491

652-0442 gateway center 115 main st rochester michigan

871-7035 or 871-8750 boulevard west building 2990 west grand blvd detroit, michigan

ing their own legislators that the impact of the implementation of Public Act 100 could have on their respective school districts.

Dr. Anderson said that a resolution calling for a broader interpretation of subsection 6 of section 8b of Public Act 100, introduced by former State Representative Robert Waldron on December 9, had been referred to the Committee on Education. "What we have done is to create local awareness of the problem. Now, it is necessary for the community to act," Dr. Anderson said. "I urge every resident of this school district who feels that our schools are worth maintaining — and who feels that local control of education is important — to write or wire his appropriate elected officials in Lansing today," Dr. Anderson concluded.

Who To Contact
Legislators to contact are: Governor William A. Milliken The Capitol, Lansing, Michigan 48933.

The Honorable Charles N. Youngblood, Jr., The Senate, Lansing, Michigan 48933.

The Honorable George S. Fitzgerald, The Senate, Lansing, Michigan 48933.

The Honorable William R. Bryant Jr., House of Representatives, Lansing, Michigan 48933.

Dr. Anderson said that he had been extremely active this year in attempting to inform Grosse Pointers about the impending loss of local educational control. He said that in a series of appearances during the fall and early winter he had spoken at least twice to groups in every school, as well as to community organizations about Public Act 100. He also said that he had devoted his newspaper column, "Public Schools in Focus," to this topic, and that items had appeared in the school system's community newsletter, Education In Our Town, as well as in the district's internal publication, Staff Comments, and that he and William J. Adams, secretary of the Board of Education and its legislative chairman, had made announcements in recent public meetings of the Board of Education.

Special Group Organized
"Last Tuesday I attended a meeting of a subcommittee of the Michigan Association of School Administrators in Lansing. The group has been organized to seek amendments to Public Act 100. At the close of the discussions, (at which all points of view were represented), the subcommittee voted to support our position to lift the ceiling — by a vote of 8 to 3. How effectively this will be translated into legislative action in the upcoming session remains to be seen," Dr. Anderson said.

The current financial problems of the State of Michigan may preclude the implementation of many provisions of Public Act 100. For example, I am not sure that we can count on the promised \$5 per pupil increase in state aid. One source tells us of the possibility that Public Act 100 may be opened up completely in the next session of the legislature — not just the portions we find so limiting and so offensive. If this happens, hagglng over every word could mean that no decision would be reached on an amendment until well along in the session," Dr. Anderson added. He said that if all the provisions of Public Act 100 are funded, it will cost the State of Michigan \$400 to \$450 million more in additional expenditures in 1971-72 over the present year. Because of its expense, Public Act 100, which is the basic state aid financial act, might be thrown out completely. "If Public Act 100 is not changed, it will mean that next year Grosse Pointe will have an operating budget \$3 million less than it has now, which will mean 200 to 220 fewer people on the staff. This will constitute a 22 per cent reduction in expenditures for education locally, and would reduce per pupil expenditures by approximately \$200, exclusive of state funds for relatively minor categories," the Superintendent said.

Youth Council Holding Dance

Grosse Pointe War Memorial's Senior Youth Council pleased with the reception given Teagarden and VanWinkle and Mike Quatro's jam band at their Christmas holiday dance have engaged the great Bob Segar Band to play for their first Super Other Side in the new year Saturday night, January 9, from 8:30 to 11:30.

Continuous music will be provided by a break band, "Insanely's Horse." Tickets are on sale in the Center's office at \$2.75.

The Super Other Side takes the place of the junior dance announced on that date on the Center's activity card. The Junior Other Side will move to the Seniors January 16 date. The switch was done in order to get Bob Segar.

Grosse Pointe News

Published Every Thursday by Anteebe 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 Addressed to Mail (Subscriptions, Change of Address Forms \$5.75) to 99 Kercheval, Grosse Pointe Farms must be in the News Office by Tuesday Noon to insure insertion.

Burglaries

(Continued from Page 1)

by way of a back door to the home after prying open the porch door, were described as having shoulder length hair and wearing dark clothes. Mrs. Scheibaur described one as being about 19 or 20 years old and wearing a brown or gray-green car coat.

On vacation since December 19 with his family, Harry Strauser, 2126 Century Club, returned New Year's Eve at 1:45 p.m. to find that his house had been burglarized.

The theft was not discovered until someone mentioned that the house felt cool. Investigating the residents found a door open on the north side of the home with five pry marks on the north side of the home with five pry marks on the side.

Money Boxes Taken

Two metal boxes with an undetermined amount of money were taken, one from a front room desk and one from a bedroom clothes closet. Also, a 17-inch TV set, a small transistor radio, and a .32 calibre five-shot revolver were stolen.

Police theorize that the burglary happened just prior to the last snowfall since no footprints were found around the house. Mr. and Mrs. J. Weller, 681 Roslyn, reported their home had been burglarized while they out for the evening on New Year's Eve. Returning home at 2:30 a.m., January 1, the Wellers found the bedrooms ransacked after thieves broke through a second-story balcony door by breaking a window and unlocking the door.

Loot taken included a pearl and diamond necklace valued at \$3,000, a jewel valued at \$1,000, four credit cards, \$40 in cash, 30 silver dollars, \$10 in quarters, and a gold pocket watch. The Wellers told police they would make a check for other items missing.

TIRE, WHEEL STOLEN

Lee McMonigle of 89 Kercheval, stopped at the Farms police station on Wednesday, December 16, to report that while his car was parked in the free section of the municipal parking lot, someone broke the right front vent window to enter the vehicle and remove the spare tire and wheel.

LAWNS DRIVEN OVER

F. W. Hackenberger, 1929 Stanhope, called Woods police Friday, December 25, at 11:54 p.m. to report a car had driven over his lawn. Checking the call, Patrolman William Desilets found 14 lawns damaged by tire tracks on Stanhope. No vehicle was found in the immediate area.

BOWLER ROBBED
The theft of a bowling ball, bag and shoes was reported to Woods police Wednesday, December 23 by John Jamerino, 1381 Torrey road. The items had been taken from a locked car in a driveway sometime during the night. When Jamerino came out in the morning, he found the car door ajar and the items, worth \$60, missing.

Young's announce their

SEMI-ANNUAL CLEARANCE

Sale

20% OFF

on selected groups of SUITS • SPORT COATS

TOPCOATS

ALL SUBURBAN COATS 1/2 PRICE

Similar Savings on Special Groups of MEN'S FURNISHINGS AND SHOES

MEN'S WEAR, INC. 16930 Kercheval in the Village

Open Thursday evenings until 8:30 p.m.

Young's

Semi-Annual Sale

BEGINNING THURSDAY, JANUARY 7, 1971

CLOTHING

SUITS	TOPCOATS	SPORTCOATS	RAINCOATS	TROUSERS	SUBURBAN COATS & JACKETS
20% to 40% off	20% to 50% off	20% to 50% off	20% to 40% off	20% to 40% off	20% to 50% off

FURNISHINGS

SWEATERS	SPORT SHIRTS	SHIRTS	PAJAMAS	JEWELRY	SPORT VESTS
20% to 50% off	20% to 50% off	20% to 50% off	20% to 40% off	50% off	50% off

NECKWEAR	QUALITY GIFT ITEMS	ROBES	MUFFLERS	GLOVES	HATS
30% to 50% off	50% off	20% to 50% off	50% off	20% to 50% off	20% to 40% off

carl sterr

SHOES — JOHNSTON & MURPHY ENTIRE STOCK 20% to 50% off

ON THE HILL 80 Kercheval Grosse Pointe Farms

HOURLY — 9 to 5:30 Daily Thursday til 9 P.M. TU 2-3590

Welcome to Auto Club

1971

Jan

Beginning January 1, complete homeowners insurance available at the Auto Club for members who own or rent homes, apartments or vacation homes in Michigan.

Feb

AAA Road Service is keeping members on the go despite the snow. Those really stuck in snow, finance Snowmobiles with the Club's MemberLoan plan.

March

Skating, swimming and traveling are being protected by the Club's broad Personal Accident Insurance policy. Children (up to 16) are covered, too!

April

New-car shopping members are figuring on saving with the Club's low-cost MemberLoan financing plan for cars, boats and recreational vehicles.

May

The Exchange's Outdoor Living Package is insuring those who own, rent or borrow motor homes, campers or travel trailers.

June

School's out and thousands of AAA safety patrol boys and girls are now depending on dad and AAA to "Bring 'Em Back Alive!" from vacations.

July

Members are seeing the world with AAA's expert planning, reservation, ticket and tour service. AAA Travelers Checks are protecting their money.

Aug

Bail Bonds, \$200 Theft Reward, guaranteed accommodation rates and nationwide insurance claims service are all protecting traveling members.

Sept

Exchange car insurance — with Triple-A's unique lifetime car insurance guarantee — protects far more Michigan cars than any other policy.

Oct

MemberLife, underwritten by Michigan Life Insurance Co., offers low-cost life insurance coverage for all the family from ages 1 through 69.

Nov

Motor News magazine shows all the new cars. Other monthly issues point to vacation fun. AAA MemberLoan financing saves money on buying new cars.

Dec

Share 12 months of AAA services, savings and protections with more than 900,000 Michigan drivers. Give AAA gift memberships to family and friends.

Join the One... Lead the way

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

57 offices to serve you Automobile Club of Michigan Detroit Automobile Inter-Insurance Exchange Motor Land Insurance Company Group Insurance Company of Michigan

the Country Squire Shop

Semi-Annual CLEARANCE SALE

STARTS THURSDAY, JANUARY 7th, 9:30 a.m.

Every suit, sport coat, outer jacket, top coat and sweater in our stock is priced for immediate clearance at savings up to

1/2 off the original price

Including all suits from our designers shop.

Oleg Cassini suits now 131.98

Christian Dior suits now 149.98

Austin Leeds suits now 119.98

Entire stock of McGregor outer wear, Cortefiel and Europe craft sportswear reduced 20% to 50%

Entire stock Bernhard

Altmann sweaters 12.98

David Church, Ltd., coat sweaters, 100% lambswool . 17.98

Entire stock Gino Paoli knitwear , 25% off

OPEN THURSDAY and FRIDAY 'TIL 9

All Major Charge Cards Honored

the House of Men's Fashion in Grosse Pointe

the country squire shop

16900 Kercheval Grosse Pointe Village 882-2755

UPHOLSTERING SALE
 CHAIRS UPHOLSTERED from \$29
 SOFAS UPHOLSTERED from \$69
 5 Yr. Guarantee • Free Pickup and Delivery
 Free Estimates • Scotchguarding Included
 10 DAY SERVICE GUARANTEED
QUALITY UPHOLSTERING 372-7470

the finest in men's fashions
Are You a Man Without a Store?

 "The store with the personal touch"
 Minutes away from all Points
 1-94 to Metropolitan Beach Exit
 1430 So. Gratiot, Mount Clemens

For Young Men of All Ages
JANUARY CLEARANCE
33 1/3% TO 50% OFF REGULAR PRICES
 Great selections of current merchandise including
JEANS, FASHION PANTS, SWEATERS and SHIRTS
 Stock up on these desirable items now at Clearance Prices
 Young men's sizes for **GUYS & GALS**
MARILYN'S BROTHER
 76 KERCHEVAL, GROSSE POINTE FARMS

DICK SHALLA SEZ:
 "the 71's are here
CLEAN OUT THE . . .
1970 DEMOS
21 AVAILABLE FOR FAST-IMMEDIATE DELIVERY!
 • IMPALAS: Sport Coupes Custom Coupes
 • CAPRICE: Coupes
 • MALIBU: Coupes and 4-Doors
 • MONTE CARLO: Coupes
6 EQUIPPED with AIR CONDITIONING
 EQUIPPED WITH AUTO. TRANS. AND POWER.
 5-YEAR-50,000 MILE WARRANTY IN EFFECT!
 MANY NEW 1970 MODELS AVAILABLE
PRICES ON 1970s START AT A LOW . . .
\$2119
 DICK SHALLA SEZ TU 1-7600 OUT OF TOWN ACCEPTED
SHALLA
CHEVROLET
 16700 HARPER
 OPEN THRU THURS
 MINUTES VIA E-WAY

And Baby Makes Three
 First baby born in Pointe hospitals in the New Year was LYNNE ARLENE ELLIOTT, pictured with her parents, MR. and MRS. CORVIN ELLIOTT of Roslyn road. Lynn Arlene drew her first breath at 5:59 a.m. at St. John Hospital, weighing in at six pounds five ounces and 19 1/2 inches in height. Lynne Arlene's mother, Arlene, is no stranger to St. John, she is employed there as a histology technician. Her daddy is an account executive with BBD&O. Proud Pointe grandparents are Mr. and Mrs. Ellsworth Stay, of Oxford road. A total of nine babies were born on New Year's day; seven at St. John, two at Cottage Hospital, and none at Bon Secours. However, New Year's Eve was another story. Arriving just in time to be tax deductions were 25 babies at St. John, six at Cottage and three at Bon Secours.

Center Books 'Civilisation'
 "Civilisation," Lord Kenneth Clark's "personal view" of the history of western man from Charlemagne to the 20th Century, will be brought to Grosse Pointe War Memorial's Fries Auditorium for the convenience of Grosse Pointers on Sunday afternoons January 24-March 21 from 3 to 5 p.m.
 The beautiful films will be shown on large screen and on alternate weeks there will be commentary led by Marvin Felheim, Ph.D., literary and culture critic of the University of Michigan and Thomas Tenler, AM and Ph.D., historian, U of M.
 For the entire series in Fries Auditorium enrollment is \$18 for individuals plus \$2 registration fee. Each additional family member may enroll for just \$9 plus the registration. Pre-enrollment is advised with checks made payable to the University Center for Adult Education which is bringing the series to Grosse Pointe in cooperation with the Grosse Pointe War Memorial, the Detroit Institute of Arts and the English Speaking Union.
 The series will condense with commentary into nine weeks, thirteen 52 minute color films covering the last 1600 years of western man, written and narrated by Kenneth Clark, produced by the B.B.C. and presented by Time Life Films. The unprecedented acclaim with which audiences on both sides of the Atlantic have greeted these films is a measure of the deep void they fill.
 In its totality, "Civilisation" comprises an inspired motion picture history of things that have shaped Western man. His Arts—His architecture. His philosophy. His technical achievements. The series should be seen in its entirety. The schedule is as follows:
 • January 24—"The Skin of Our Teeth"—commentary.
 • January 31—"The Great Thaw" and "Romance and Reality."
 • February 7—"Man: The Measure of All Things"—commentary.
 • February 14—"The Hero as Artist" and "Protest and Communication."
 • February 21—"Grandeur and Obedience"—commentary.
 • February 28—"The Light of Experience" and "The Pursuit of Happiness."
 • March 7—"The Smile of Reason"—commentary.
 • March 14—"The Worship of Nature" and "The Fallacies of Hope."
TREES TAKEN
 Mrs. M. Layson, 487 Neff, called City police on Monday, December 28, to report the theft of two, three-foot Christmas trees in red cedar buckets from the front porch of her home sometime over the previous weekend.

Pointers Earn WMU Degrees
 A number of Pointers were among the more than 1,300 Western Michigan University students who received diplomas at the fall commencement ceremony held recently in Reed Field House on campus.
 They include: Richard G. Dirksen Jr., 502 St. Clair; Robert L. Critchfield, 334 Fisher; David Walter Kinsley, 1061 Bishop, all of whom earned Bachelor Degrees in Business Administration. John Alfons Wischman, 69 Hall place, Douglas B. York, 1268 Roslyn, James Fay Tanton, 1310 Anita, who earned Bachelor of Science degrees and secondary provincial certificates.
 More are Terry Paul Graham, 221 Richmond; Gary William Juan, 1239 Bryss, who earned Bachelor of Science degrees. Mary Erin Stackpole, 936 Bedford and Kristen Joan Kirsch, 1914 Stanhope, who earned Bachelor of Arts degrees and elementary provincial certificates.
 Still more are Wendy Stock Williams, 23 Tonnancour place, and John Donald Schanoeck, 625 Blainmoor, who earned Bachelor of Arts degrees and secondary provincial certificates.

Cottage Elects Two Trustees
 Two new members have been elected to the Board of Trustees of Cottage Hospital. Robert A. Waters, president, has announced.
 They are Mrs. Cyril J. Edwards, Jr., of University place, and Robert E. Valk of Renaud road.
 Mrs. Edwards recently served on the Cottage Hospital 50th Anniversary Development Fund committee. For the past eight years she has been an active member of the Women's Auxiliary to Cottage, as a volunteer working directly with patients.
 Mr. Valk is vice-president of Essex International, Inc., and general manager of its automotive division. He also has had long-time interest in hospital affairs, having been a member of the Board of Trustees of Children's Hospital in Toledo, O., 10 years ago.

MAKE ENDS MEET
 It is the aim of most men to get ahead, but today a man is lucky if he catches up.
 Save time where you can, but don't spend it recklessly.
BRUCE WIGLE
PLUMBING-HEATING
 15304 KERCHEVAL • VA 2-9070

THE NEW YEAR
 hasn't brought a new or fair break to that Black 6 year old child who was promised by his Supreme Court and his American Constitution in 1954 that he would not be discriminated against in his schooling.
 He has finished his life time of formal education, (16 years in an all Black School) and he still wonders what all his white brothers mean by "Coming too fast."
 The law was on his side but: not his white brothers conscience. How many more generations of discriminated against Americans will learn of American justice only from what the white middle class says in their story books and patriotic speeches, but never personally experienced it.
 You tell me, for only you hold the answer and the key.
 Grosse Pointe Human Relations Council
 Box D-7, 99 Kercheval, Grosse Pointe Farms, Mich.

JENZEN BUILDING
 Bathrooms Designed
 Kitchens
 Recreation Rooms
 Acoustical Ceilings
 Personalized Architectural Service
 Complete Home & Commercial Service
 "Designed" **REMODELING - ADDITIONS**
 COMMERCIAL RESIDENTIAL ARCHITECTURAL SERVICE
 777 65-41
 Evening: 881 9744
 21719 HARPER AVENUE
 ST. CLAIR SHORES, MICH. 48080

THE HIGH PERFORMANCE SKIS

 These are the skis of the experts. For the serious racer or recreational skier who really appreciates the way a ski performs. We have the most complete selection of skis in the mid-west . . . all the famous brands that made headlines last season on the International Circuit. So if your technique demands the utmost in precision performance from a ski, come in now and pick out your pair while we still have a full range of sizes and flexes.
 • Volkl Zebra
 • Hart Javelin XXL
 • Rossignol Strato 102
 • K2 Competition
 • Superglass
 • Dynamic VR 17
 • Kneissl Stars
 • Fischer President
 • Kastle CPM TI
 • Head 720
 • Sideral
SKIING IS Lange!
ALL SIZES IN STOCK—
 (including Lange Foam)
 • STANDARD \$120 PR.
 • PRO \$145 PR.
 • COMPETITION \$175 PR.
 Lange Boots with Lange-Flo represent the ultimate in control and dependability!
 If you've been thinking about a new pair of boots—stop in and TEST FIT a pair of NEW 1971 LANGE BOOTS with LANGE-FLO
 LAY-A-WAYS ACCEPTED or use your Diners Club, American Express, Security and Michigan BankAmericard
4 Complete Ski Shops . . .
Bavarian Village SKI SHOPS
 • 1216 S. GRATIOT, MT. CLEMENS
 • LATHRUP VILLAGE, 28645 Southfield • LIVONIA-REDFORD, 14211 Telegraph • 2740 WOODWARD, at Square Lake Rd., Bloomfield Hills

8% PER YEAR PAID ON YOUR MONEY HERE IS HOW
 Invest \$2,000 in a nice 20 family apartment house near Grosse Pointe which pays 8% per year to everyone of it's investors. You pay no commission to anyone. You deal direct with the owner. 8% starts the very first day your money is invested. \$2,000 is the limit for anyone person.
 Nearly sold out. There are 3 \$2,000 shares left. For more interesting information telephone mornings 9-12 or evenings 6-9 or write to the
NEW YORKER
 936 Beaconsfield
 Grosse Pointe Park, Michigan 48230
 Open Evenings until 9.
 Saturday until 5:30
 Closed Sunday
 • LATHRUP VILLAGE, 28645 Southfield • LIVONIA-REDFORD, 14211 Telegraph • 2740 WOODWARD, at Square Lake Rd., Bloomfield Hills

Aluminum Awnings
16 colors. Screen porches

POINTE
Screen & Sash, Inc.

Across from Howard Johnson
20497 Mack Avenue TU 1-6130

SYMPATHY

Be it known both near and far . . .
(We say this tongue in cheek)

OUR ABLE BEAUTEOUS TONI R.,
turned 40 just this week

Cards of condolence will be appreciated

new for you
everything
and the
kitchen
sink!

have you dreamed of . . .

- Water from a touch-button faucet (no handles to twist)
- Ozone lights to sterilize the sink area
- Washing dishes and pans by touching buttons
- Mixing desserts, your favorite cocktail, baby food, soup, snow cones, etc. in just seconds
- Mixing cakes in half the time, bigger, fluffier, automatically
- Mix and knead dough, meat loaf, rolls, biscuits with ease
- Fresh juice—fast
- Saving time and mess grading cole slaw, carrot salad, sauerkraut, shoestrings, sliced potatoes, pickles, onions, etc.
- Home made ice cream in 5 minutes with 3 trays of ice cubes and about 31 cents cost
- All of this and much more, at your sink, no cords or motors to take counter space. Make your kitchen exciting to be in.
- The latest in convenience—to make your work a pleasure.

the amazing Electro-Sink Center

See this and our many lines of Quality Cabinets at 16392 Harper featuring SCHROCK oak and plastic cabinets with vinyl interiors you can install yourself or we will recommend competent contractors to perform the complete job for you.

QUALITY CABINETS, INC.
16392 HARPER 884-1529

Mysterious Disappearance
(Continued from Page 1)

instructed Doran to return to the scene.

Police contacted another witness, Joseph Corby of 29554 Newport, Warren, who stated that he and his wife were traveling east on Lake Shore, when they saw two people fall through the ice, and two others standing alongside.

Police said that Corby further stated that he definitely saw a child in the water between the shore and waterline. The child was kicking and splashing, it was claimed, and the second person was trying to pull himself out of the water.

Farms Police Chief Robert Ferber said that the Coast Guard was contacted for assistance, and a CG helicopter was dispatched from Selfridge Air Force Base in Mt. Clemens, and a boat and crew were sent from the St. Clair Shores Coast Guard Station.

At about 5:20 p.m., Farms police received a phone call

Breathalyzed
(Continued from Page 1)

application of the Applied Consent Law was enacted by the Michigan Legislature in 1967. In 1969 alone, more than 21,000 State drivers have been arrested and charged with drunk driving, and 1970 figures promise to be much higher.

Both the State Police and the Michigan Department of Health supply the classrooms and laboratory instructions at Michigan State University in East Lansing, to train authorized persons in the use of the breathalyzer. The Health Department acts as the certifying agency on completion of the courses.

Chief Kesteloot said that four sergeants, George Blair, Gordon Duncan, Bobby McAllister and Walter Paton, have completed the training course and have been awarded certificates. Sgt. Thomas Martin is in East Lansing undergoing the training, the chief added.

Two Motorists Hit Parked Cars

Two Park motorists were charged with reckless driving when they lost control of their vehicles and ran into parked cars on Friday, January 1. The drivers were involved in separate accidents which occurred approximately seven minutes apart.

The first person accused of reckless driving was John Brabb, 37, of 1321 Berkshire, who while traveling west on Kercheval, at 2:20 a.m., ran into a parked automobile near Bedford. The force of the impact caused the struck car to run into the rear of another parked just ahead of it.

Brabb, who was alone, was not injured, investigating officers said. He was issued a violation ticket, and is scheduled to appear in the Park Municipal Court on February 17.

At 2:27 a.m., police officers were dispatched to Devonshire and Kercheval, when a citizens reported that a motorist had struck two parked cars on Devonshire, north of Kercheval. Driver of the accident car was David Kelly, 28, of 1255 Bedford, who lost control while traveling north on Devonshire.

Cinema League Meets Jan. 14

The Grosse Pointe Cinema League will meet Thursday, January 14, at 8 o'clock, in ballroom three of the Auditorium.

There will be a variety of excellent pictures. Ester Porter, French teacher at Grosse Pointe South High School, will show her recent pictures of Italy. Her motor trip included the Italian Riviera, Florence, Lake Garda and Venice.

Dorothy and Floyd Dargel will present the recent doings of the Louisiana St. Clair Chapter of the D.A.R. These will include the dedication of the jet fire boat that the chapter presented to the city of Detroit.

Also, a visit made by Mr. and Mrs. Dargel, to the schools for underprivileged children in the Appalachian Mountains. These schools are supported by the D.A.R., of which Mrs. Dargel is a regent.

An informative demonstration will be given by Warren Lapham on what can be done with eight mm film in his picture, "Four Seasons at Lost Lake Woods." Also a table-top animated film called "Little Red Riding Hood," and a holiday trip to the Andes.

An opportunity will be given to ask Mr. Lapham questions.

GROSSE POINTE BARBER SHOP
Kercheval at Weyburn
by appointment
We hair style
Lloyd Frazier 499-1099

Land Contracts
wanted—city or sub.,
delinquent or seasonal.
Mike Mabarak
567-4931

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

the main branch of Grosse Pointe Public Library. Those interested in sending in contributions may mail them to West Central Housing, Inc., 5764 Hobart Street, Detroit, Michigan, 48202, or call 873-0327.

9 identically different QE2 Caribbean Holidays.

FREQUENT DEPARTURES FROM NEW YORK

PRICE INCLUDES R.T. AIR FARE FROM DETROIT—

\$709

Rates Begin At

This winter's perfect 2 week vacation is Carnival's QE2 and its nine different Caribbean cruises. The same incomparable world of sunshine, sports, nightlife and romance aboard the world's most dramatically beautiful and complete ship. Plus any one of nine different itineraries covering all the most hypnotic islands under the Caribbean sun.

Come in and see us or call for more details about a Carnival vacation. Ask for the "This Winter's Vacations" full color brochure.

The Queen Elizabeth 2 is registered in Great Britain.

MEMBER
DAY TRAVEL CO.
16847 KERCHEVAL, in the Village—TU 6-0111
Bud Day, President

SAVE NOW!

\$1689

5 TO CHOOSE FROM

OTHER MODELS AVAILABLE AT SIMILAR SAVINGS

1970 OPEL 2 DR.

RICHARD BUICK-OPEL
15103 KERCHEVAL
VA. 1-5400

The interest you're receiving probably isn't enough.

That's why they came to us.

FIGURES DON'T LIE.

Check the chart and you'll see that we pay the highest interest rate anywhere in Michigan on regular passbook and certificate passbook savings. They're all paid and compounded quarterly. And your savings account is insured up to \$20,000 by the Federal Savings and Loan Insurance Corporation.

If you are one of the people who don't get paid enough interest, there is something you can do about it. And we would like to help.

Take a good look at this chart and compare it with your present plan . . .

CERTIFICATE ACCOUNT	CERTIFICATE ACCOUNT	CERTIFICATE ACCOUNT	REGULAR ACCOUNT
\$5,000	\$1,000	\$1,000	No
Minimum	Minimum	Minimum	Minimum
6%	5 3/4%	5 1/4%	5%
Annual rate for two-year certificate savings. Interest paid and compounded quarterly. Effective rate . . . 6.14%	Annual rate for six-month certificate savings. Interest paid and compounded quarterly. Effective annual rate . . . 5.88%	Annual rate for six-month certificate savings. Interest paid and compounded quarterly. Effective annual rate . . . 5.35%	Annual rate. Daily interest paid and compounded quarterly. Effective annual rate . . . 5.09%

... then open an account here!

DOWNTOWN: Woodward at Michigan, 965-1401.

NORTH: Woodward at Colorado, Highland Park, 868-8240; Woodward at Breckenridge, Ferndale, 564-6583; S. Main at Second, Royal Oak, 548-5300; W. Maple at Cranbrook, Bloomfield Village, 647-3806; Greenfield, Northland Shopping Area, just north of 8 Mile, 564-6228; Woodward at Lothrop, New Center area, 871-7211; Orchard Lake Rd. near W. Maple, W. Bloomfield Township, 851-1343.

WEST: Grand River near McNichols, Redford, 511-6100; Main and Penniman, Plymouth, 453-7400; Plymouth at Merriman, Livonia, 535-1294; Middlebelt near 7 Mile, 474-4643; Plymouth at Heyden, 273-3610; W. Warren at Woodmont, 581-8778; Farmington Rd., south of Downtown Shopping Center, Farmington, 476-3724; Wayne Rd. at Warren, Westland, 425-7200.

EAST: Gratiot near 7 Mile, 527-3800; Kercheval near St. Clair, Grosse Pointe, 882-7697; Harper at 13 Mile, St. Clair Shores, 293-5000; Conant, 2nd block south of 8 Mile, 893-8255; Van Dyke at Timken, Warren, 754-8800; East McNichols near Hoover, 839-1988; 12 Mile near Dequindre, 751-3000; Moravian Drive at Garfield, Clinton Township, 791-7550; Van Dyke south of 16 Mile, Sterling Heights, 939-6160.

We can do more for you if you'll think First.

First Federal Savings of Detroit

Only a genius can defy public opinion without being crushed.

DR. and MRS. KOHLER CHAMPION, of Nurnberg, Germany, announce the birth of a son, MARK MITCHELL, December 16. Mrs. Champion is the former ALICE S. RICKEL, daughter of MR. and MRS. JOHN H. RICKEL, of Stonehurst road. Paternal grandparents are the CHARLES CHAMPIONS, of Goshen, Ind.

ZENITH
LIVING SOUND HEARING AIDS
EAST SIDE
HEARING AID CENTER
1797 E. Warren TU 1-3600

Woods Residents Object To Proposed Restaurant

The Woods City Council, at their regular meeting Monday, January 4, unanimously voted to withhold a building permit for a new restaurant on Mack for four weeks after hearing residents' objections to the new establishment. The councilmen will use the time to review the problems faced by the neighboring residents and local ordinances governing new restaurants.

Woods residents, most of them living in Van Antwerp, voiced their concern and disapproval of the cafeteria-style restaurant to be built on Mack between Lennon and Van Antwerp in a standing-room-only meeting of the Woods City Council. Permission to build the restaurant was authorized by the Planning Commission Thursday, December 18.

The city received three letters of objection from residents on Lennon and Van Antwerp and a letter of petition from 15 other residents after the NEWS printed a story on the new restaurant in the December 24 issue.

The petition, directed to the council, asked that the undersigned be allowed to voice their objections at the next council meeting.

"We feel that there are enough restaurants in the area," the letter stated, "and that this type of 'Coney Island' operation would only attract an undesirable element to this city, and would create a nuisance."

Other objections listed in the petition include possible trouble because of the close proximity of Parcels Junior High, more work for the police department, the lowering of property values in the immediate area, and the chance that the restaurant will turn into a "gang hang-out."

Asked whether the Planning Commission's approval of the restaurant can be rescinded, City Attorney George Catlin replied in the negative. All that remains for construction to begin is the issuance of a building permit by Building Inspector Earl Wakely and a permit from the Wayne County Road Commission allowing for the curbs to be cut away to make room for three driveways.

The restaurant, which will take up the entire block, will have a 46-car capacity parking lot and will seat 76 people. Construction for the project was to begin within the next two weeks until the Council voted to review it further.

Charles Woodbury, 1975 Beaufait, told the Council he had 300

signatures from residents in the area including 15 from those living in Harper Woods showing concern. He said people were concerned about the danger to children coming home from school in the afternoon and the traffic pattern, which will be designed to funnel most of the traffic into an alley behind the restaurant.

The suggestion also arose that if "enter only" signs were to be placed in the driveways, the effective result would make the alley a thoroughfare, which is against city ordinances.

Woodbury also asked how a building could be approved requiring a "Colonial" design if the sign, which will carry "Jack-in-the-Box," has not yet been approved. A separate application complying with a sign ordinance must be filed before authorization to erect the sign is permitted.

Edward Sipe, 1831 Van Antwerp, complained about the possibility of "trash blowing all over the place." He said that even though there is a law against eating outside of the restaurant, there will be no way to enforce it. If the cafeteria uses paper plates and cups, Sipe said, patrons will bring the trash out to their cars and throw the trash out the window.

A complaint was also raised about too many restaurants in the city. Among those mentioned were Onassis Hot Dog, Elias Brothers Big Boy, Carmen's Pizza and Blazo's. Also, the point was brought up that changes were necessitated in the traffic patterns of two restaurants, Blazo's and Elias Big Boy, after the buildings had already been approved and built.

Councilman William Huette- man said that since changes were made in these two restaurants, a special driveway from

Blazo's which funnels all cars leaving back to Mack, and a measure to prevent cars from cutting down a side alley at Big Boy's, action should be taken to prevent the same problems before a building is approved.

Robert Kelley, 1923 Van Antwerp, asked Catlin about the possibility of odor, noise and fumes from the restaurant. In answer, Catlin stated that the Wayne County Board of Commissioners has stipulations which must be adhered to which govern odor and fumes. Also, the city has an ordinance which governs noise levels.

Other complaints voiced referred to commercial traffic down the alley and streets, design of the building, and the fact that there may be no private guard to keep things under control.

Councilman Marvin Boutin said he would be "happy to entertain" a review of the problems to check for ordinance violations. He added that the plans for the building do not appear to be that of a "Colonial" nature. Huette- man asked Catlin if he thought that a vote to further review the restaurant permit would be a "serious abridgement of discretion on the part of

the Council." Catlin replied in the negative and Huette- man suggested that the Council allow itself some time to review the problems and notify the franchise owners of their action. Councilman Kenneth Burner offered a motion, passed unanimously, to reconsider the plan, with regards to safety and design for a period of 30 days until February 1. Huette- man presented another motion, also passed unanimously, that the Council ask the Wayne County Road Commission to withhold permission for the curb cuts until the Council finishes the review.

HOCKEY GEAR STOLEN behind the home between 12 midnight Friday, January 1, and 10 a.m. Saturday. Missing were one pair of shin guards and two hockey sticks.

BRAND NEW CHEVROLETS IMMEDIATE DELIVERY
1970's SEE MORE SAVE MORE 1971's
• IMPALAS • MALIBUS • CHEVY 11s
• CHEVELLES • CORVETTES • CAMAROS
• CAPRICES • MONTE CARLOS • SS 396s
• EL CAMINOS • PICK UPS • WAGONS
OUT OF TOWN BUYERS WELCOME
ALSO FACTORY OFFICIAL CARS & DEMOS
MEROLLIS
CHEVY CITY
GRATIOT AT 8 1/2 MILE
PR 5-8300

TROUT FISHERMAN DO SOMETHING FOR YOURSELF:
LEARN FLY TYING
The Grosse Pointe Public School System is offering a Fly Tying course each Monday and Wednesday night from 7:30 to 9:30 p.m. for 5 weeks beginning January 11th and ending February 10th. For more information call the Adult Education Department at 885-3808.
DO SOMETHING FOR TROUT: JOIN TROUT UNLIMITED
Trout Unlimited is an "action" conservation organization that is doing something about deteriorating water quality, stream overdevelopment and overuse and the many other problems that threaten the future of trout and trout fishing. Dues include a subscription to "Trout" magazine and frequent newsletters. The Detroit area chapter has programs of interest to you. If you believe that the opportunity to fish for wild trout, salmon and steelhead is a priceless American heritage that must never be lost, then join Trout Unlimited today.

TROUT UNLIMITED
5850 E. Jewell Avenue
DENVER, Colorado 80222
Please enroll me as a member of TROUT UNLIMITED.
Name _____
Address _____
City _____ State _____ Zip _____
 \$5 for Junior membership (under 18) \$10 for regular membership

1971 New Year's 'Resolution'
Vote
Monday, June 14, 1971
for the
Two NEW BOARD MEMBERS
needed for the
GROSSE POINTE SCHOOLS

Signed
Edward J. Pongracz

Open Thursday and Friday evenings

right as rain... high-fashion, low-maintenance rain-and-shine outerwear by New York Macintosh for girls who just can't sit around waiting for showers to stop. We've a whole wet-weather brigade of coats, pant-and-coat ensembles and capes in easy-care Fortrel/cotton with dandy details like hoods, embroidery and sometimes a zipped front... and it's all happening in great colors like navy, ale, poppy, flax and slate blue. Sizes 7 to 14. \$16. to \$29.

Jacobson's
In the Village

QUALITY FEED
BIRD SEED
"We Have the Seeds Your Birds Will Love"
We have the largest selection of bird houses and seeds.
DOG & CAT FOOD PET FEED PET SUPPLIES
Assorted brands Pigeons Parakeets Chains, Collars
and hard to find Hornbills Canaries Ointments,
Items Rabbits Squirrels Vitamins
FIREPLACE WOOD FREE DELIVERY
YOUR ONE-STOP FOR GARDEN & PET SUPPLIES
QUALITY FEED, Lawn & Garden Supply
20726 Harper at Vernier
8 Mile and I-94
TU 1-8870

VIAENE
Nursery and Landscaping
SNOW REMOVAL
By the Season
call 777-2800
We Service The Five Points

SEWER TROUBLE?
Call
BRUCE WIGG
PLUMBING-HEATING
15304 KERCHEVAL - VA 2-9070

Ed Weiss
A Good Man To Know

Charlie Rossie's DOWNTOWN FORD
Invites You To See Ed Weiss 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

ORDER NOW! SAVE! WE WILL INSTALL NEXT SPRING
Goss AWNINGS
GIVE LONG LASTING SERVICE
Get Year 'Round Protection with New Beautiful Vinyl Coated Dacron Fabrics
LO. 7-0890
6330 E. JEFFERSON
FREE ESTIMATES • CONVENIENT TERMS
WE SERVE ALL SUBURBS New Modern Designs YEAR ROUND PROTECTION!

GUNS SHOOTING ACCESSORIES BOOTS AND CLOTHING

B. McDaniel Gun Shop

15102 KERCHEVAL VA 1-8200
 Open Tuesday and Friday 9 a.m. to 8 p.m.
 Mon., Wed., Thurs. 9 a.m. to 6 p.m.
 Saturday 9 a.m. to 6 p.m.

MOST MAJOR CREDIT CARDS ACCEPTED

BELLE ISLE AWNING CO.

Canvas • Vinyl • Acrilan • Dacron

BUY NOW—AVOID SUMMER RUSH FREE ESTIMATES

Serving Grosse Pointe Since 1937

LO 7-2293 • 7601 E. Jefferson

DAVE GREEN
 Electrical Contractor
 273-8787 837-6025

FOR HEAT WITHOUT FLAME REMEMBER MY NAME

RESIDENTIAL • COMMERCIAL • LIGHT & POWER
 PROMPT SERVICE WE CARE

Specialists in:
BERBERKO
 ELECTRIC BASEBOARD HEATERS

Electrical Repairs for F.H.A. And City Violations

House Power by DAVE GREEN
 273-8787 837-6025

NOW YOU CAN STILL TIE US DOWN

6%

FOR 2 YEARS OR 3 YEARS OR 4 YEARS OR 5 YEARS

Certificates Compounded Quarterly 6.136% Effective Yield
 (Issued in minimum of \$5,000.00)

GET THE COLONIAL HIGH YIELD SAVINGS HABIT

5%

Daily Interest Passbook Savings Compounded Quarterly
 (No minimum—Accounts insured to \$20,000.00)

Stop in at any of our offices for convenient, efficient service

COLONIAL FEDERAL SAVINGS

SAVINGS ARE INSURED TO \$20,000.00

COLONIAL FEDERAL SAVINGS

DETROIT 18901 Kelly at Moross—DR 2-8877
 EAST DETROIT 15751 Nine Mile at Gratiot—PR 1-8820
 GROSSE PTE. WOODS 20247 Mack at Hunt Club—TU 6-1080
 GROSSE PTE. FARMS 63 Kercheval "On the Hill"—TU 6-6661
 HOURS: 9:30 a.m.—4:30 p.m. Friday 'til 8 p.m.

Charlie Rossie's DOWNTOWN FORD

Invites You To See Bob Maniere 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

Bob Maniere
 A Good Man To Know

1833 E. JEFFERSON

WO 3-4700

Woods Council Clears Agenda

In official action Monday, January 4, the Woods City Council voted to approve the appointment of City Manager Chester Petersen as temporary City Clerk and Evelyn Wiedbusch as Deputy City Clerk until all the applications for the job have been received and reviewed.

The appointment came after Mrs. Leona L. Liddle, City Clerk for the Woods for the last 12 years, retired from service December 31.

Also, the Council voted to approve a license issuance to the Woods Theatres after receiving a report from former City Clerk Leona Liddle stating that the license fee of \$100 has been paid, the theatres have been inspected for fire safety and approved, and a surety bond in the amount of \$1,000 has been filed.

Also, the Council, considering the question of enacting a uniform model ordinance prohibiting some retail transactions on Sundays, voted to refer the matter to the committee-of-the-whole after a poll was taken by City Manager Chester Petersen among the businesses located along Mack.

Approximately 314 letters of inquiry were sent by mail to all of the businesses located on Mack, while slightly over 50 percent responded. A total of 95 respondents indicated favorable action towards an ordinance requiring most businesses to be closed on Sunday while 67 would be opposed to such an ordinance.

In referring the matter, the Council was interested in gaining more information as to how the vote was divided according to business.

The City of Grosse Pointe has previously adopted an ordinance restricting business operation on Sundays.

In other action, the Council voted to invest up to \$400,000 in U.S. Treasury Bills from maturing investments for the January, 1970. Earnings for the current fiscal period from investing total \$11,209.21.

Dancers Visit Children's Home

Dancers Hungaria, an Hungarian folk dancing group organized four years ago, presented a performance at the Protestant Children's Home, 900 Cook road, on Wednesday, December 16.

The dancers, under the direction of Mrs. Linda Enyedy, entertained the children and members of the Home staff for an hour, after which the boys and girls of the Home were treated to pop and potato chips, and had a generally good time.

Before leaving, the group, comprised of 50 persons, ranging in age from six to 30 years, presented the Home with three brand-new bicycles, as Christmas gifts.

Dancers Hungaria, since its organization in 1966, annually have their own Christmas party, but this year decided to spread good cheer and happiness to others, and picked the Protestant Children's Home to display their talents.

The group is not a profit-making organization, but have, at one time or another, received money gifts for performances, which went into the treasury to be used as needed. The members have performed in a number of communities throughout the Detroit Metropolitan area.

An independent dance group, it draws its members from throughout the Metro area. It was formed primarily as a social thing, so that members can learn and enjoy native Hungarian dances among themselves.

The dancers practice weekly, or as often as possible, at the Hungarian Reformed Church in Allen Park, of which a few members are affiliated. There are a small number of dancers who are non-Hungarian, but who joined because they love the native dances and enjoy the social aspects of the group.

THEFT REPORTED

George Maloof of 1172 Nottingham, complained to Farms police that he parked his car in the lot at the rear of 18920 Mack avenue. When he returned to it, he discovered the left vent window had been forced open and the left door unlocked. Missing from the vehicle, he said, was a tape deck and speaker and two tapes, valued at a total of \$84. The theft took place on Saturday, January 2.

Charlie Rossie's DOWNTOWN FORD

Invites You To See Bob Maniere For Your Next New or Used Car

1833 E. JEFFERSON

WO 3-4700

Essays by Fifth Graders Make Refreshing Reading

In a day when "hot news" copy frequently involves campus disorders and student dissent, it's refreshing to read two essays written by fifth graders in Susan Hammond's class at Defer Elementary school on "What is An American."

Donald Joseph writes: "An American is any person who lives in this great country of ours and enjoys its many privileges. Two of these privileges are freedom of speech and freedom of religion. An American lives in a free and democratic country. He has the right to equal education, regardless of color, black or white, and freedom of choosing his own profession or work."

"Americans are people who may have every possible advantage and right, but sometimes, they destroy these rights by committing violence and crime. They kill, rob, steal, and destroy property. Many Americans today destroy their own bodies with the use of drugs. This drug problem is serious among Americans today, particularly young people."

"Americans today are not only destroying themselves, with drugs but also destroying their great country with pollution. This they are causing in many ways. Some of these ways are, cigarette smoking, automobile traffic, and dirt and smoke in the air."

I hope our leaders will do something to improve these conditions because I love America!"

Douglas Wagner writes "An American is a natural born citizen of the United States. It is also possible for an immigrant to become an American citizen after sufficient study and time elapse."

The reason that the immigrants leave their former countries is they believe that they will find a better life in the United States and that the Constitution and Bill of Rights will protect them.

Jayne Malooly Named Finalist

The Grosse Pointe Farms Boat Club has some very happy members these days. Their entry in the 1971 Michigan Junior Miss Regional Competition, Jayne Malooly was selected as one of the finalists last Saturday, at Northville High School.

The girls are selected on scholastic ability, mental alertness, personality, physical fitness, talent and poise and appearance in an evening dress.

Jayne, a senior at Bishop Gallagher, is a talented seamstress and made the gown she modeled and other clothing she wore in her talent presentation, which was a humorous skit on changing fashions.

An honor student, Jayne is the daughter of Mr. and Mrs. G. Gerald Malooly, of McKinley avenue.

She will now compete in the Annual Michigan Junior Miss Pageant, sponsored by the Pontiac Jaycees, which will be held on January 22 and January 23, at Pontiac Northern High School. The winners of the Michigan Junior Miss Pageant will be awarded over \$5,000 in scholarships and merchandise.

Michigan's Junior Miss for 1971 will then compete in the America's Junior Miss Pageant in Mobile, Ala., to be held in May 5, 1971.

Jayne won the title of Grosse Pointe Farms' Junior Miss last July during which time the contest is a highlight of the Boat Club's Annual Regatta.

Set Income Tax Classes At SHS

Income Tax classes will be offered by the Grosse Pointe Public Schools, Department of Community Services for the third year. "The many tax payers who found this tax service of such exceptional value last year have prompted us to set up another series of four meetings to offer expert guidance once again", says Director Richard Kay.

The course is designed to simplify the language and eliminate some of the confusion of what the law allows and what it does not allow. Sample forms will be available for these sessions and it is possible to come close to completing an income tax return during the course.

Questions concerning reportable income, capital gains, Michigan State Income Tax, computation and payment of taxes, and the many, many intricate possibilities for deductions, will be a part of the content covered. Questions that arise out of group discussion, such as this course offers, are questions that an individual may never have had cross his mind. The obvious possibilities for valuable savings are inherent in what the Income Tax class has to offer.

The class is scheduled to meet on Mondays beginning January 25 at 7:30 o'clock at South High School and on Wednesdays beginning January 27 at North High School. The fee for the four week course is five dollars. Call the Department of Community Services at 885-3808 or 885-0271 now for a reservation.

Woods Receives Note of Thanks

The Woods Public Safety Department received a letter Monday, December 23 of praise and thanks for quick action after receiving a call for an ambulance.

The letter was from Donald Lindow, 18686 King's court, expressing gratitude for the patrolmen's efficiency in transporting a relative to the hospital. Involved in the emergency were Corporal Thomas Kerving, Patrolman Ronald Hayden, and Patrolman William Desiets.

"We appreciated the prompt and kind service," Lindow wrote. "Please extend my thanks to all involved."

TAKES MARINE TRAINING

Marine Pvt. James H. Swink, son of Mr. and Mrs. Hodson R. Swink of 305 Hillcrest, was graduated from basic training at the Marine Corps Recruit Depot, San Diego. Swink is a 1965 graduate of Grosse Pointe High School.

GARBAGE GRINDER?

Call **BRUCE WIGGIE**
 PLUMBING • HEATING

15304 KERCHEVAL • VA 2-9070

Yachtswomen Meet Jan. 14

Yachtswomen will hold their January meeting at 8 o'clock next Thursday, January 14, at the St. Clair Yacht Club. Mrs. John Stevenson, hostess chairman, will be assisted by president Mrs. A. A. Rogerson and board members.

art classes
 at THE STUDIO WORKSHOP, INC.
 DRAWING/PAINTING CHILDRENS CLASSES

16350 EAST WARREN AVE
 DETROIT MICHIGAN 48224

Tel. 885-7522 or 882-2835

'71 IMPALA 2 dr. Sport Coupe	\$2695
'71 CHEVELLE 2 dr. Sport Coupe	\$2360
'71 WAGON	\$2329
'71 CORVETTE	\$4795
'70 IMPALA	\$2375
'70 NOVA	\$1875

SERVICE SPECIAL LUBRICATION 99c

The '71 cars listed above are brand new with full factory equipment. The '70's listed are the one-of-a-kind new-used we at Van Hoven have to offer you.

VER HOVEN
 "out-sells because we out-price others!"
 Van Dyke at 6 Mile

CHEVROLET
 365-6000

IF YOU'VE OUTGROWN YOUR HOUSE,

there's no need to move. Moving means packing and crating and rearranging. Getting the kids into a new school. Hanging pictures. New carpeting and drapes. A lot of money. A hassle. FORGET IT! RE-MODEL! You can have all the space you need, right in your present home. What's your pleasure . . . a large comfortable family room . . . convert the basement to a games room . . . an extra bedroom . . . another bathroom . . . more eating area . . . a gleaming new kitchen . . . more storage space?

CUSTOMCRAFT specializes in building new living space. You'll be proud of the new rooms we create for you. You'll find us capable and reliable and we know how to make your house grow with your family. We offer expert planning help, honest price and skilled workmanship. Call CUSTOMCRAFT, today, for advice without obligation.

CUSTOMCRAFT Construction Company
 BUILDING & REMODELING CONTRACTORS • RESIDENTIAL & COMMERCIAL

881-1024

18164 MACK AVE. — GROSSE POINTE 48224
 CREATORS OF IDEAS FOR ADDED LIVABILITY
 Serving This Area Since 1956

Village FOOD Market

18328 MACK AVENUE

This Week's Bell Ringer
 Prices Effective January 7-8-9
 Thurs., Fri. & Sat. . . . Closed Sundays as Usual.

USDA Grade A Fresh Fryng

CHICKEN BREASTS 53c / lb.
 No Backs Attached

U.S.D.A. GRADE A

Fresh Fryng

CHICKEN LEGS 49c / lb.
 (No Back Attached)

Farmer Peet's HICKORY SMOKED Personal Brand

World's first registered ham Hormel Cure #1—a boneless, smoked ham so nearly perfect each one is individually registered.

BACON 63c / lb.

OUR OWN . . . MEAT LOAF \$1.39
 READY TO BAKE . . . 2-LB. PAN

24 SIZE HEAD **LETTUCE 19c** / HEAD

FLORIDA LARGE 32 SIZE **GRAPEFRUIT 5 for 89c**

GOURMET CORNER!

"The Original" Boneless Stuffed **CHICKEN BREASTS 89c** / lb.

Admits Holdup Of Manor Lounge

Farms Police Chief Robert Ferber disclosed on Monday, January 4, that information was received from officers of Detroit's Hold Up Bureau, at St. Antoine and Beaubien, of the arrest of Robert Kalkremer, no address given, who confessed to the hold up of the Manor Lounge last July 15.

The lounge, located at 18450 Mack avenue, was gutted by a fire that started in an electric organ on December 20. The fire was discovered by the owner, Mrs. Ruth Cusman, who lived in quarters above the bar. She was awakened by the barking of her pet dog. She smelled smoke and descended to the first floor and found the organ in flames.

Thirty-four firemen from the

Tour Scotland By Center Film

"Scotland Afore Ye" will be the title of the next color travelogue to be personally narrated by John Hagar of St. Louis on the George Pierrot selected Grosse Pointe Adventure Series at Grosse Pointe War Memorial's Fries Auditorium Wednesday evening, January 13.

As usual, dinner will be served prior to the show at 7 o'clock in the Center's Crystal Ballroom above the theater. The menu will be typical of Scotland and will include herring, leg of lamb with mint jelly, boiled potatoes and brussels sprouts, a salad of fresh greens and Eve's pudding. The decor will bear the mark of the highlands.

The travelogue will begin at 8:15 following dinner. One may come for the entire evening—dinner and show (tax and service and parking included) for \$6 or elect to come to the show only for \$2.

Judge Paterson Clears Docket

The City of Grosse Pointe Municipal Court convened on Tuesday, December 29, with Judge Douglas L. Paterson presiding.

The following cases were heard: Mary Massu, 1150 Whitler, was charged as a disorderly person. She pled guilty, was found guilty, and his sentence was suspended.

Henry Woodhouse, 411 Renaud, pled guilty to a reckless driving charge and was fined \$100 plus \$25 costs.

Michael Bickford, 20950 Hunt club, was charged with speeding 40 mph in a 25 mph zone. He pled not guilty, was found guilty, fined \$10 plus \$7.50 in costs.

Danny Humphries, 5548 Grayton, Detroit, was charged with speeding 40 mph in a 25 mph zone. He pled guilty, was found guilty, fined \$75 plus \$15 costs, and placed on six months probation.

Katherine Johnson, 238 Trowbridge, Detroit, was charged with shoplifting. She pled guilty, fined \$58.32 plus \$15 in costs and placed on three months probation.

Gus Council, 19337 Cranford lane, was charged with harboring a nuisance dog. He pled guilty, was found guilty, sentence suspended.

Leo McClarty, 842 Nottingham, was charged with driver's license not on person. He stood mute, was found guilty, and his sentence was suspended.

Allen Russell, 2824 Manistique, Detroit, was charged with careless driving resulting in an accident. The case was dismissed when the complainant failed to appear.

Thief Ransacks Neff Road Home

Grant Carpenter Manson, 880 Neff, called City police on Monday, December 28, to report that he was staying at the above address while his sister, Mrs. Edgar L. Fink, was vacationing. He had left the residence at 5:15 on that date, when he returned at 10 p.m., he discovered the upstairs of the home had been ransacked.

City police Cpl. George Brackx and Patrolman Jerry Petz found entry had been gained by forcing the night latch on

the north side of the house. Tracks in the snow were also found leading to the sidewalk.

A check revealed that four five-dollar bills in a change

purse on the dining room table had been taken. A further check will be made on the return of Mrs. Fink.

Fortunate is the motorist who leads a wreckless life.

First Time Ever Offered
"MICHIGAN GHOST TOWNS"
by: Roy L. Uodge
120 pages, pinpointing 300 abandoned towns for treasure hunters, antique and history buffs. \$5.00. Available from:
Amateur Treasure Hunters Assoc.
Dept. W, 300 State St., Oscoda, MI

Cottage Staff Holds Election

All officers of the Medical Staff of Cottage Hospital have been re-elected to their posts.

Chosen by their fellow staff members to serve for 1971 are: David H. Barker, M.D., president; Harold E. Cross, M.D., vice-president; John H. Williams, M.D., secretary; and Lyle W. Korum, M.D., treasurer.

In other appointments of the Medical Staff, the Cottage Hospital Board of Trustees approved Staff recommendations for Division Chiefs for 1971.

They are: Robert H. Ambrose, M.D., Chief of the Division of Surgery; Walter F. Kujawski, M.D., Chief of the Division of Medicine; George E. B. Rogers, M.D., Chief of the Division of Obstetrics; Roy E. Craig, M.D., Chief of the General Practice Section; and James M. Fisher, M.D., Chief of the Pediatrics Section.

REFLECTION

Never look backward unless you are sure you can profit by mistakes made in the past.

FURNACES & BOILERS

Replaced

15304 KERCHEVAL • VA 2-9070

VIAENE

Nursery and Landscaping

FIREPLACE WOOD

call 777-2800
We Service The Five Pointes

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

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

FREE ESTIMATES - VA 2-9660
OVER 30 YEARS EXPERIENCE

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

Famous Sensel quality at a low price. Power-packed Sensel 350 All-FM Stereo Receiver provides 48 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... you're ahead... styling... and much more. Come hear the fabulous sound of this new receiver!

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

STEREOLAND

20746 Mack Ave., G.P. 33111 Plymouth Bk., Lit. 17151 W. McNichols, Del.
TU 4-3800 261-8170 BR 3-8921
139 S. Main St. 13460 Northline Rochester Southgate
651-3530 285-3777

1971 Cadillac
Available Now
FOR
IMMEDIATE DELIVERY
MOST MODELS
ON DISPLAY

ROGER RINKE CADILLAC CO.
VAN DYKE BET. 10-11 MILE RDS.
TELEPHONE: 536-6260 or 757-0767

FLAME FURNACE CO.

Mom is the gal
With plenty to do,
But when the house
is plain cold
Her patience is through!

KEEP ALL THE FAMILY COMFORTABLE WITH A
Rheem warm air heating system
Steam & Hot Water Systems Installed Also

• • •
Complete Line of Power Humidifiers & Electronic Air Cleaners
• • •
Special Off Season Prices on Central Air Conditioning

11621 VAN DYKE
571-4610
SERVING DETROIT AND SUBURBS SINCE 1950

5 3/4%...
earn it
by the book

Want the higher interest of a certificate with the convenience of a passbook? Then move your money to Manufacturers. Open a 5 3/4% Time Deposit Account with a two-year maturity... and get a passbook instead of a certificate so you can watch your savings grow.

Start with a deposit of \$500 or more and get 5 3/4% compounded continuously. Additions of \$50 or more can be made at any time. Each deposit matures in two years.

Want a shorter maturity period? Manufacturers also offers a 5 1/2% Time Deposit Account in passbook form with a one-year maturity. Minimum deposit is \$500; additions of \$50 or more may be made at any time.

So if the combination of high bank interest and passbook convenience appeals to you, move your money to

Manufacturers — "that's my bank."

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Alliance Francaise de Detroit
presents
Jeanne SULLY of Comedie Francaise
in a lecture and recital in French on VICTOR HUGO
at 3 p.m. Saturday, January 9
at Grosse Pointe War Memorial
Free Admission Information TR 4-1085

COLONIAL LAMP SHOP
22420 Mack Ave.—St. Clair Shores
• Lamp Repairing • Lamp Shades
• Lamp Parts
Virginia and Joe Jursek
Hours 9:30 to 5:30 779-3150

THE ART SCHOOL OF THE SOCIETY OF ARTS AND CRAFTS
245 East Kirby Street • Detroit, Michigan 48202
313-872-3178 Established 1926
Degree Programs in:
Painting, Sculpture, Ceramics,
Advertising Design,
Metalcraft, Photography,
and Industrial Design
Also Certificate Programs
V.A. approved Catalogue available
Register now for Winter Quarter

SHORELINE EAST
SERVICE makes the DIFFERENCE
And the difference at Shoreline East is our service. Doorman service. Valet parking. 24-hour guard service. A penthouse party room for entertaining. A boat dock for guests. And good, quiet luxury throughout. Myrads of river vistas are yours — via glass window bays in every apartment. Penthouse jewel cases of lights and stars are on view every night. Studios, one, two, three bedroom suites available. Models on display 11 AM to 5 PM or by appointment.
8200 E. JEFFERSON
CALL 567-1175
Management—Schostak Bros. & Co.

Obituaries
DR. ELWOOD A. SHARP
Funeral services for Dr. Sharp, 79, of 633 Neff road, were held on Saturday, January 2, in the Verheyden Funeral Home. He died on Thursday, December 31, in Mornun Nursing Home.
Dr. Sharp was a native of Council Grove, Kan., and was graduated from the University of Kansas as a medical doctor. As a naval officer in World War I he served in France and afloat. After the war he was in charge of medical services at Pearl Harbor. When he resigned from the Navy as a Lieutenant Commander in 1929, he organized the Department of Clinical Investigation at Park, Davis and Company.
The department was reputedly the first of its kind in the United States. Until his retirement in 1959, his work was in the vanguard of important medical developments on the American scene. He devoted his life to the discovery, development and delivery of life-saving drugs. He received the honorary degree of doctor of science from the University of Detroit in 1939 and later the Alumni Distinguished Service Award from the University of Kansas.
He associated himself with the most active research pioneers in this country. Perhaps the most personal of his contributions was the discovery of dried hog stomach extracts for the treatment of pernicious anemia. Testing this and liver extracts for the same purpose was done at the Anemia Laboratory which he directed at Harper Hospital.
His department gathered the scientific data which was necessary to prove the specificity and usefulness of many important drugs such as vitamin K for the control of bleeding; Benadryl for use in allergy; and Promin for the treatment of lepers.
Researchers at Parke, Davis and Company isolated chloromycetin from microbes found in Venezuela and synthesized it while Dr. Sharp proved its usefulness as an antibiotic.
In 1948 he and Walter Seegers, of Barclay road, published the book entitled "Hemostatic Agents" which deals with the control of bleeding. He made numerous contributions to periodicals.
He started the Wayne State University Annual Symposium

LEE K. SILLOWAY
retired real estate executive and former president of Silloway and Co., will be held today, January 7, at the A. H. Peters Funeral Home, Mack and Vernier. Burial will be in Grandlawn Cemetery.
Mr. Silloway, who lived in McKinley avenue, died while aboard the M. S. Grisholm, in New York City, on Monday, January 4.
He began his real estate career in 1916 when he became associated with the James S. Holden Company, pioneer Detroit residential land and building developers. In 1948, he became president of Silloway and company, and was active in the sale, lease and management of major real properties throughout Metropolitan Detroit.
Mr. Silloway retired early in 1970 and was honorary chairman of the board of Silloway and company to the time of his death.
He was a member of the Detroit Athletic Club, Noontide Club, Oriental Lodge No. 240, F. & A.M., Detroit Commandery No. 1, K.T., the Detroit Real Estate Board, and the Society of Industrial Realtors.
Mr. Silloway is survived by his wife, Edith; two daughters, Mrs. William C. Osborn, Jr., and Mrs. C. Ward Osmani; a sister, Mrs. Thelma Stoeckel of Wilmette, Ill.; and five grandchildren.

CHARLES F. HAMMOND, JR.
Funeral services for Mr. Hammond, 676 Neff road, were held on Saturday, January 2, in the Verheyden Funeral Home. He died on Thursday, December 31, in Bon Secours Hospital.
Born in Detroit in 1904, Mr. Hammond is survived by his wife, Margaret Ann; two daughters, Mrs. Leonard Fahrmeier, Mrs. Hammond Holloway, and six grandchildren.
Interment was in Woodlawn Cemetery.

WILLIAM L. MACCANI
Funeral services for Mr. Maccani, 312 Belanger road, were held on Monday, January 4, in the Verheyden Funeral Home. He died suddenly on Saturday, January 2, in his residence.
Born in Ironwood, Mich., Mr. Maccani, 48, is survived by his wife, Jeanne; his children, Donald, Eley, and William III. Interment was in Roseland Park Cemetery.

FLORA A. RUTT
Funeral services for Mrs. Rutt, 79, of 1740 Allard road, were held on Saturday, January 2, in Our Lady Queen of Peace Church. She died on Tuesday, December 29, at St. John Hospital, after a short illness.
Born in Milwaukee, Wis., Mrs. Rutt is survived by her children, Robert, Edward, Flora, Eugene, James, and Mrs. Betty Rannells; 25 grandchildren; one great-grandchild; a sister, and two brothers. She

Driver Accused By Farms Police
Richard S. Clark, of 2239 Roslyn, was treated at St. John Hospital for a cut chin and chest pains on Thursday, December 31, which resulted when his car crashed into the rear end of a parked station wagon.
Farms Patrolman Kenneth Pine, who made out the initial report, said that Clark was traveling east on Mack avenue, and about 50 feet east of Bournemouth, drove his vehicle into the rear of the station wagon, causing considerable damage.
The policeman said that when he arrived at the scene, and approached Clark, he detected an odor of alcohol on the man's breath. The motorist admitted being behind the wheel when his auto smashed into the other vehicle.
The man was taken to the station where he was issued a violation ticket for careless driving. He was released without bond, pending an appearance before Farms Municipal Judge Robert Pytell on January 24.

Stolen Christmas Lights Recovered
Four strings of outdoor Christmas lights, which were stolen before Christmas from a Woods resident, were found by another resident Wednesday, December 30, just a few blocks away.
Mrs. Daniel Hodgman, 1570 Oxford, called Woods police to report that she found four strings of light with 25 lights to each string and cellophane wrapped around the connecting sockets.
Checking back to earlier theft reports, police discovered that Mr. L. Moore, 1548 S. Renaud, reported a theft of four strings with 25 lights on each, back on December 22. Receiving a call from police asking for further identification, Moore said the connecting sockets were wrapped with cellophane. The lights were promptly returned to him.

LOUIS KRAETKER
Funeral services for Mr. Kraetker, 52, of 1883 Lochmoor boulevard, were held on Saturday, January 2, in the A. H. Peters Funeral Home. He died on Wednesday, December 30, in St. John Hospital.
Born in Detroit, Mr. Kraetker, a self-employed contractor, is survived by his wife, Mary; a son, Louis Jr.; two brothers, Ernest and Richard; two sisters, Mrs. Sally Sprung and Mrs. Pauline Dunn.
Interment was in Forestlawn Cemetery.

MILLER'S RESTAURANT
15406 Mack Ave.
(between Nottingham and Somerset)
HOME COOKED FOOD
Serving lunch from 11:30 'til 4:30
Dinner from 4:30 'til 7:30—Tuesday thru Friday
TU 2-9444

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 • Bowling • Evening Entertainment
For reservations write or telephone Harbor Springs, 616-526-2111
LARGE COMFORTABLE GUEST ROOMS AND SUITES
For reservations, telephone 616-526-2111

Fast Photo Service
Try Our New Trio-Prints
• Hallmark Cards • Russell Stover Candies
• Keepsake Albums • Gift Kits
• Party Goods • Puzzles
• Candles • Books
• Stationery • Valentine Cards and Party Goods
City Card and Gift Shop
881-8804
19113 MACK AVE. AT MOROSS
7-MACK SHOPPING CENTER

Nautical Gifts and Boat Supplies
Browse the ship's wheel,
19605 Mack
Open Daily 9-6,
Sat. 9-5
TU 2-1340
• His Lordship Jewelry
• Dockley's Spredose (easy course plotter)
• Sperry TopSider Safety Boat Shoes
• Binoculars
• Nautical Lamps
SHIP'S WHEEL FAMOUS NORPOLE Soiling Jackets with the hidden hood
24.50 VALUE \$17.95

Elias Brothers
family dining at it's finest
More and more Grosse Pointe families are enjoying the atmosphere at the Big Boy... Why not give us a try?
BIG BOY RESTAURANT
• SERVING BREAKFAST - LUNCH - DINNER
• PROMPT CARRY-OUT SERVICE
• HOME OF THE BIG BOY
• CALL FOR FAST CARRY OUT SERVICE
3 LOCATIONS IN YOUR AREA
16624 MACK AVE. 20710 MACK AVE.
Mack West of Coedue East of Vernier Rd.
889-0390 886-1990
Hudson's EASTLAND CENTER—371-6030
The Home of The Original Big Boy Hamburger

Great Broadloom Texture In An Easy-Care Kodel® Polyester Pile
SALE NOW AT A SPECIAL LOW PRICE!
Reg. \$13.95 Value
\$9.44 Sq. Yd. COMPLETE
Includes Sponge Rubber Padding and Tackless Installation
MELISSA Random Sheared
Unusually heavy tip sheared texture delivers extra toughness, resiliency and bounce back... takes beautifully to the toughest traffic areas. Handsome nubby looks adds interest to any room in 19 decorator colors.
HUGH WHITE Certified Carpet Cleaners
20220 Kenosha, Harper Woods
TU 4-9190 or TU 4-5135

Make a big splash at SCHRAFFT'S.
In Ft. Lauderdale, Florida.
Schrafft's in Fort Lauderdale is much more than a restaurant. It's a magnificent, 12-story beach resort. With 242 rooms, all facing the ocean. A place to swim, sun, sand and Sauna the winter away.
And there's more: The famed New York restaurant group offers cocktails and entertainment in the Penthouse Lounge. Conviviality (and great drinks) in another cocktail lounge—The Dinghy. Superb food, moderately priced, at two fine restaurants. Plus poolside service if you just can't stop swimming and sunning. And, everywhere, the kind of relaxed informality that washes away the tensions in a few short days.
There's also Birch State Park nearby —with its canoes, scenic railway, and electric paddleboats. There's Jai Alai, deep-sea fishing, golf, water sports. And shopping in some of the smartest shops south of Fifth Avenue.
Ask your travel agent to order you a swim at Schrafft's Ft. Lauderdale. Or, call:
American Express (800) AE 8-5000, toll-free
Hotels Unlimited (800) 221-2653, toll-free
SCHRAFFT'S INN & RESTAURANT
999 North Atlantic Boulevard
Fort Lauderdale, Florida

Pointers Urged To Act On POWs

For almost nine years, United States soldiers have been fighting in Vietnam and as many as 1,500 men have been listed as either missing or captured by the North Vietnamese Communists. Of those 1,500,

local boards have been unable to ascertain just how many, if any, of those approximately 600 of those serving under The Pointe draft board are prisoners or are missing in Southeast Asia.

Right now, over 10,000 men are among those registered with local Board No. 87, which covers all of the Pointes and Harpers Woods. Comparing the population spread, it can be said that about 450 Grosse Pointers are presently serving in the Armed Services around the world.

North Vietnam has released over 300 of the names and home states of those that are listed as missing. But officials say many more are being held by the Communists.

Much has been said and written about the prisoner-of-war situation and many letters have been sent to the North Vietnamese delegation in Paris in an effort to exert pressure for the release of the names of servicemen being held and for adequate treatment of prisoners according to the Geneva Convention of 1954.

Because of the heavy publicity and volume of mail concerning the situation, or possibly for reasons unknown to Americans, North Vietnam has felt compelled to release some of the names, serial numbers, and home states of some of the soldiers they are holding.

Possibly as part of the New Year's resolution, some Pointers may be interested in writing letters in an effort to influence the North Vietnamese delegation in Paris. Representatives of United We Stand, Inc., a national organization dedicated to the humane treatment and release of American prisoners, say that if Hanoi is convinced that the American people are outraged at their prisoner-of-war policy, they may find it expedient to release more names and information in order to keep the current anti-war sentiment from subsiding.

For 20 cents postage, Pointers may write Madame Binh, National Liberation Front, Paris Peace Talks, Paris, France; or Ton Duc Thang, Office of the President, Democratic Republic of Vietnam, Hanoi, North Vietnam, Mail addressed to North Vietnam requires, 25 cents in postage.

Other suggestions offered by the organization to influence public opinion and North Vietnam's treatment of POW's include contacting local churches and asking them to include the prisoners and their families in prayer each Sunday until the men have safely returned, writing U. S. Senators and Representatives who favor unilateral withdrawal from Vietnam urging them to be even more aggressive in using their position to gain the release of POW's, writing Congress to ask for a high priority on their agenda for the release of the prisoners, and clipping every related story seen in print and mailing it to North Vietnam, including a hand written note showing circulation and audience size of publication.

Chargers Take Five, Lose Two

The Grosse Pointe Hockey Association Chargers rolled to five straight wins before losing to two strong teams.

The Chargers staged an exhibition game against the Sabers and came up with a 4-2 victory. Two goals were scored by Bob Barker, one by Harry Blackwood, and one by Steve Levick. Barker was the game's first star. Bob Rahaim was second star and Steve Levick and Tim Walton tied for third star.

The Chargers won a league game against Dee's Sport Shop with an impressive 7-2 score. Hat tricks were scored by Karl Ketchum and Steve Levick and one goal by their linemate, Scott Santi. Ketchum and Levick tied for first star awards. Scott Santi was second star and Danny Austin was third star.

Another 7-2 win was posted against Bob King's Truck. Ketchum scored another hat trick, Barker had two goals, and Levick and Blackwood had single goals.

In a very close league game the Chargers defeated the Grosse Pointe Pros, 4-3. Two Charger goals were scored by Blackwood. The other two goals were by Brian Moody and Scott Santi. The three stars were: first, Bob Rahaim; second, Harry Blackwood; third, Brian Moody.

The Chargers hosted the St. Clair Shores 300 Pros at University-Liggett and won the game 2-0. Barker scored both goals assisted on each by Blackwood. Goalie Doug Tito was the game's first star. Rahaim was second star and Barker third star.

The Chargers met the Radke Hardware team at Gordie Howe Hockeyland and their winning streak came to an end. Karl Ketchum scored both Charger goals and was the first star for the Chargers. Brian Moody was second star and Mark Fraser was third star.

Scoring a moral victory, the Chargers lost by only one against the Fraser Raiders. The Chargers, playing without the services of three players, lost to this top team by only 1-0. Dave Fessenden and Brian Moody played especially strong games. All the boys were given star awards for this game. The Chargers are in second place in the Suburban Hockey League Squirt Division behind the Raiders.

The first resolution all of us should make in 1971 is not to do the same things next year. Buy no more battery operated toys. Find something else to serve besides onion and shrimp dip. Attend only one party on New Year's Eve, and drink Shirley Temple cocktails at that one. Buy an artificial tree (no needle problem) and spray it with pine room spray, no one will know the difference. Wrap all the gifts in brown paper so you don't feel so let down when the children rip off the wrappings without even a thought to how pretty they look.

These suggestions might not completely eliminate the after holiday "blahs," but they sure will help. ANYWAY, Happy New Year!

Pointe Theater Doing Comedy

Grosse Pointe Theater will present Peter Coke's three act comedy "Breath of Spring" in Grosse Pointe War Memorial's Fries Auditorium January 21-30, (omitting the 25th and 26th) nightly at 8:30 p.m. (except Sunday when curtain time is 7:30).

Preceding the play on Thursday and Friday nights only—January 21, 22, 28 and 29, the Center will serve pre-theater buffets in the Crystal Ballroom overlooking Lake St. Clair. These will include a complete appetizer table with goodies such as herring in sour cream, whole mushrooms and button tomatoes, a table of assorted salads and dressings, a hot table of prime rib of beef plus other entrees and casseroles and various vegetables all climaxed by a tired delicatessen table of home made delicacies under the Center chandelier.

The buffets are \$5, (tax and service included), and, of

COMPLETE APPRAISAL SERVICE
We Buy-Sell and Liquidate Estates
C. B. CHARLES GALLERIES
825 Woodward Ave.
Pontiac/ Bloomfield
for information kindly call
338-9203

course, there is free parking for the dinner crowd. The show is with the best spots going to \$2.75.

WHY PAY MORE?
ALL FURNITURE 20% ABOVE COST
We carry major brands
UNIQUE FURNITURE
352-6511
Decorating Assistance Available

WICKER WORLD
A MOST UNUSUAL STORE-WIDE SALE
3 Days Only
Thursday - Friday - Saturday
January 7th - 8th - 9th
20% OFF
Any Item in Our Store*
Bar Stools - Headboards
Toy Chests - Hampers - Swings
NO LAYAWAYS NO REFUNDS
CASH AND CARRY ONLY
*Sorry... Decoupage Baskets, Supplies and Paint Not on Sale

WICKER WORLD
of Grosse Pointe
886-8469
20643 MACK AVE., South of Vernier
GROSSE POINTE WOODS

JOHN'S ISLAND
An ocean to river community at Vero Beach, Florida. Just 65 miles north of Palm Beach and 45 miles north of Hobe Sound. Two and one-half miles of ocean beach, Golf Course and waterfront homesites. For further information write dept. C/P.O. Box 860 Rural Route 2/North A1A, Vero Beach, Florida 32960, or call (305) 567-7147.

John's Island
A property of Lost Tree Village Corporation
AD-1213

HARPER Upholstering
CUSTOM & GALLERY WORK
10 DAY SERVICE
14534 Harper Ave.
522-1345

CAMP CHARLEVOIX
"A Character Camp for Boys"
at Charlevoix, Michigan
46th Season Boys 6-16
NOW ACCEPTING ENROLLMENTS FOR THIS SUMMER, 1971, AND FOR 1972
The camp with Dude Ranch features: Riding, riflery, sailing, tennis, canoeing, all athletics, archery, crafts, swimming, water skiing, tutoring, over-night trips. A mature staff of sixty.
Boys from many states, plus foreign countries. Grosse Pointe enrollment limited. Call now for an appointment.
Last season boys from 102 cities and towns in 16 states and 3 foreign countries attended Camp Charlevoix.
Kenneth W. Smith Director - Owner
1922 Beauvais Road TU 1-0286

Eventually — So why not now . . . Visit Calico Corners Today!
BOLT END SAVINGS
VELVETS
DAMASKS - BROCADES
ORLON - DRALON
ACRYLIC - SATINS
SILKS & BLENDS
EYELET EMBROIDERY
HAND SCREEN PRINTS
LINEN and FIBERGLAS
CASEMENTS
DACRON SHEERS
CALICO CORNERS
Two Stores
For Your Convenience:
BLOOMFIELD HILLS ST. CLAIR SHORES
1933 S. Telegraph near Pontiac FE 2-9163
25008 Little Mack at 10 Mile 775-0078
Open 9:30 to 5:30 Daily
Mon. nites 'till 9:00 — Closed Sunday

D'you Know That?™
"YANKEE DOODLE" is the song that BECAME A WEAPON during the American Revolution.
It was an old Italian tune, to which a British Officer had written verses to make fun of the ill-equipped Americans.
"Yankee Doodle came to town . . . Riding on a pony . . . Stuck a feather in his hat . . . and called it macaroni!" . . .
But the Americans adopted the song and played it everywhere. And the British were hounded by their very own song . . . Defeated; while marching in retreat, they were to endure once more—a final strain of "Yankee Doodle."
Don't let reality problems hound you to defeat. Let our qualified agents handle all details. We'll be glad to assist or discuss with you all your needs. SCHWEITZER REAL ESTATE, 21300 Mack Ave. . . . PHONE: 886-4200 or 886-1270 . . . 18530 Mack Ave.
SCHWEITZER REAL ESTATE
21300 Mack Ave.
Phone: 886-4200
18530 Mack Ave.
Phone: 886-1270

going out of business SALE
30% OFF ENTIRE STOCK!
SILK FLOWERS \$3. EACH
The SIDE DOOR
985 WASHINGTON ROAD TU 2-0900

Cabin Crafts Makes the Carpet That Makes the Home

is good taste a dangerous thing?

Maybe so . . . because some folks have our line pegged as purely decorative, not down-to-earth. They don't see the fact for the frou-frou. The fact is . . . Cabin Crafts stresses Beauty and the Basics. We have Wild Ones . . . and Safe Ones. Sensationals . . . and Staples like "National Velvet." So why settle for one or the other when you can have both . . . Beauty and the Basics . . . with Cabin Crafts.

Terms Gladly Arranged
Ed Maliszewski
Carpeting
776-5510 21435 Mack Avenue

Grosse Pointe News
 ANTEEBO PUBLISHERS, INC.
 OFFICES UNDER THE ELM AT 99 KERCHEVAL
 GROSSE POINTE FARMS, MICHIGAN 48236
 Second Class Postage Paid at Detroit, Michigan

FULLY PAID CIRCULATION

Phone TU 2-6900

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

ROBERT B. EDGAR EDITOR and GENERAL MANAGER
WILLIAM ADAMO ADVERTISING MANAGER
JANET MUELLER FEATURE PAGE, SOCIETY
JAMES J. NJAIM NEWS
PEPPER WHITELAW NEWS
GREGG BOYD NEWS
LILLIAN KARR ADVERTISING
MARY LORIMER ADVERTISING
PAT ROUSSEAU ADVERTISING
JACK McALPINE ADVERTISING
KATHY BRYEN BUSINESS
JOHN MacKENZIE ACCOUNTS
JOANNE EASON CLASSIFIED ADVERTISING
ALBERTA WILKE CLASSIFIED ADVERTISING
DOROTHY SCHIMANSKY CLASSIFIED ADVERTISING
BETTY RAUGHT CIRCULATION
MARIE KREINER

Public Schools in Focus

By Dr. Theos J. Anderson, Superintendent of Public Schools

Returns on the postcard poll assessing our efforts at informing the public about the school system indicate that Grosse Pointers DO receive adequate information. In fact, an average of 89 per cent of the cards returned by citizens in seven categories of citizens strongly support our current accelerated information program. The tally indicates a remarkably high level of understanding of school problems—whether a resident has children or not, whether or not their children attend public or non-public schools in the community.

In addition to the specific questions on the post card, (about which more will be said when the total tabulation has been completed), respondents were asked to comment on areas of lack about the school system's program of community-school communications. These statements were varied—and interesting—and, in spite of their relatively small number, provide the staff with additional insights.

Among those who wrote comments, five respondents remarked about a matter which we have been led to believe is a burning issue in the community: the reporting of financial information. In a random sampling technique such as was used, how much widespread dissatisfaction with our financial reporting do these five concerned residents represent? Considering the turmoil of the recent past, much of it related to finance, I find it difficult to believe that anyone who is interested enough to call our office and pose a question would not have it answered satisfactorily.

In an attempt to improve in this area, we received much favorable comment on the publicity given to the fact that dur-

ing 1969-70 it cost \$5.92 a day (for 180 days) to educate a child in the public schools—a figure that includes the operation of the public library system. To many residents, this approach apparently represents "meaningful financial reporting," which enables them to relate the cost of education to their own day-to-day expenses. Probably closely related to the preceding topic is the one by a respondent in the "general population" category, who commented "rumors abound—no one clears them up." Perhaps this person missed the articles in this newspaper and in several issues of the Board of Education's publication, EDUCATION IN OUR TOWN, indicating deep concern on the part of this staff with past rumor campaigns that were obviously planned to damage the reputation of our schools and staff. I urge a total community effort to discourage this incredibly irresponsible tactic. Call my office at 885-2000 to verify any tall tale you may hear.

One respondent, whose children are in public elementary schools, wrote on the post card, "Never know what to believe—politics!" Unfortunately, the schools across the country have become a battleground between community forces holding opposite points of view on a full range of contemporary issues. If the issues and tactics used by one of the warring parties did not bear such a striking similarity from community to community across the land, one might rate these occurrences as more coincidental than they are. If this situation could be classified as good, clean, fun, simply a release of pent-up adolescent energies, those of us caught in the middle might not object. Unfortunately, all of this is taking an increasingly severe toll on educational progress.

Letters to the Editor

December 30, 1970
To the Friends of Alice Kelly McKee:

As many of us gathered together on December 26, to strengthen each other in our great loss and to show by our presence our deep regard for our departed friend, Alice Kelly McKee, some made inquiries about what we could do as a memorial to her. Thus we are writing to offer an opportunity to join hearts and spirit in a living memorial.

Alice Kelly McKee had an abiding faith in her family—and in the Family of Man—doing and giving unstintingly of her time, energy, and creative talent. She shared her love of family and belief in heritage with persons of all ages, who in turn became richer for this unique association. We, as her friends, admired her noble qualities, her generous spirit, her compassion for people, her intelligent approach to life, her faith in young people.

Many of us know her for her civic interests, for her belief in good educational and governmental systems, and for her leadership in the community to further these ideals. Her organizational abilities, insight, and dedicated service were manifest in many activities close to her heart: Girl Scouts, Boy Scouts, P.T.A. at Trombly School, the Pierce Junior High School, the Mothers Club of South High, Grosse Pointe Motion Picture Council; Grosse Pointe War Memorial Board of Directors, League of Women Voters, and the Alexander Macomb Chapter of D.A.R. During her two-year stewardship as president of the Mothers Club, the scholarship fund was elevated to a continuing activity at South High.

You may desire to show your appreciation and regard for Alice by supporting a fund in her name which will further opportunity for our young people.

Let her light and your light so shine!
Sincerely yours,
Katherine M. Welcenbach
Frank J. Welcenbach
1017 Nottingham
Grosse Pointe, Mich. 48230

To The Editor:
Last February, Planned Parenthood League adopted the slogan Planned Parenthood and the Community Need Each Other. We needed to raise at least \$180,000 during our 1970 Campaign.

The individuals, corporations and foundations who recognized that Planned Parenthood fulfills one of the most basic human needs of people responded more magnificently than we dreamed possible. You put us over-the-top by more than \$5,000.

Now it's our turn to thank each of you who gave so generously of your time, money and convictions on behalf of our 13,000 patients. Planned Parenthood League is most appreciative.

Mrs. Stewart E. McFadden, General Campaign Chairman
Fund-Raising Coordinator
Mrs. Walter Shapero.

Center Starting New Dance Club
A new adult Dance Club will begin at Grosse Pointe War Memorial on Thursday, January 14, at 8 o'clock. Mr. and Mrs. Ted Forrest will be the hosts. The group will gather in the handsome Library of Alger House.

Memorial Center Schedule

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

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

GROSSE POINTE GARDEN CENTER AND LENDING LIBRARY. Mrs. Harry Frost on duty Tuesdays, Wednesdays, Thursdays, 10 a.m.-4 p.m. Volunteer consultant on duty Fridays 2-4 p.m. 881-4594.

Thursday, January 7

- 9:30 & 11 a.m. Lip Reading — Mrs. Frank Johnson, Instructor
- 10 a.m. Braille Transcription—Mrs. John McNamara, Instructor
- 11 a.m. Welcome Wagon of Grosse Pointe and Harper Woods
- 4 p.m. Ballet—Mary Ellen Cooper, Instructor
- 8 p.m. Adult Ballet—Mary Ellen Cooper, Instructor

Friday, January 8

- 1 p.m. Detroit Society of Women Painters and Sculptors
- 4 p.m. Ski Hi Twilight Trip to Pine Knob. \$5.75 includes transportation, towels and chaperonage. (Ski insurance mandatory \$1)
- 4 p.m. Ballet—Mary Ellen Cooper, Instructor
- 4 p.m. Grosse Pointe Children's Theatre—Mrs. Sydney Reynolds, Instructor.
- 6:45 p.m. Ballroom Dancing for Middle School —Mr. and Mrs. Ted Forrest, Instructors
- 7 p.m. Beginning and Advanced Karate — Sang Kyu Shim, Director
- 8 p.m. Alliance Francaise de Grosse Pointe presents French film with English subtitles "Les Carabiniers" and color documentary on life of Utrillo.
- 8:30 p.m. Parents Without Partners

Saturday, January 9

- 9:30 a.m. Ballet—Mary Ellen Cooper, Instructor
- 10 a.m. Children's French — Mlle Henriette LaCroix, Instructor
- 10 a.m. Grosse Pointe Children's Theatre—Mrs. Sydney Reynolds, Instructor
- 3 p.m. Alliance Francaise of Detroit
- 7:30 p.m. Duplicate Bridge—Mrs. Marvin Bourget, Director
- 8:30-11:30 p.m. Senior Other Side—Bob Seger Band

Sunday, January 10

- 10 a.m. Anawim
- 1 p.m. Grosse Pointe Chamber Music Play-Workshop

Monday, January 11

- 9:30 p.m. Weight Watchers of Eastern Michigan, Inc.
- 10 a.m. Cancer Center Workshop
- 12 noon Soroptimist Club of Grosse Pointe Libri Club
- 12:15 p.m. Rotary Club of Grosse Pointe Duplicate Bridge—Mrs. Philip Gibbs, Director
- 4 p.m. Ballet—Mary Ellen Cooper, Instructor
- 7:30 p.m. 9600 Air Force Reserve
- 8 p.m. Sculpture—Frank Varga, Instructor
- 8:30 p.m. Grosse Pointe Theatre Meeting

Tuesday, January 12

- 9 & 10:30 a.m. Adult French Convention — Mme Charles Bachrach, Instructor
- 9:30 a.m. Painting All Media — Mrs. V. Durbin, Thibodeau, Instructor
- 10 a.m. Service Guild for Children's Hospital Workshop
- 10 a.m. Yoga—Norma Cheff, SRF, Instructor
- 12 noon Senior Men's Club of Grosse Pointe Luncheon
- 6 p.m. Grosse Pointe Theatre Rehearsal
- 6:30 p.m. Optimist Club of Grosse Pointe—Dinner with Opti Mrs.
- 6:30 p.m. Kiwanis Club of Grosse Pointe Sociology of Urban Schools—Dr. Edward Liebson, Instructor.
- 7 p.m. 3 credit course thru Wayne U Division of Urban Extension
- 7:30 p.m. Grosse Pointe Chess Club
- 7:30 p.m. Duplicate Bridge—Mrs. Marvin Bourget, Director
- 7:30 p.m. Weight Watchers of Eastern Michigan, Inc.

Wednesday, January 13

- 9:30 a.m. Portrait Painting & Still Life—Joseph Maniscalco, Instructor
- 11 a.m. Senior Men's Club of Grosse Pointe—Cribbage
- 12:30 p.m. League of Women Voters
- 12:30 p.m. Senior Ladies Club of Grosse Pointe Basic Figure Drawing for Senior High —Robert Rathbun, Instructor
- 4 p.m. Ballet—Mary Ellen Cooper, Instructor
- 7 & 8 p.m. Yoga — Mr. Charles Friday, SRF, Instructor
- 7 p.m. Flight Training Ground School — W. E. Coche and Connie Earl, instructors
- 6:30 p.m. Child Development Principles—Elizabeth Williams, Instructor
- 4 credits course thru Wayne U Division of Urban Extension
- 7 p.m. Grosse Pointe Adventure Series Dinner followed at "Scotland Afore Ye" color travelogue personally presented by Jonathon Hagar
- 7:30 p.m. Parents Without Partners lecture series by Robert Flores
- 7:30 p.m. Airdale Terrier Club of Southeastern Michigan
- 8:15 p.m. Spanish — Professor Gary Scavnicky, Instructor
- 8 p.m. Adult Ballet—Mary Ellen Cooper, Instructor

Thursday, January 14

- 9:30 & 11 a.m. Lip Reading — Mrs. Frantz Johnson, Instructor
- 9:30 a.m. Michigan Heart Association — Heart Massage in First Aid
- 10 a.m. Braille Transcription—Mrs. John McNamara, Instructor
- 4 p.m. Ballet—Mary Ellen Cooper, instructor
- 4 p.m. Grosse Pointe Theatre Rehearsal
- 6:30 p.m. Creative Drama for Children — Lynn Brooks-Finn, Instructor
- 4 credit course; thru WSU Division of Urban Extension
- 8 p.m. Adult Ballet—Mary Ellen Cooper, Instructor
- 8 & 9 p.m. Thursday Night Dance Club—Mr. and Mrs. Ted Forrest, Instructors
- 8 p.m. Grosse Pointe Cinema League

What Goes On at Your Library

By Virginia Leonard

Guest Columnist: Robert M. Orr, Director of Public Libraries

It is a privilege to be invited to write our New Year's column, and I am grateful to our columnist, Mrs. Virginia Leonard. Realistically, checking the column I wrote a year ago, 1969 was rough, but 1970 turned out to be rougher yet, and I am delighted, (writing as of December 31st), to greet the New Year, 1971 has GOT to be better!

On the negative side, on January 24th the school district voters rejected the 7th out of 8 election proposals in two years; our operating budget for 1970-71 was reduced \$50,000, involving a cut in professional and clerical staff; the two Branches were closed Saturdays, the first reduction in service since my appointment August 1, 1949, and the three public libraries were crammed to the limit, utilizing every foot of floor space.

On the plus side, although 1970 was a rough year for most everybody and every organization, business and profession, and our public libraries and schools reflected the general state of affairs, our school system DID win two elections, March 24 and December 7, representing genuine concern by our taxpayers about our schools and libraries; our Friends group under the leadership of President Peter Stalker proved their concern about the future of Grosse Pointe's public libraries by active involvement and support; use of our three libraries continued at a high level; there is strong evidence that we are getting maximum use of our crowded facilities and reduced staff; and the writer had the great privilege of continued involvement and participation in community activities which included the Friends, Rotary, Grosse Pointe Symphony and Celebrity Series, as well as giving 39 book reviews, 15 book talks and three speeches to Grosse Pointe groups.

Seriously, however, as I face 1971 my deepest concern is the future of our school system and particularly Grosse Pointe Library, which is in its forty-second year as a division of the school system. As of this writing there are still punitive state laws which will limit the funds school districts can spend on schools, public libraries and special education, as well as bring about centralization of control of public schools in Lansing and regional boards of education. Thus there is a real question as to whether local boards of education such as ours can continue to maintain quality education, much less support of public libraries and special education which includes important and valuable services of the Pupil Personnel Department, school psychologists, nurses, remedial reading specialists and services to the handicapped child.

So, the writer has been officially informed that a separate millage for Grosse Pointe Public Library may be necessary in the future, and even complete separation! Like Winston Churchill I feel very strongly and was not appointed to DISSOLVE public library service for Grosse

Pointe! and I emphasize that I have every confidence the school administration and the Board of Education will not take such drastic action unless the actual survival of quality education is in jeopardy.

Certainly, I feel that the "finest library use community in America" will not permit closing of the public libraries. Reluctant as I would be to ask the taxpayers for funds specifically earmarked for public library operation, if it becomes necessary I will work with the staff. Friends and library patrons to win such an election. There is some comfort that such millage would of course be deducted from the school taxes.

As of now I feel prepared to face up to anything that comes, as so much has already happened that was beyond even my wildest nightmares. And I never forget for a moment my deep obligation to Grosse Pointe, and to the many people who have made my 21 years here productive in establishing and maintaining good library service. I am particularly obligated to my fellow school administrators, school trustees, Friends, patrons and supporters. To all of them, and especially to the GROSSE POINTE NEWS and its editor, Robert B. Edgar, I wish all the best for 1971.

Center Ski Clubs Schedule Trips

Two trips are planned in early January for the Grosse Pointe Ski Hi Club members. Students may sign up for a Twi Night trip to Pine Knob on Friday, January 8. The charter bus will leave the Center, 32 Lake Shore road, at 4 o'clock returning at 11:30 p.m. Round trip highway bus transportation, all area lift tickets and chaperonage are included for \$5.75. Skiing insurance is mandatory at a cost of \$1. Group lessons may be arranged at Pine Knob for a special rate of \$1 and a special complete ski rental package is offered the Club there—just \$2.

A full day's skiing will be offered teens on Saturday, January 16, when the Ski Hi goes to Mt. Gramplan. The chartered buses will leave the Center at 8 a.m. returning at 6 p.m. Full day, all area Saturday, round trip transportation and chaperonage are included for \$4.75. Skiing insurance of \$1 is extra. Equipment may be rented at Gramplan for just \$1.50 and group lessons arranged for 75c.

The Adult Grosse Pointe Ski Club will have a fabulous weekend of skiing at Sugar Loaf Mt. north of Traverse City the weekend of Friday, January 16-Sunday, January 17. The group will stay at the attractive Lodge right at the slopes in beautiful Leelanau Peninsula and round trip charter bus transportation, meals including a steak fry in the Sugar Bar, swimming in a heated pool, two nights lodging and all area lift tickets for the week end are included for \$50.

Rose Garden in the Woods
 Beautiful long stemmed Carnations \$1.44 Full Dozen
 Thursday Thru Sunday Only
 Note: You must mention this ad to receive this week's special
 13300 E. WARREN
 "Our Fourth Generation of Florists"

Your Key to a Happy New Year
 Every once in awhile we have the opportunity to offer a home which we feel is truly outstanding. Designed by John Pottle, this gracious house is built on one of Grosse Pte Farms most sought after streets. Featuring a Bedroom and bath on the first floor, cozy bedded library with natural fire place. Four twin size bedrooms and baths on the second floor, large lot with beautiful garden, don't miss it.
GEO. PALMS, 886-4444
 Realtor
 "A Family Business for Over a Century"

What's New on THE HILL

By Pat Rousseau

Thirty-One Years Ago... Mr. Paselk opened a delightful flower shop, at 73 Kercheval. When he retired, he sold the business to William Best and Mabel Kling who have continued the tradition of beautiful floral arrangements, unusual gifts, garden fountains and statuary. The conservatory in back keep flowers bloom-fresh. Drop by for a cheery visit because it's always spring at Paselk.

Going, Going, Gone!... But more things have been added to the fabulous sale of selected items marked 50% off at The Mermaid, 75 Kercheval. Furniture and lamps are tagged 20% off.

Hamlin's Has... Droste's imported hot chocolate mix in individual packages. Try it for a delicious change... 89 Kercheval, TU 5-8400.

It's Never Too Soon... to think of love. The Valentine greeting cards are on display at Virginia Williams, 79 Kercheval, from sincerity to foolishness.

Silverware Sale on selected items. Reductions range from 20% to 50%. We suggest you shop early for choicest selection. The League Shop, Inc. 98 Kercheval on the Hill.

Browsing Is Beautiful... at the Mermaid Gallery, 88 Kercheval on the Hill. So enjoy seeing all the graphics and art displayed but there is so much more to see. You can leaf through the bins and make your own art discovery.

Scent Specials... at Trail Apothecary, 121 Kercheval are Carven's MaGriff Mistifier for two seventy-five. Nina Ricci's spray cologne in L'Air du Temps is five dollars. Capricci is five fifty.

Our Favorite Features... in the luxurious Jefferson Apartments (now fast becoming completed) are separate air-conditioning and heating systems for each apartment, working fireplaces, and besides regular appliances, such as dishwasher, refrigerator, range and disposal, there are washers and driers for each individual apartment. If you want more information or would like to look at floor plans, stop by The Jefferson Terrace Company's office at 81 Kercheval. Call 882-7706 for an appointment and watch for more favorite features next week.

You Don't Need... an occasion to enjoy dinner at The Bronze Door, 123 Kercheval. Just call 886-1931 for a reservation. Relax and dine in the elegant atmosphere. While you are enjoying the superb cuisine, you'll enjoy listening to Harvey Griffen lyrical harp. Call 886-1932 for reservations.

TIRES DEFLATED
 Two Woods scout cars answered a call Thursday, December 17, reporting six cars in a parking lot at 707 Vernier road with the air deflated from the tires. Police found no one at the scene and no description of any kind was given by the anonymous caller as to who did the damage.

RADIO LIFTED
 Deborah Greiner, 11064 Sanford, in Detroit, reported to Woods police Thursday, December 17, that between 8 a.m. and 4:30 p.m. that day someone broke into her car while it was parked in the St. John Hospital parking lot and stole an FM radio worth approximately \$130.

More than 100 years of service
The Wm. R. Hamilton Co.
 FUNERAL DIRECTORS Since 1855
 WILLIAM R. HAMILTON II DAVID M. HAMILTON
 CLARENCE E. OTTER
 CHAPELS
 Detroit 3975 Cass Avenue • 831-272
 Birmingham 820 East Maple • 644-6001

Society

WOMEN'S PAGES

From Another Pointe of View

By Janet Mueller

FLASH! First change of the New Year . . . Instead of the scheduled movie "Les Carabiniers," the Alliance Francaise de Grosse Pointe will present "La Bigorne," a film adaptation of Pierre Nord's novel, at 8 o'clock tomorrow evening in the Grosse Pointe War Memorial's Fries Auditorium.

The new show's billed as a humorous recounting of the adventures of La Bigorne, Grenadier of the King of France, set in 1750 and involving the pursuit of pirates in the Indian Ocean.

Sounds VERY exciting! And, for those of use whose French is not quite up to snuff, (yet . . . but we're working on it), there'll be English subtitles.

Incidentally: Tomorrow's "short" on Utrillo remains, as previously announced, part of the program. This is a beautiful thing, in color, with English dialogue.

Everything's Coming Up Roses

It's been a hectic holiday, but Kay (Mrs. Elmer A.) Benzin, of Lochmoor boulevard, and Gordon Buehrig will be relaxing in Florida come Sunday.

Of course, she won't be Kay Benzin then. She'll be Kay Buehrig.

Oh, there's still the wedding to get through—that's Saturday afternoon, at Immanuel Lutheran Church—and the reception afterwards, at the Grosse Pointe Yacht Club . . .

You start out with family, and a small group of friends, and then things begin to mushroom, you know so many people, they're all so DELIGHTED you're getting married again . . .

And Gordon's not exactly a stranger here himself.

He moved from Dearborn to Laguna Hills, Calif., when he decided to retire, stop designing autos.

After all, he'd already designed Dusenbergs, Auburns—and the classic, well-nigh untoppable Cord.

But he kept in contact with his Michigan friends, (Kay included, naturally), and Michiganders have a way of turning up, visiting, vacationing in or passing through California . . .

Kay included, naturally.

There she was last fall, in the Los Angeles Airport, and Gordon, (she'd come to stay with mutual friends),

(Continued on Page 12)

Short and to The Pointe

Christmas in Coventry with daughter STEPHANIE (MRS. EDWARD EAMES) DONALDSON, MR. DONALDSON and three grandchildren drew MRS. EDGAR LEE FINK from Nef road to England this year.

The WILLIAM K. MUIRS are back in Ridge road after a Christmas visit with son W. HOWIE MUIR, II, director of admissions, Trinity College, Hartford, Conn., MRS. MUIR and the two grandchildren.

Concluding a three-week holiday visit with son-in-law and daughter MR. and MRS. RICHARD AESCHLIMAN in London, England, are DR. and MRS. CHARLES C. MERKEL, of East Jefferson avenue.

The RAY WHYTES deserted Lakeshore road for Grand Cayman island in the sunny Caribbean this Christmas, where they were joined by their son TOM, coming down from New York for the holiday.

DR. ARTHUR MAJESTER of Lakeshore road, attended the recent White House Conference on Children which brought 4,000 delegates to Washington. Dr. Majester is an optometrist. The Conference on Children was the latest in a series held at the White House every 10 years since 1909 when President Theodore Roosevelt called

Garden Council Meets Monday

The Grosse Pointe Garden Council meets next Monday morning, January 11, at 9:30 o'clock in the auditorium of the Grosse Pointe Central Library, Kercheval avenue at Fisher road.

Mrs. James K. Hulme

Exchanging marriage vows Saturday evening, January 2, in Jefferson Avenue Presbyterian Church were JANIS PURDY and Mr. Hulme. Parents of the couple are the Harvey W. Purdys, of Trombley road, and the Lloyd Hulmes, of Kerby road.

the first. Out of the discussions came recommendations for improving the lot of the nation's children. During their stay in Washington, Dr. and Mrs. Majester lunched with Congressman Lucien N. Nedzi on Capitol Hill.

MR. and MRS. CLARENCE A. LIVINGOOD, II, of Provençal road, announce the birth of a daughter, HOLLEY RIGGS, December 22. Mrs. Livingood is the former ELISABETH HOLLEY, daughter of MR. and MRS. EARL HOLLEY, of Provençal road and Bradenton, Fla. Paternal grandparents are MRS. LESTER HENDRICKSON, of Beltsville, Md., and DR. and MRS. CLARENCE LIVINGOOD, of University place.

Celebrating New Year's in Metamora were the HENRY B. JOYS, III, who entertained the Sunday after Christmas at their Vendome road home, where guests included the RALPH T. McELVENNY, JR., here for a holiday visit with his parents, MR. and MRS. RALPH T. McELVENNY, of Cloverly road, the JOHN O. LEDYARD, visiting his mother, MRS. WILLIAM H. LEDYARD, of Dyan lane; the E. CHRISTOPHER PREWITTS, up from Florida to see the ETHAN C. PREWITTS, of Ridge road, and the WILLIAM M. HARTS, enjoying a holiday rendezvous with the FREDERICK P. HARTS, of Hillcrest road.

PLEGDED to Alpha Phi sorority at Adrian College are Laural Jacobs, of Three Mile drive, and PAMELA MANOS, of Van Antwerp road.

Visiting the ROY D. CHAPINS, JR., of Country Club lane, over New Year's were her brother-in-law and sister, MR. and MRS. BROOKS McCORMICK, of Chicago, Ill.

Coming in Christmas Eve from Coconut Grove, Fla., to visit her parents, MR. and MRS. ALVAN MACAULEY, JR., of Kenwood road, were JON and MARY MACAULEY DAVIS

Eleanor H. Buell Final Yule Deb

The last debutante of the Christmas season, Eleanor Hudson ("Tommy") Buell, made her bow to society Wednesday, December 30, at a tea at the Country Club of Detroit.

Receiving guests in the French Room with her mother, Mrs. John Hurlbut Buell, of Provençal road, the former Margorie Lambert Webber, daughter of the late J. L. Hudson Company President Oscar Webber. Tommy carried a nosegay of pink and red sweetheart roses in keeping with her party's pink and red theme.

The flowers were a gift of her brothers, John and Richard Buell.

Tommy, who is also the daughter of the late Dr. Buell, wore a midi skirt and long-sleeved ruby velvet blouse. Her mother chose an afternoon dress of forest green velvet.

Beaupre-Carter Rites Are Read

In the living room of Mr. and Mrs. Luther Carter's Rochester home, before members of their immediate families, at a candlelight service Wednesday evening, December 30, written by the bride and bridegroom, the Carters' daughter, Nancy Virginia, spoke her marriage vows to Larry William Beaupre.

The Carters, former Pointers, currently divide their time between Rochester and Belleair Beach, Fla. The bridegroom is the son of Mr. and Mrs. William Beaupre, former Pointers who live now in Dochester.

For the 6 o'clock rites at which The Reverend James Myer presided the bride, given in marriage by her father, chose a gown of peau de soie over taffeta accented with embroidered rose floral motifs.

She carried an old-fashioned bouquet of red and white roses, pink Sweetheart roses, mistletoe berries, heather and baby's-breath and wore a spray of matching berries and flowers in her hair.

She was attended by her sister, Mrs. Jeffrey Brown, of Rochester, in a floor length, Empire-waisted frock of raspberry corded cotton, carrying pink Sweetheart roses, carnations and baby's-breath.

William Benson came from San Jose, Calif., to serve as his former Notre Dame University roommate's best man.

Mrs. Carter greeted guests at the Lochmoor Club reception following her daughter's wedding, wearing a street length dress of gold and green brocade. Her flowers were green cymbidium orchids.

The bridegroom's mother chose a mint green worsted dress and jacket costume and a corsage of pale pink orchids.

Entertaining at their traditional New Year's Eve dance in their Lakeshore road home were MR. and MRS. JOHN B. FORD, III, whose guests gathered at the Little Club before arriving at the party for a sub-

Janis Purdy Married To James K. Hulme

Home in Beaconsfield Avenue Awaits Newlyweds Upon Their Return from Northern Michigan Vacation; DYC Reception Follows Rites

Jefferson Avenue Presbyterian Church was the setting for the Saturday, January 2, wedding of Janis Purdy, daughter of Mr. and Mrs. Harvey W. Purdy, of Trombley road, and James Kenneth Hulme, son of Mr. and Mrs. Lloyd Hulme, of Kerby road.

A reception at the Detroit Yacht Club followed the evening rights at which Dr. Alan Zaitz officiated.

The newlyweds, vacationing in northern Michigan, will return to make their home in Beaconsfield avenue.

For the 7 o'clock service the former Miss Purdy selected an Empire-waisted ivory and white brocade gown featuring a Chapel length train. White mink cuffs matched the mink headpiece that caught her long illusion veil.

She carried a round arrangement of white roses and white baby chrysanthemums.

Mrs. David A. Jones came from Bay City to serve as her sister's honor matron. Bridesmaids were Patty Kelly, of Saginaw, Mrs. Thomas Mertz, Elizabeth Kartsens, of Chicago, Ill., and Mrs. Michael Schneider, of New Jersey.

Their frocks featured red velvet skirts and vests over

long-sleeved sheer white blouses and they carried white muffs.

David Hulme was his brother's best man. Gregg Johnson, of Chicago, Michael Schneider, David A. Jones and Robert Blanding, of Ann Arbor, seated the guests.

Mrs. Purdy chose a mint green chiffon gown, jewel-trimmed at neck and cuffs, for her daughter's wedding and the reception. She pinned a green cymbidium orchid to her purse as did Mrs. Hulme, the bridegroom's mother, in an Empire-waisted metallic brocade costume.

III, of Newton, Mass., and their trio of daughters, three-year-old JULIE, 15-month-old JENNY and LUCY, just three months old, christened Saturday in St. Paul's Cathedral by Dean LESLIE WARREN, who married her parents.

ELIZABETH GOODENOUGH, a Harvard graduate student, came home to spend the holidays with her parents, the DANIEL W. GOODENOUGHS, of Lothrop road, bringing along houseguests MR. and MRS. CHARLES GORDON and the MALCOLM MATSONS, of London, who stayed until a few days after Christmas; then, December 30, the Goodenoughs welcomed the EDWARD HOWELLS, here from St. Andrews, Scotland, for a 10-day visit.

The shops of Walton-Pierce

cordially invites you to see the Resort and Spring Collection of

Helga

Thursday, January 14
Kercheval at St. Clair — Grosse Pointe
Friday and Saturday, January 15 and 16
2861 Somerset Mall — Troy

Informal Modeling
11 a.m. to 4 p.m.

ANNUAL JANUARY

Storewide Clearance

50% OFF!

up to

- dresses. • costumes
- short and long formal and cocktail dresses

A Special Group

- * BORGANA & FUN FUR COATS **1/3 OFF**
- * PANTSUITS
- * ROBES

Adelaide Huber

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

Store Hours: Monday thru Friday 9:30 a.m. 'til 5:30 p.m.
Closed Saturdays

Society News Gathered from All of the Pointes

Carolyn Hines Married Jan. 2

In Christ Episcopal Church Saturday, January 2, Carolyn Sue Hines and John Henderson Rentenbach were married. The Reverend Morris Hauge officiated at the 8 o'clock service.

The bride, daughter of Mrs. David Wilsford Hines, of Champlain place, and the late Mr. Hines, was given in marriage by her paternal grandfather, Wilsford L. Hines.

She chose to wear the wedding gown of her mother and aunt, of blush-toned Duchess satin fashioned with a scalloped neckline. The full skirt, ending in a Cathedral train, was sprinkled with matching satin bows.

A full length illusion veil fell from her satin headpiece, embroidered and designed by Miss Teri Markley.

The bride carried a Colonial bouquet of gardenias and pale pink Sweetheart Roses. Her attendants, in floor length purple satin gowns accented with embroidered ribbon, carried Colonial bouquets of miniature orchid carnations, starflowers and baby's-breath.

Kathleen Helm was the maid of honor.

Bridesmaids were cousins of the bride Nancy Wing, of Fletcher Hills, Calif., and Lau-

rel, Anne and Lynn Peacock, of Murray Hill, N.J.

Paul Rentenbach, of Cambridge, Mass., was best man for his brother. Seating the guests were David Hines, brother of the bride; Mark and Matthew Rentenbach, brothers of the bridegroom, and Arthur Mitchell, a cousin of the bridegroom.

A teal blue Alaskine floor length gown, trimmed with stark white beading at neckline and hem, was Mrs. Hines' choice for her daughter's wedding and reception. The bridegroom's mother wore a yellow silk Empire gown trimmed in green velvet.

The reception following the ceremony was held in the Beverly road home of the bridegroom's parents, Dr. and Mrs. Robert F. Rentenbach.

Out-of-town guests included Mrs. Elroy W. Tidderington, grandmother of the bride, of Seal Beach, Calif.; Mr. and Donald J. Wing and their son Scott, of Fletcher Hills; Mr. and Mrs. Robert G. Peacock, of Murray Hill, and Frances J. Mitchell, of Geneva, Switzerland.

The newlyweds will return from a vacation in Europe to make their home in The Pointe area.

From Another Pointe of View

(Continued from Page 11)

had offered to pick her up, deliver her to the mutual friends' home . . .

He picked up Mrs. Benzin and delivered the future Mrs. Buehrig.

Since then, Kay's been JUST A BIT busy.

Fly home. Get ready for Christmas. Gordon arrives, (he spent Christmas in New York with his daughter, Mrs. Joseph Orlando, Mr. Orlando and little Jordan), the day after Christmas.

Two weeks to get ready for the wedding. Blood test. Marriage license. Plane tickets . . .

"Where will we live afterwards?" Here, (in Lochmoor boulevard), and there (in Laguna Hills), and in Florida every so often, (when they're not here or there.)

"Who'll we have as attendants?" Kay has two daughters: Mrs. Hira Herrington, of Fraser, and Mrs. Tymon Totte, of Hampton road; Gordon's daughter's coming . . .

All three will be their parents' witnesses.

In the midst of all this, the parties . . .

Every bride has at least one shower. Kay's cousins, Mrs. Joseph Hadley and Mrs. George Baer, gave her one, a gadget shower, at Mrs. Hadley's Yorkshire road home.

The Paul Marcos decided a black tie dinner-dance at the Country Club last Saturday would be a good way to introduce Gordon-and-Kay-as-a-couple in the New Year, and Sunday the James Foxes, of Vernier road, entertained at a buffet supper in honor of the about-to-be-marrieds.

Cocktails in their Cook road home preceded the brunch Mr. and Mrs. Stuart Davidson gave at Lochmoor Club December 27, while tomorrow evening Kay's brothers-in-law and sisters, Mr. and Mrs. Charles Brown and Mr. and Mrs. W. W. Wood, host a cocktail party in the Woods' Renaud road home.

And all the while at Kay's home in Lochmoor boulevard everything's coming up roses, for Gordon sends her a fresh bouquet every few days.

Perfumes And Flowers

"Growth and Use of Flowers in the Creation of Perfumes," a program arranged by Mrs. Byron J. Nichols featuring speaker Carl F. Graham, will highlight next Monday's meeting of the Grosse Pointe Farm and Garden Club.

Hostess Mrs. John A. Dodds, of Cloverly road, has asked Mrs. Thomas P. Archer and Mrs. Philip I. Worcester to assist her, and every Club lady is expected to arrive at Mrs. Dodds' with an original arrangement in a perfume bottle.

Air Pollution Topic For Pointe's IWV

Michigan Cancer Society Speaker Will Address Group at General Meeting; Units to Focus on Problem in Smaller Sessions

The League of Women Voters of Grosse Pointe will hold a general membership luncheon at the Grosse Pointe War Memorial at 12:30 o'clock next Wednesday, January 13. Speaker will be Ray Smart, administrative manager of the Michigan Cancer Society, a native Detroit who has been involved in this area of health for over 15 years. His subject is "Air Pollution."

Since it is an established fact that air pollution is a health hazard, League members hope to learn about the part of the individual plays in contaminating the air and "how" and "where" this fits into the cancer picture.

Reservations for the luncheon may be made by calling Mrs. Bruce Miller, 883-9561. Anyone unable to attend the luncheon is invited to come at 1:30 o'clock to hear Mr. Smart speak.

All interested women are most welcome.

The subject to be discussed at January Unit Meetings of the League of Women Voters of Grosse Pointe will be Air Pollution.

This discussion is under the guidance of Environmental Quality chairman Mrs. Leonard Slowin and her committee.

During the "listening and discussing" sessions of the three January Unit Meetings various aspects of the air pollution problem will be studied.

What powers the government should have in the control of air pollution, where the prime responsibility must be in controlling and the kinds of controls we are willing to support to reduce air pollution are some of the topics to be developed. Unit meetings are arranged

at various times and dates so that all LWV members and guests can be sure of attending one meeting at their convenience.

Each month a different subject is discussed after a study committee has made its presentation.

The January Units will be held as follows: Tuesday evening, January 19, 8 o'clock at the home of Mrs. Leonard Slowin in Hawthorne road; Wednesday afternoon, January 20, 1 o'clock at the home of Mrs. Bruce Miller, in University place; and Monday morning, January 25, 9:30 o'clock at the home of Mrs. A. C. Fortunski in Berkshire road.

Group Psychotherapy
The Michigan Society for Group Psychotherapy will hold its first 1971 Clinic meeting, "An Evening With Mollie," Tuesday, January 12, at Botsford Inn. Mrs. Mary Keck Black (Mollie) will lead the session which is subtitled "An Exploration in Awareness."

Candid Weddings
MICKY SCHADE
Photography
TU 4-5215

BE AGGRESSIVE
Don't spend all your time trying to stop something — start something constructive.

NO RECALL
Better late than never is poor consolation for men who've lost the opportunity of a lifetime.

CANDID PORTRAITURE Robert Tweadey 838-0521

This is a mirror.

We hand one to each client before she leaves our salon. And we wait while she looks at herself from every little angle. We're perfectionists, you see, and we're not happy unless you're happy. Thus we brush vigorously. Wash thoroughly. Set carefully. And comb and comb until we arrive at exactly the result you want. If you'd like to leave a salon liking everything you see in the mirror, see us. We won't let you leave any other way.

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

HAIR REMOVAL

ALICE PACKARD

Registered Electrologist
DOCTOR'S REFERENCES

Consultation Without Obligation

18050 Mack Ave.
Grosse Pointe

By Appointment
Phone 882-3906

Announcing
Grosse Pointe
Coiffures

(Formerly Toti and Joe's Beauty Salon)

Call Joe, Silvana or Terry now for an appointment

Harriet (well known manicurist in the area) is also happy to serve you.

20427 Mack

884-2090

WILLOUGHBY SCHOOL of DANCE

23219 Marter Rd. at Jefferson
Start the New Year with a new hobby. Ballet, modern jazz, tap. Adult-Children
All classes taught by Rita Willoughby of New York City. Member of Dance Masters of America and Dance Masters of Michigan.
Phone 771-6920 or 884-7034

Pointe Questers Meeting Friday

The Grosse Pointe Chapter of Questers meets tomorrow, Friday, January 8, at the Fisher road home of Mrs. Wallace Temple with Miss Mary Coyne and Mrs. John Pear as assistant hostesses. Mrs. Cyril Barnett will present a program on Stage Settings Through the Ages.

JANUARY CLEARANCE OF FASHION FURS

AT
Kay Anos Furs

EYE
OPENING
SAVINGS
FOR
ALL!

RISE AND
SHINE
FOR THE
NEW
YEAR

30% off

Come early. These furs are all so wonderful you could almost choose one with your eyes closed. But of course we wouldn't let you do that. Our expert staff will help you find the fur that's perfect for you . . . at these merry send-off savings.

Kay Anos Furs

19216 MACK AVENUE

HOURS MON., THRU SAT. 9:30 TILL 5:30 P.M.

886-7715

Annual January SALE

on
Fall & Holiday Fashions

1/3 to 1/2 off

- ☆ *Wool Dresses* ☆ *Pantsuits*
- ☆ *Cocktail Dresses* ☆ *Hostess Robes*
- ☆ *Wool Knit Slacks*
with Coordinating Tops
- ☆ *Evening Gowns*

FASHION BOOTS all **1/2 off**

• all sales final

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

MSU Alumni Hosting Eighth Cupid's Caper

Mr. and Mrs. James Bozarth, of Meadow Lane, are General Co-Chairmen of Valentine's Dinner-Dance at Hunt Club

Michigan State University alumni in this area are once again actively making plans for their second most popular annual event—a Valentine Day's dinner-dance, their Club's eighth annual Cupid's Capers scheduled for Friday, February 12, at the Grosse Pointe Hunt Club.

MSU alumni in the Pointe, St. Clair Shores, Harper Woods and East Detroit and their invited guests will gather for cocktails at 7 with dinner served at 8 o'clock.

General co-chairmen Mr. and Mrs. James Bozarth, of Meadow Lane, have announced that Leonard Marabionni and his orchestra will provide music for dancing until 1 o'clock.

Decorations keyed to the romantic tradition of St. Valentine will be gathered and prepared by a committee including chairman Mrs. Patricia Gotham, of Canterbury road, Mrs. Robert McGee, of Wedgewood drive, Mrs. Marian Saile, of Lochmoor

boulevard, and other MSU loyalists.

Favors are being gathered by the Robert Trinkleins, of Centerbrook court. The Trinkleins gladly accepted the task, after their major endeavor last year as general party co-chairmen.

Mr. and Mrs. Erik Pierce, of Fisher road, are busy lining up generous-minded merchants and businessmen to donate prizes for the gala affair.

Alumni are invited to make their reservations as soon as possible with Mr. and Mrs. William Marsden, ticket co-chairmen, of Fisher road. Group reservations will be honored as long as table space permits.

More information may be ob-

Shears-Dell 'Era Troth Revealed

Planning an August 7 wedding in the Marygrove College Chapel are Linda Dell'Era and George Shears whose engagement has been announced by her parents, Mr. and Mrs. Lawrence Dell'Era, of Detroit.

The bride-elect was graduated from Dominican High School and received her Bachelor's degree from Marygrove College where she has done post-graduate work in Art. Both she and her fiance, son of James Shears, of Country Club drive, and the late Mrs. Shears, are active members of the Grosse Pointe Community Theatre.

The prospective bridegroom, a Grosse Pointe High School graduate, received his Bachelor's degree from the University of Detroit and attended Wayne State University Law School.

HANDICAP

To give some people a fair start is actually giving yourself an unfair advantage.

tained by calling 886-8528.

Oh—the most popular event for the Club? The yearly MSU-University of Michigan football bus trip—what else?

March Bride

—Photo by Eddie McGrath, Jr.

Mr. and Mrs. Clarence S. Gould, of Lennon avenue, are announcing the engagement of their daughter, JANICE LOUISE, to Charles F. Gutwald, Jr., son of Mr. and Mrs. Charles F. Gutwald, of Fisher road.

Miss Gould is in her senior year at Michigan State University where she is majoring in Elementary Education. Her fiance attends the University of Detroit where he is majoring in Accounting.

A March wedding is planned.

Engaged

—Photo by Eddie McGrath, Jr.

Mr. and Mrs. Frank Couzens, Jr., of Lothrop road, announced the engagement of their daughter, JOAN MARIE, to Thomas V. Cliff, son of Mrs. Frank V. Cliff, of Cadieux road, and the late Mr. Cliff, at a family dinner Saturday, December 26.

Joan was graduated from the Academy of the Sacred Heart in Lakeshore road, St. Louis University, St. Louis, and is currently teaching at St. Joseph's School, Belmont, Mass.

Mr. Cliff was graduated from the University of Detroit High School, received his Bachelor of Arts degree from Amherst College and will receive his Law degree from Harvard this June. He will then join the law firm of McDermott, Will and Emery in Chicago.

Joan is the granddaughter of Mrs. Gerard R. Slattery and the late Frank Couzens, and of Mr. and Mrs. William J. Ulrich, of Grosse Pointe. Mr. Cliff is the grandson of the late Mr. and Mrs. Vincent D. Cliff and the late Mr. and Mrs. Thomas H. Conway.

A late summer wedding is planned.

Welcoming the New Year in Trinidad while a steel band played "Auld Lang Syne" were a Nomads Flying Club holiday contingent enjoying a four-day mini-vacation in the Caribbean, including HAZEL KENNEDY, of Christine court.

and silver leaf with acrylics. The course extends for 10 weeks and is \$55.

Holiday visitors at the Tonnancour place home of MRS. JOHN MORLEY FINK (co-star of the "Nancy" TV series), and GEORGE R. FINK were son In order to make his post a good speaker must drive it home his wife CHARLOTTE.

By Popular Demand
(OF THE MANAGEMENT)

We are continuing our

JANUARY CLEARANCE

featuring

Double Knit Dacron-Wool PANT SUITS \$30. & \$33.

Reg. \$45. to \$50.

Perfect colors for now thru spring season

Open Mon., Tu., Wed., Sat. 9:30 to 5:30
Thurs. and Fri. 9:30 to 9:00

Marilyn Shoppe

BIRMINGHAM 101 Townsend
SOMERSET MALL Troy
GROSSE POINTE FARMS 63 Kercheval
ANN ARBOR 829 E. Liberty
WESTGATE Toledo
WOODVILLE MALL Toledo

ESTATE AUCTION IN OUR GALLERIES

SATURDAY, JANUARY 9 at 11 a.m. | SUNDAY, JANUARY 10 at 1 p.m.

featuring art objets, antiques, furnishings, etc. from the Estate of JULIA JEFFERS DODGE . . . removed from Washington Rd. Grosse Pointe. A partial listing—

ENGLISH FURNITURE
3-pedestal banquet table with 12 dining chairs; Chippendale chest; Inlaid sofa table; Chippendale chairs; Sheraton card table; Barometer; Antique Staffordshire animals.

FRENCH FURNISHINGS
CLOISONNE vases and plates; SAT SUMA vases, plates and table; JADE, QUARTZ, Turquoise and IVORY carved figures; Scrolls, Screens, Oriental dolls; Oriental cabinets; Coffee table.

ORIENTAL ACCESSORIES
Sevens mantle clock; Cane back chairs; Gold leaf curio cabinet; Grandmothers clock; Pair bronze sconces.

CHINA AND GLASSWARE
Collecting of Royal Worcester; MEISSEN Onlun pattern compotes; Set of crystal stemware with an oriental design; MEISSEN plates; Old Paris teaset; Georgian SILVER; Tureen; STEUBEN accessories; Royal Vienna plaques; Tiffany silver; Two Dresden portrait plates.

AND MUCH MORE
OIL PAINTINGS: Pastel by JOHN CARROL; Color TV; Antique Oriental Rugs—4x7 Tree of Life Tabris with animals; 4x7 Ghlorides prayer rug; 5x10 and 3x5 Bokharas. Collectors scatter rugs; Antique MECHANICAL BANKS.

A NOTE from the AUCTIONEERS: In their diplomatic travels around the world, the dodges acquired many beautiful items. These are some of the things to be auctioned.

DuMouchelle ART GALLERIES CO.

409 EAST JEFFERSON AVE. DETROIT, MICH.
1 1/2 blocks East of City-County Bldg. — 2 blocks West of I-75
Further information PHONE WO 3-6255 Light lunch served gratis on Saturday
Lawrence F. DuMouchelle Ernest J. DuMouchelle
Auctioneers and Appraisers

Center Offering New Art Classes

Two new art classes are beginning in January at Grosse Pointe War Memorial. On Tuesdays, January 12-February 16, from 9:30 to 11:30 in the mornings, Pointe artist Virginia Durbin Thibodeau, former art instructor at the Convent of the Sacred Heart, will teach both Portrait and Still Life painting.

The course is open to both beginning and intermediate students. Those enrolled may work in whatever media they wish. The fee is \$24 for six weeks instruction. Advance enrollment is appreciated. Classes are limited in size.

Professor Zubei Kachadoorian of Wayne State University, Prix de Rome winner, will offer Advanced Concepts in Mixed Media Tuesday evenings, January 19-March 23, from 7:30-10 o'clock. These two and one half hour weekly sessions are open to all with some previous art training. They are held in the evening so that men and women employed during the day may enroll as well as others.

A model for life study work is used and work is done in unusual mixtures such as gold

Wright Kay, for 109 years, Michigan's Finest Jeweler

Towle Sterling Silver Event

AT WRIGHT KAY . . .
SPECIAL SAVINGS
ON THIRTY
MADE-TO-ORDER PATTERNS

Now, through January 30, you will save 9.50 or more on every 4-piece setting in the cherished Towle patterns named below. Isn't this the perfect time to add to your Towle service . . . or to begin one? Of course, these are special made-to-order patterns and require delayed delivery.)

Each of these Towle patterns specially priced in January: now from 49.50 for a 4-piece place setting.

ARISTOCRAT, AWAKENING, CASCADE, CHASED DIANA, CONTOUR, D'ORLEANS, ESPLANADE, GEORGIAN, LADY CONSTANCE, LADY DIANA, LADY MARY, LAFAYETTE, LOUIS XIV, MADEIRA, VESPERA, MARY CHILTON, OLD BROCADE, OLD ENGLISH, OLD MIRROR, OLD NEWBURY, PAUL BEVERE PEACHTREE MANOR, VIRGINIA CARVEL, PETIT POINT, ROSE SOLITAIRE, ROYAL WINDSOR, SILVER PLUMES, SILVER SPRAY, SOUTHWIND and SYMPHONY.

Wright Kay

USE YOUR WRIGHT KAY CHARGE, MASTER CHARGE OR BANKAMERICARD
17051 Kercheval in Grosse Pointe. Open Thurs. & Fri. 'til 8:30 p.m. Phone 885-5515.
Other Stores: 1500 Woodward in Downtown Detroit, Northland and Birmingham

Sale

our annual

JANUARY

Storewide Clearance

mostly 1/3 to 1/2 off

Selected groups of COATS, SUITS, COSTUMES, DRESSES, SPORTSWEAR, PANT SUITS, LINGERIE, AT HOME FASHIONS, ACCESSORIES & BOUTIQUE. ALL CURRENT and DESIRABLE MARGARET RICE . . . all unmistakably MARGARET RICE.

All sales final • No mail or phone orders • No c.o.d.'s

Of course, our newly arrived cruise and resortwear fashions are not included.

fashion is

Margaret Rice

78 KERCHEVAL on the HILL • GROSSE POINTE

Society News Gathered from All of the Pointes

Ketchum Group Meeting Jan. 8

The Elizabeth Ketchum Group of the Grosse Pointe Memorial Church Women's Association will meet at the home of Mrs. Raymond Eddy in Pemberton road tomorrow, Friday, January 8, at 1 o'clock.

Detroit Bar Association Plans President's Ball

The social event of the year for the Detroit Bar Association is the President's Ball, a black tie dinner-dance to be presented Friday, January 15, at Raleigh House. Tables for ten may be reserved. Reservations and tickets are obtainable from Colleen Cameron, 961-3534.

Church Circles Slate Sessions

The Grosse Pointe Memorial Church Women's Association Circles will meet in members' homes next Tuesday, January 12, to begin a new study of the Bible.

Circle One will gather in the home of Mrs. Lawrence Ruby in St. Paul avenue, Circle Two at the home of Mrs. George H. Hanson in Maumee avenue and Circle Three at Miss Iva Hooper's home in Kenmore road.

Circle Four will meet at the Meadow lane home of Mrs. Samuel C. Turner, Circle Five at the McMillan road home of Mrs. Lawrence Hope and Circle Six at the Yorkshire road home of Mrs. Carl B. Grawn.

Mrs. Richard Klemann will host Circle Seven at her home in Buckingham road and Mrs. Stanley E. Kenn will greet Circle Eight members at her home in Beaupre avenue. Circle Nine meets in the Youth Lounge at the Church.

Detroit Alliance Francaise Presents Famous Actress

Grosse Pointe's to be favored with a visit by a Societaire of Comedie Francaise, the National Theatre of France, (a life appointment to the Comedie is a coveted honor to the best actors of France), Madame Jeanne Sully who belongs to an illustrious family of actors.

Her late father, Mounet-Sully, ranks with the best France has produced—and that best includes Moliere, Brindeau, Coquelin, Feraudy, Seigner and Fresnay as well as the Miles, Georges, Rachel and Sarah Bernhardt.

With a first prize at the Conservatoire Mme Jeanne Sully made her debut at the Comedie as Junie in Britannicus, later appeared principally as princesses in the classical tragedies.

Will Wed

Photo by Bennett Studio
Mr. and Mrs. Charles J. Kanney, of Bishop road, are announcing the engagement of their daughter, THEODORA, to Darrell E. Statzer, Jr., son of Dr. and Mrs. Darrell E. Statzer, of Willow Tree place.

The bride-elect and her fiancé, both Grosse Pointe South High School graduates, attend Western Michigan University.

(Infanta in Le Cid, Ariane in Phedre), and performed such varied roles as Cherubin in Mariage de Figaro, Samille in Ruy Blas, Chimene, Hermione.

She has played or lectured for French-speaking Alliances Francaises in all cultural centers of Europe, Morocco and Canada.

She will speak on and recite excerpts from Victor Hugo at the Grosse Pointe War Memorial Saturday afternoon, January 9, at 3 o'clock under auspices of the Alliance Francaise de Detroit which for over 60 years has catered to advanced students of French who have reached a speaking knowledge of the language.

Betrothed

Photo by Bransby Studio
At a family dinner party Mr. and Mrs. Robert R. Shannon, of Anita avenue, announced the engagement of their daughter, SUZANNE IRENE, to Mark Edward Alef, son of Mr. and Mrs. Thomas Dean Alef, of O'Conner road, St. Clair Shores.

The bride-elect was graduated from Grosse Pointe South High School and is majoring in Elementary Education at Michigan State University. Her sorority is Chi Omega. Her fiancé, a Notre Dame High School graduate, is presently serving as an Airborne Ranger in the National Guard.

They plan to be married next December.

Woman's Club Group To Meet

The Grosse Pointe Woman's Club Discussion and Garden Group gathers next Wednesday, January 13, at 1 o'clock in the Hawthorne road home of Mrs. Leo C. Huetter for a book review program featuring Grosse Pointe Public Libraries Director Robert Orr.

Chairman of the meeting, which will end with a tea, is Mrs. Fred M. Cousins. Mrs. William H. Albrecht, Jr., and Mrs. J. B. Kendall serve as co-chairmen.

Set Deeplands Club's Meeting

Deeplands Garden Club will hold its first meeting of the New Year next Monday, January 11, at noon in the Oxford road home of Mrs. Fred Kaess. "Flowers in Art" will be the subject of member speaker Mrs. Elizabeth Dulmage.

Deeplands members and their husbands gathered December 2 for dinner at Lochmoor Club. Hostess was Mrs. Wallace Temple, with festive decorations fashioned by Mrs. Urban Boresch.

Most men have theories, but it's application that really counts.

Ladies To Meet At St. Michael's

The women of St. Michael's Episcopal Church will hold their midwinter luncheon meeting next Tuesday, January 12, featuring Russ Wright, a full-blooded Cherokee Indian.

Mr. Wright, a highly-respected Indian leader in the State of Michigan, is serving now in a recently-created position in the Governor's office, that of director of Urban Indian Affairs.

He is the immediate past-president of the North American Indian Association of Detroit.

St. Cecelia Guild, Mrs. Robert Owens, chairman, and Mrs. Robert Waters, hospitality chairman, and St. Martha Guild, Mrs. Frank Barnes, chairman, and

Mrs. Robert C. Haase, hospitality chairman, are in charge of the luncheon.

The Eucharist will be celebrated at 1 o'clock followed by a business meeting at 11:30. At 12:30 luncheon is served and the program follows.

Reservations for the luncheon should be made through the Church Office. There will be sitters for the young children, also by reservation.

Visitors are welcome.

Enjoying some post-Christmas skiing at the Montinalis Club near Grayling were the JOSEPH L. HUDSONS, JR., of Ridge road.

SHOE SALE

We have just reduced our stock of shoes.

LOTS OF VARIETY

- Formerly to \$28.00 \$18.00
- Formerly to \$23.00 \$15.90
- Formerly to \$20.00 \$14.90
- Formerly to \$16.00 \$12.90

SPECIAL GROUP OF BROKEN SIZES \$10.00

The shops of **Walton-Pierce**

Kercheval at St. Clair—Grosse Pointe

Somerset Mall—Troy

Shoe Salon

Colorful excitement whipped up in cotton

\$36.

Come see our Fashion Shows at the Bronze Door Every Wednesday starting January 13th

Martha's Closet
373-5 Fisher Road
GROSSE POINTE

C. B. Charles Galleries ANNOUNCES AN ART AUCTION

SUNDAY, JAN. 10th at 1 P.M.

"THE WILLIAM HABER ART COLLECTION"

Lithographs - Etchings - Engravings - Linocuts - Posters, etc. VASARELY, JANSEN, UTRILLO, CHAGALL, MATISSE, CALDER, BUFFET, TORM, MIRO, FOUJITA, FORAIN, GAT, DALI, MINAUX, CLAVE, GOYA, VLAMINCK, PICASSO, REMBRANDT, DEGAS, BRAQUE, REUTHER, MARINI, SILVA, RET, COCTEAU, VERTES.

CATALOGUES AVAILABLE

This art collection is guaranteed to be genuine as described.

—EXHIBITION—

Friday and Saturday 10 A.M. to 5 P.M.

C. B. CHARLES GALLERIES

AUCTIONEERS — APPRAISERS

825 WOODWARD AVE. PONTIAC/BLOOMFIELD FOR INFORMATION, KINDLY CALL 328-9282

Reupholster Your Furniture Treasures

Now Save 1/3

THE COST OF NEW FURNITURE

Let us restore your heirlooms... re-style 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: 1949 W. McNichols, KE 2-3609
FACTORY: 5247 Grandy, Phone WA 1-1000
VAN'S: 3 Locations: Open Mon., Thurs., & Fri. 9 p.m.

JACOBSON'S WHITE SALE

Fill in your Martex towel needs now at substantial savings

"SOVEREIGN" TOWELS of deep-looped cotton terry in the eighteen

beautiful solid colors listed below.

25"x48" bath towel, \$2

16"x28" hand towel, 1.29

13"x13" wash cloth, .65

White • Orange • Saffron Gold • Medium Yellow
Light Yellow • Dark Red • Medium Brown • Black
Light Pink • Dark Pink • Medium Blue • Dark Blue
Light Blue • Violet • Dark Green • Medium Green
Ripple Green • Lime

"LUXOR" TOWELS of cotton terry in the eighteen

light and bright solid colors listed above.

30"x50" bath towel, \$4 16"x32" hand towel, 2.19

11"x18" fingertip, .90 13"x13" wash cloth, .90

22"x36" bath mat, 4.50

DAISY-EMBROIDERED TOWELS

of cotton terridown with fringed ends. Blue mist, shocking pink, verdian green or saffron gold.

24"x46" bath towel, 3.50

16"x26" hand towel, 2.25

11"x18" fingertip towel, 1.40

12"x12" wash cloth, 1.10

Jacobson's

Store for the Home

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

Italian Pianist With Symphony

Maurizio Pollini, who made his American debut with Sixteen Ehrling and the Detroit Symphony Orchestra at Carnegie Hall, will make his first Detroit appearances this Thursday and Saturday, January 7 and 9, at 8:30 o'clock in Ford Auditorium.

The young Italian pianist who performed for Meadow Brook audiences during the summer of 1969 will be featured in Bartok's Concerto No. 2 for Piano and Orchestra.

Ehrling has chosen Schubert's fifth symphony and Debussy's "Three Nocturnes" to complete the program.

At the age of 18 Pollini was the winner of the Warsaw Chopin Competition and has continued to blaze a successful career in Europe. He is considered by many to be at the forefront of his generation of keyboard virtuosos.

His playing has been praised

for its "great sensitivity and restraint."

Tickets for these concerts are available at the Ford Auditorium Box Office, all Hudson's and Grinnell's stores.

Kappa Delta Alumnae Meets Next Wednesday

Kappa Delta sorority's East Side Alumnae Association will meet at 7:45 o'clock Wednesday, January 13, in the home of Mrs. Robert E. Terry, of Hampton road. Mrs. Angus C. McGarvah and Mrs. Albert C. Tlusty will be co-hostesses. Reservations may be made by calling Mrs. McGarvah, 881-1288.

A social hour will follow the business session.

GET THE FACTS

Don't turn a proposition down simply because you don't believe in it—learn the truth.

Grand Marais Club to Meet

The Grand Marais Garden Club's first meeting of the new year will be Monday, January 11, at 12:30 o'clock at the home of Mrs. Hamilton Park in Notre Dame avenue. An illustrated lecture on wildflowers will be given by Edgar A. Hahn.

Co-hostesses for the tea are Mrs. Frank McIntyre and Mrs. Donald Schuur.

Church Evening Group to Meet

The Evening Group of the Grosse Pointe Memorial Church Women's Association gathers at the Church to sew cancer pads next Wednesday, January 13, at 8 o'clock. Miss Ann Seeley and Miss Lucy Seeley will be hostesses.

Symphony Juniors Gather Wednesday

Well-Known Pianist Ruth Burczyk, of Littlestone Road, Will Present Program at Downtown Luncheon Meeting for General Membership

Members of the Junior Women's Association for the Detroit Symphony Orchestra gather next Wednesday, January 13, at 11 o'clock in the Staller-Hilton Hotel for a general luncheon meeting.

Pianist Ruth (Mrs. Walter J.) Burczyk, of Littlestone road, will present a program.

Mrs. Burczyk started her musical education at the age of eight and continued to study under Irma Schenuit Hall in Milwaukee, Wis., making her professional debut at 16 with the Wisconsin Symphony Orchestra.

Shortly after that debut she received the "Young Artists Diploma" from the National Guild of Piano Teachers. She

now serves on that organization's Staff of Educators.

She attended Milwaukee State Teachers College and has performed with numerous symphony orchestras throughout the United States and Canada, twice with the Detroit Symphony Orchestra.

She has played, too, with various community symphonies, serves on the boards of several musical organizations and is a member of Mu Phi Epsilon.

Fort Pontchartrain DAR Service Group To Meet

The Service Committee of Fort Pontchartrain Chapter, Daughters of the American Revolution, meets Friday, January 8, for a noon luncheon at Patsford Inn.

Chairman Mrs. F. M. Harris' hostesses will include the Mesdames Leo P. Richardson, Orvis L. Henke, Charles R. Fraser, William Mosher, Milton E. Hopkins and Harry Stultz. A business session follows lunch.

Members attending from the Pointe will be the Mesdames Harry E. Barnard, H. Sanborn Brown Jr., George Killen, Cletus M. Laux, Carl D. Macpherson, Henry G. McCabe, Robert Hale Peterson, Bruce K. Reynolds, Adrian V. Roff, William E. Shoemaker, John P. Thomas, Wilfred C. Owen, Floyd F. Smith and Frank D. Prigel.

The man who learns from his own mistakes will be learning something all his life.

DRC To Salute Past-Presidents

The Detroit Review Club will salute past-presidents and life members next Tuesday, January 12, at the Detroit Hilton Hotel. In charge of the luncheon is Mrs. H. Lloyd Patterson, first vice-president of DRC.

The Club's president, Mrs. Marion H. Crowmer, will act as official hostess.

Past-Presidents to be honored include Pointers Mrs. Marvin C. Dahnke, Mrs. Aaron E. Wilcox and Mrs. Robert G. Kales. East Siders include Mrs. Robert T. Harris, Jr., Mrs. Wynn Wake-man, Mrs. Benjamin Springborn and Mrs. L. James Keller.

Others are Mrs. Louis Hopping, Mrs. W. H. Bondesen and Mrs. J. Robert Martin.

Life members are Mrs. Robert T. Harris, Mrs. William Oddy and Mrs. George Seabold.

Following the luncheon program chairman Mrs. Robert Gerisch will introduce guest

speaker Florence Dinsler, an expert in graphology, who will present the program: "Your Portrait Through Handwriting."

Mrs. Dinsler has taught this fascinating subject for several years at adult classes in Livonia and has done handwriting analysis for several business firms in connection with their personnel work.

Reservations in this area were taken by Mrs. Patterson and Mrs. Dahnke.

Chrysanthemum Society

The Greater Detroit Chrysanthemum Society will hold its next regular meeting Sunday, January 10, at the WWJ-TV Auditorium at 3 o'clock. Program for the day will be elections and installation of the new panel of officers and directors for 1971.

"CONNIES" ANNUAL WINTER SALE

S
A
L
E

STILL A LARGE SELECTION
20% to 50% off

Now's the time to take advantage of the many outstanding savings available at Connie's. Select from a large inventory of children's fashions from infant to size 16 for boys and 14 for girls.

Our staff of courteous and experienced sales people are always happy to give their Professional advice.

We specialize in the Hard-to-Fit Boys
USE OUR LAY-A-WAY

We welcome • Michigan BankAmericard • Master Charge • Security Bank Americard

connie's — BOYS' and GIRLS' WEAR

Ample Parking in Front and Rear

23208 MACK near 9 MILE

PR 7-8020

Park Gardeners To Make 'Plans'

Mrs. Richard W. Larwin will tell "How to Plan for Continuous Bloom" at the Monday, January 11 meeting of the Grosse Pointe Park Garden Club in the Three Mile drive home of Mrs. Donald N. Sweeney, Jr., who, with Mrs. Howard R. Poppen, is hostess for the beginning-at-noon gathering.

Questers Study Samplers Friday

Mrs. John W. MacKay will present a program on American Samplers at a meeting of the Grand Marais Chapter of Questers tomorrow, Friday, January 8, at 9:30 o'clock in the morning.

Members are requested to bring their Samplers as examples to exhibit to the group.

Mrs. MacKay will also be the Chapter's hostess at her Jefferson avenue home.

EASTLAND VILLAGE

Last section of the Eastland Apartment Community

Just a very few of these choice apartments left. Join fine neighbors. Great location. Adjacent to Eastland Center. Walk to fine shops, restaurants, theater. Close to I-94 Edsel Ford Freeway. Make your move today!

DELUXE 2 BEDROOM APARTMENTS \$285/month includes carpeting and all utilities, except electricity.

COMMUNITY HOUSE — SWIMMING POOL Model located at 20441 Beaconsfield Dr. (at Vernier Road). Furnished by J. L. Hudson Eastland Studio of Interior Design. Open 11:30-5:30 Daily and Sunday (Closed Tues.) Phone 839-2455 - 886-2584

HERE'S THE BEST KIND OF A RESOLUTION
"START THE NEW YEAR IN A HOME OF YOUR OWN"

This attractive brick and Clapboard Colonial is only 9 years old and in immaculate condition. It has 4 above-average size bedrooms—2½ baths—sharp kitchen with disposal, dishwasher, oven, range, and breakfast space—family room with fire place—gas fired forced air heating plant with humidifier—thermopane windows—lots of carpet and a 2-car plastered garage.

There is also a large assumable mortgage payable \$276 monthly including interest at 6½%.

MAY WE SHOW IT TO YOU?

3 Grosse Pointe Offices

REALTORS
TU 4-0600

MEMBERS OF THE DETROIT AND GROSSE POINTE REAL ESTATE BOARDS
Branch Offices in Detroit—Grosse Pointe—St. Clair Shores—Farmington

C. B. Charles Galleries ESTATE AUCTION

Property of DAN G. O'MADIGAN
FORMER EXECUTIVE OF GENERAL MOTORS
PURSUANT TO HIS ORDERS
IN CONJUNCTION WITH ME TRUSTEE

THE COMMUNITY NATIONAL BANK OF PONTIAC
The entire contents of his 7 room apartment Hunt Club Manor—1773 Huntingwood Lane Apt. D, Bloomfield Hills East on Long Lake Rd. off Woodward

WILL BE OPEN TO THE PUBLIC FOR INSPECTION

THURS., JAN. 7th—10 A.M. to 6 P.M.

And thereafter removed to our galleries for Public Auction on SATURDAY, JAN 9th at 11 A.M.

100 Lots—Including Outstanding Early 18th Century (Circa 1700) Inlaid Pine and Oak German Dining Room Suite (8 pieces); 6 pc. Sterling Silver Tea and Coffee Service; Sterling Silver Flatware Service for 12; 8 Sterling Silver Goblets; Very Valuable Early American Hepplewhite Breakfast; Semi-Antique (Dessert) 1814 Kerman; Semi-Antique 1819 Hamadan; 9x12 Chinese and Other Small Porcelain; Rust; Leno; and Dresden fine china dinner service; Exceptionally fine, antique furniture—silver—bric-a-brac—household items—complete office furniture suite (Den converted to office). Also many choice accessories.

C. B. Charles Galleries

Auctioneers - Appraisers

825 Woodward Ave. — Pontiac/Bloomfield

For information kindly call 338-9203

1 Mi. N. of Square Lake Rd.—Opposite St. Joseph's Hosp.

Magnificent Georgian Colonial

Grosse Pointe Farms near Lake

The exterior invites you and this welcome extends throughout the large rooms on the first floor. The Living Room, Family Room, Library, Dining Room and Patio are well grouped for entertaining. On the second floor are 5 Bedrooms (15'4"x20'9") (15'x17'6") (15'x16') (15'x15') (11'x15') with 3 tiled Bathrooms. Floor plan mailed on request. The basement Recreation Room is pine paneled with Lavatory adjoining. There are 3 fireplaces in the house. The 2½ car garage is 24' deep. Gas forced air heat. Built in 1963; in excellent condition. The patio leads to well-developed secluded gardens. It will be a pleasure to show you this lovely place.

Dimensions believed correct but not guaranteed

To The Grosse Pointe Public:

Whether buying or selling real property, you need the services of a Realtor.

In creating a real estate deal, Realtor supervision offers wide contacts between buyers and sellers, practical guidance on appraising and pricing of property, and the arranging of financial details.

Most important of all, the Realtor provides the skilled, informed third party needed to bring to agreement two minds whose interest are naturally divergent.

Not all real estate brokers are "Realtors," but only active members of constituent Boards of the National Association of Real Estate Boards.

Member Grosse Pointe Real Estate Board's
Multiple Listing System

Exclusive Agent

MAXON BROTHERS

Realtors Since 1929

TU 2-6000

A conscientious policy makes its own friends

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.

Large Ads—12 Word for \$1.50
10¢ each additional word

Call
TUxedo 2-6900

NEWS SALES STATIONS
DOWNTOWN AREA
Grand Circus Park News Stand
Marine News Stand

JEFFERSON TO CITY LIMITS
Nada's Gift Shop, Marina Drive
and the Riverhouse
Park Pharmacy, E. Jefferson and
the City Limits

GROSSE POINTE PARK
Miller Pharmacy, Wayburn and
Kercheval
Nada's Party Store, Charlevoix
and Lakepointe

GROSSE POINTE CITY
Alger Party Store, Mack and
St. Clair
The Grog Shop, Mack and Neff
Luncheonette Drug Store, Neff
Dance and Kercheval
Little Professor Book Shop,
Cadieux and Kercheval
Notre Dame Pharmacy, Kercheval
and Notre Dame
St. Secour Hospital, Cadieux
and Maumee

GROSSE POINTE FARMS
Briggs Drug Store, Mack and
Trotter
Hanna Medical Pharmacy, Mack
and Moran
Post Office, Mack Ave. and
Warren
Trail Pharmacy, Kercheval
on the Hill
Farms Drugs, Kercheval and
Fisher Road
Schettler Drugs, Fisher and
Maumee
Cunningham Drugs, 7-Mile Road
and Mack
Cottage Hospital, Kercheval
and Maumee
Blago's Restaurant, Mack and
Bourneouth
Merk Woods Pharmacy, Mack and
Bourneouth

GROSSE POINTE WOODS
Grosse Pointe Pharmacy, Mack
and Manchester
Harkness Pharmacy, Mack and
Lochmoor
Howard Johnson's Restaurant,
Mack and 8-Mile
Bob's Drugs, Mack and Roslyn

DETROIT AREA
St. John Hospital, 7 Mile Road
Moros
Paz's Party Store, Mack and
St. Clair
Devonshire Drugs, Mack and
Devonshire
L & L Pharmacy, Mack and
Beaumont
Maryland Beverage Shoppe, Mack
and Maryland
Pills & Pills, Grayton and Warren

ST. CLAIR SHORES
Major Pharmacy, Greater Mack
and Red Maple Lane
Lake Pharmacy, E. 8-Mile Between
Mack and Jefferson

1A—PERSONALS
FRENCH GIRL seeking baby-
sitting job in Florida during
March. Call 882-8840.

DRIVE my 1970 T-Bird to Port
Lauderdale, January 26. Gaso-
line paid, references requir-
ed. VA 3-0980.

2A—MUSIC EDUCATION
PIANO lessons in your home.
Experienced teacher. —
804-7033.

MILDRED BRIGGS
PIANO and THEORY
BRIGGS MUSIC STUDIO
10 Kercheval, Punch and Judy
Building.
Grosse Pointe
TUxedo 2-5880

PIANO and THEORY
Classical-Contemporary. Joan Dy-
son Cooper. Studio. 885-7877.

2B—TUTORING
GRADUATE STUDENT to tutor
French or Math. All levels.
Call 822-9743.

MATHEMATICS
TUTORING
IN
SENIOR HIGH SCHOOL
COLLEGE
COMPUTER PROGRAMMING
by
Ph.D. Mathematician
886-8750

TUTORING in English, read-
ing, Latin and German. 823-
5207.

PRIVATE TUTORING
in
YOUR OWN HOME
All subjects; all grades.
Adults and children. Cer-
tified teachers.
Call:
DETROIT and SUBURBAN
TUTORING SERVICE
KE 7-4653

2F—SCHOOLS

CANNON Co-operative Nursery
School. Vacancy now open in
3 year old class for term be-
ginning January 4. Call Joyce
Lawrence, 885-1609.

BERNIE FALK'S STUDIO
14940 KERCHEVAL. Kindergar-
ten readiness. Help with mo-
tor, and perceptual develop-
ment. Fine muscle coordina-
tion. 822-2778, ED 1-2102.

3—LOST AND FOUND

LOST Ladies' wrist watch,
Green, vicinity Seven Mile
and Mack. Christmas gift. Re-
ward. 881-6156.

FOUND — Ladies' wristwatch
on Kercheval, Hill area. Own-
er can have by properly
identifying. Call TU 2-6074.

LOST — Pearl earring, possi-
bly corner Harcourt and Es-
sex. Reward. 821-7251.

4—HELP WANTED, GENERAL

ALL JOBS 100% FREE
TO APPLICANTS
Start the New Year right with
a happy new job from
HARRIET SORGE
PERSONNEL AGENCY
350 Eastland Center Prof. Bldg.
372-4720

BOYS, 12 to 15, to deliver news-
papers on Sunday mornings.
Call 886-6244.

INTERVIEWERS wanted in this
area. Part time opportunity
for woman to work with Mar-
ket Research firm located in
Birmingham. College educa-
tion and experience preferred,
but will train for personal
and/or telephone interview-
ing. 645-9445, Miss Wolfe.

ALTERATIONS SEAMSTRESS.
Must be experienced on better
dresses. Adelaide Huhn, 3
Kercheval Ave., Grosse Pointe
Farms.

FULL TIME bookkeeper through-
out balance with established
company. Write to Box J-25,
Grosse Pointe News, listing
salary required, experience
and references.

RESPONSIBLE highschooler,
with earliest hours to all for
5-year-old, twice weekly and
occasional evenings. Refer-
ences. TU 2-5262.

GUARDS
Top pay, benefits. Immediate
openings. Apply 1780 Penob-
scot Bldg.

EXPERIENCED hairdresser,
Grosse Pointe area. Mack
near 8 Mile, 884-0801. Even-
ings 778-2781.

PERMANENT babysitter want-
ed for 1 child 8 months old,
every Wednesday 8 a.m. to
3:30 p.m. Call 880-1812 for
interview.

PORTER FOR store in Village,
7 a.m. to 1 p.m. daily except
Sunday. 884-2400. Miss Layno

R.N.'s and L.P.N.'s wanted.
New modern E.C.F. Kelly
Road near 10 Mile Road. Top
wages and benefits. Midnight
shift only. Full or part time.
773-6022

SUFFERING FROM AFTER-
THE-HOLIDAY BILLS AND
BLUES? AVON can help you
solve both problems. Excel-
lent earning opportunity and
it's fun! Call 881-4447.

ASSISTANT Bookkeeper. 35
hr. week. Nice working con-
ditions in Grosse Pointe Real
Estate Office. Mrs. Rooke.
884-0000.

BOOKER—Part time. Payroll
and tax form experience. —
773-3400.

MEDICAL SECRETARY —
wanted for Internist. Office in
Grosse Pointe. No evenings
or Saturdays. Call 882-3840
days or TU 1-4151 evenings.

NEEDED—Sitter after school.
Cadieux-Mack area. References.
After 6. 881-8989.

4A—HELP WANTED DOMESTIC
BABY-SITTER or Housekeeper,
7:30 a.m. to 4:30, 5 days. Ref-
erences. 886-2056.

WANTED, couple, wife cook,
man houseman and some
driving, apartment furnished.
Top wages. Please give latest
references. 1-40, Grosse
Pointe News.

4A—HELP WANTED DOMESTIC

TEACHER needs mature wom-
an for babysitting and light
housework 2 children. TU
1-1839.

WOMAN wanted full time, live
in. Cleaning, cooking, no
washing, 2 in family Refer-
ences. TU 1-1330.

WOMAN 3 days week, to clean
and iron. Reference required
886-4887, before 9 p.m.

Cook, light cleaning, home
nights. References necessary.
Top wages. 885-1355.

3 DAYS steady job, cleaning and
ironing. Responsible woman
with reference. 886-0075.

MATURE sitter, light house-
keeping, weekdays, 8.5. Ref-
erences. 884-1835 after 7 p.m.

IRONING or cleaning, Monday,
Thursday or Friday, Grosse
Pointe references necessary.
881-4255.

5—SITUATION WANTED

CHILD CARE in my home,
East Jefferson-Grosse Pointe
Park. 821-8777.

MALE NURSE desires private
duty in residence, excellent
Grosse Pointe references. TU
2-5671.

YOUR special table linens done
in my home Grosse Pointe
deliveries. Pick up and
delivery. 773-2185.

SNOW REMOVAL, odd jobs—
industrious young men, de-
pendable, good rates. Tony—
TU 5-6186.

ACCURATE — Confidential —
Economic Secretarial Ser-
vice. Typing, Financial State-
ments, etc. 5028 Harvard
Road. 882-5506.

COLLEGE BOYS want odd jobs.
775-2256 after 6 p.m.

IF YOU'LL name the job you
want done, we'll do it...
Stokes Multiple Services, VA
4-9172.

NEED a baby sitter? Call The
Sitters Club, licensed, bonded,
777-0377.

WOMAN with 10 years experi-
ence in one girl office desires
employment. Typing, phone,
light bookkeeping, payroll, etc.
882-8007.

5A—SITUATION, DOMESTIC

LADY wishes 5 days housework,
871-4736 or 821-9830.

LADY wishes ironing in my
home. Call evenings, 823-8082.

EXPERIENCED lady wishes two
days cleaning, Wednesday
and Thursday, \$10 per day.
821-7437.

CLEANING, Monday and Wed-
nesday, Grosse Pointe refer-
ence, own transportation. 308-
4172.

LADY wishes days. Small apart-
ment cleaning, ironing. 871-
1005. East Side.

MY cleaning lady needs extra
days. She deserves the best
recommendation. TU 2-3300 or
ask for Jessie at ED 1-5012
after 5 p.m.

TAKE THE DAY OFF
MAIDS transported. Bonded,
screened, insured domestic
help for one day or more.

DOMESTIC PERSONNEL
POOL, 881-1060, 883-0161.

EXPERIENCED lady desires
work. Weekly, day or invalid
care. References. 821-8260.

NEAT experienced lady wishes
days cleaning or ironing. Ex-
cellent references. 871-5356.

A BETTER MAID IS A
JIFFI-MAID
CALL JIFFI-MAID INC.
For the ultimate in domestic
maid service, fully insured,
screened, dependable. 354-
3145.

LADY wishes cleaning and iron-
ing, three days, references.
571-6788, after 6.

6—FOR RENT, UNFURNISHED

PHILIP near Jefferson, upper,
Den, sunroom, fireplace. Ma-
ture adults. \$125. 331-2101.

GRACIOUS living will be yours
in this English Terrace unit
in the heart of Grosse Pointe
city. Large rooms, 3 full
baths. Immediate possession,
\$300.

— ALSO —
3-Bedroom ranch, den, large
kitchen, formal dining room,
3 car attached garage. Vac-
ant, \$325.

BORLAND-McBREARTY
TU 6-3800

TWENTY STORIES OF quiet
luxury at SHORELINE EAST
APARTMENTS. By appoint-
ment. 567-1175.

TWO ROOM apartment, \$80, in-
cluding all utilities. Available
January 15. VA 4-4818.

UPPER INCOME heated, 4
rooms, for adults only, \$125,
1409 Lakepointe. VA 1-8957.

ST. CLAIR Village Apartments,
20103 East Eight Mile Road—
One and two-bedroom apart-
ments, all appliances, carpet-
ing, starting at \$170. Man-
agers Apartment 25 and 74,
PR 6-2182 and 776-1443.

ONE bedroom apartment, all
appliances, air-conditioned,
carpet, car port, all util-
ities. 778-6194.

ON THE WATER EDGE —
that's SHORELINE EAST
APARTMENTS. By appoint-
ment. 567-1175.

Neff Road
Between Kercheval and
St. Paul

DUPLEX, 3 bedrooms, 2 baths
up. Gas heat, garage, park
privileges, screened porch.
\$300.

LEWIS & FORD COMPANY
861-0550 Bill Lewis

VALET PARKING, doorman
and guard service at SHORE-
LINE EAST APARTMENTS.
By appointment. 567-1175.

2 BEDROOM terrace apartment
in Grosse Pointe. \$200 per
month. Carpeting, draperies,
washer, dryer included. Chil-
dren welcome. No pets. 885-
5550.

DOORMAN, VALET PARKING
and guard service at SHORE-
LINE EAST APARTMENTS.
By appointment. 567-1175.

ONE bedroom apartment near
Grosse Pointe Park, newly
decorated. All utilities includ-
ed, stove and refrigerator.
372-1893.

1378 HARVARD, 3 bedrooms
2 1/2 baths, family room. No
pets, \$325 month. Security
deposit required. 885-9449.

5 ROOM upper heated adults,
security deposit. TU 5-4568.

SHORELINE EAST
APARTMENTS
"On the water's edge"
By appointment 567-1175

INDIAN Village, 1080 Van
Dyke. One bedroom apart-
ment, appliances, parking,
carpeted, pet acceptable,
\$120. 981-6142, 888-8818.

MAGNIFICENT HIGH RISE
VIEWS from SHORELINE
EAST APARTMENTS. By
appointment. 607-1175.

HARPER WOODS — Brick
ranch 2 bedrooms, family
room, garage, references re-
quired. Lease \$250.

MARV. BOUTIN REALTY
884-7733 773-7820

DUPLEX, Mack-Whittier area,
3 bedrooms, fireplace. Sa-
curity deposit. Call Friday,
880-1758.

GROSSE POINTE — Luxurious
modern executive apartment,
upper, 9400; two bedrooms,
two baths, library, large
heated sunroom. Large living
room with fire-place, dining
area, kitchen, breakfast nook.
Attached two-car heated gar-
age. 823-6281.

MERRIWEATHER. Furnished
or unfurnished. \$300 month.
12 to 18 months. Three bed-
rooms, one bathroom.

BEAONSFIELD, 804. Lower,
heated. Two bedrooms. Din-
ing room. Newly decorated.
\$160.

MAXON BROTHERS INC.
TU 2-6000

ST. CLAIR SHORES, 2 bed-
room apartment. Air condi-
tioned, patio and pool, \$180
month. Available immedi-
ately. 775-0600, between 9, 5.

1253 HARVARD, 3 bedroom
home. No dogs. Security de-
posit. References exchanged.
\$250 per month. 110 8-7832.

6—FOR RENT, UNFURNISHED

GROSSE POINTE apartment
Living room, kitchenette,
bedroom, carpeted, refrigera-
tor, stove, garage. 823-4713.

THREE-BEDROOM semi-ranch,
dining room, two baths, plus
bedroom and lavatory in base-
ment, \$320. 884-4329.

LOWER FLAT — 2 bedroom,
1052 Beaconsfield. 822-1194.

LOWER FLAT-3 bedrooms
Fully carpeted Separate fur-
nace. Garage. 1 year lease.
Immediate occupancy.

HIGBIE REALTY
84 Kercheval 886-7100

3 BEDROOMS, 1 1/2 baths, 1
car garage. In Farms. Ideal
location. \$265 per month. Se-
curity deposit, 1st month's
rent can be used for redeco-
rating, painting, etc. 881-8515

AVAILABLE January 15, re-
decorated 2 room front apart-
ment. All utilities paid. \$95.
Outer Drive-Gratiot area. 881-
6572.

AVAILABLE February 1st, two
large bedroom ranch, two
baths, central air-condition-
ing, large family room with
fireplace, two-car attached
garage.

THREE-BEDROOM ranch, 12
Mile and Schoenherr, for
lease or sale.

SCHULTZ HOMES
881-9033 884-4233

CAVALIER Manor—24575 Kel-
ly Road near 10 Mile. Modern
Town House. Children well-
come. Appliances, large pool,
carpeted, \$200. Also 1 bed-
room apartment \$165. 777-
9708, 961-9142.

1007 BEAONSFIELD, Grosse
Pointe Park 2 bedroom flat.
Carpeted, parking, pet ac-
ceptable, \$140. 961-9142 —
886-3618.

ONE-BEDROOM apartment, ex-
pressway and Whittier. 886-
6513.

KENSINGTON, five-room up-
per income. Adults only, \$175,
heat included. TU 5-2565.

DEVONSHIRE, Grosse Pointe
area. Five-room upper, \$175.
Available, February 1. No
children, no pets. Call 642-5710
between 9 and 5.

NORTH SHORE
APARTMENTS
Large one-bedroom apartment,
G.E. equipped kitchen, full
basement, heat and central
air conditioning, pool, 9 1/2 Mile
and Jefferson. 771-3124.

FOUR-BEDROOM home, two
baths, on Hillcrest. Carpet-
ing, drapes, \$300, plus secu-
rity deposit. 771-1779 after 6
p.m.

6A—FOR RENT, FURNISHED
NEFF ROAD — Large lower,
furnished, vacant. Adults
only. \$275 plus deposit. Refer-
ences. Harold Blake Co., UN
1-4000, ask for Mrs. Widman.

BISHOP ROAD—4 bedroom, 3
bath Colonial home with new
kitchen and Family Room.
Immediate possession. Lease
\$475.00 month furnished.
SILLOWAY & CO.
TU 4-7000

6B—ROOMS FOR RENT
NICE ROOM in Grosse Pointe
for employed gentleman,
Good location. References.
885-4881.

EMPLOYED lady or college stu-
dent, Grosse Pointe Woods,
889-0047, after 3 p.m.

MIDDLE AGE woman or young
girl, Harper Woods-Moros
area. References. TU 8-7483.

STUDENT teacher or young
business man, or woman.
Kitchen privileges. Call after
4 p.m., TUxedo 1-7024.

COMFORTABLE ROOM in
Grosse Pointe for employed
gentleman. Excellent trans-
portation or garage avail-
able. References required.
TUxedo 5-7272.

6C—OFFICE FOR RENT
NOW AVAILABLE, upstairs of-
fice in Chet Sampson Travel
Service Bldg., 100 Kercheval.
TU 5-7510.

MEDICAL SUITE—3 examining
rooms plus adequate waiting
room, laboratory and office
space. All utilities furnished.
\$450 per month.

HIGBIE REALTY
84 Kercheval 886-7100

OR 2 OFFICES. Ideal for
lawyer, accountant, manufac-
turer's representative, etc.
New attractive paneled of-
fices. Carpeted and draperies.
Central heating and aircondi-
tioning. Paved parking lot. Ar-
chitecturally beautiful office
building located at 21500 Har-
per, corner Chalon, St. Clair
Shores — 15 minutes from
Downtown Detroit and Mt.
Clemens. Inquire at building.

OFFICE BUILDING
for Lease
19511 MACK Ave. Prestige
building, 1,575 square feet,
usable floor area, carpeted,
drapes, 2 lavatories, compact
kitchen, air conditioned, air
cleaner, full basement, unique
layout. Suitable for any pro-
fession.

COX & BAKER
885-7900

6C—OFFICE FOR RENT

COLONIAL EAST
Brand new 730 to 7,500 square
feet, Nine Mile and Harper.
All electric, 40-car parking,
daily janitor, carpeting,
drapes, near expressway.
Reasonable. TU 1-6436, 778-
0120.

400 SQUARE FEET office
space available, 93 Kerche-
val on the "Hill", over Na-
tional Bank, Call Mr. Pongra-
cz, 882-6619 or 881-6400.

OFFICE SUITE FOR LEASE IN NEW LARGE BUILDING
Front section 38'6" x 18'6", 712
sq. ft. All utilities furnished.
Lease can select carpet and
panel color. Excellent lighted
parking lot.

21719 Harper
above 8 Mile Rd.
St. Clair Shores
Phone: 777-6840
Evening: 881-9744

OPPOSITE EASTLAND—New
prestige office plaza, 360-2400
square feet. East Eight Mile
Road, East Detroit, TUxedo
1-7240.

SEVERAL SIZES at 20225
Mack, a prestige address.
Reasonable. No lease re-
quired.

FABICK REALTY TU 1-7710

6D—VACATION RENTALS
ACAPULCO, Mexico. Rent
lease villa on the bay. Com-
plete apartment with private
pool and maid service. Own-
ers. 476-2581 or 626-9959.

CONDOMINIUM — Fort Lau-
derdale. Brand new 2 bed-
rooms, 2 baths, ocean view;
private pool. Ideal location.
Available now. 881-7187.

LAUDERDALE-BY-SEA
Ocean front luxury 2 bedroom
townhouse, beautifully fur-
nished, private beach, pool.
WO 3-3123 Eves. TU 4-7844

RESORT rental Aspen. New
condominium, 50 yards from
lift, great mountain view, 3
bedrooms, 2 baths, complete
kitchen. Weekly. Call 889-0410.

DELRAY BEACH LUXURY APARTMENT
Relax in Florida after Christ-
mas in lovely 2 bedroom
apartment on the Ocean—
prime location — available
now. For information call or
write
Thomas J. White,
419 Schoettler Rd.,
Chesterfield, MO. 63017
314-227-5204 or 314-961-4480

HARBOR SPRINGS Chalet.
Completely furnished, 10
minutes from Boyne and
Nubs. 313-751-7884.

SKIERS
3 Bedroom, 2 bath condominium
unit at L'Arbre Croche, the
Midwest's most exciting new
resort on Little Traverse Bay.
Minutes from Boyne High-
land and Nubs Knob. \$125
per week-end, \$150 per ski
week. 885-1030.

LUXURIOUS new condominium
for ski weeks at Harbor
Springs, near Boyne and
Nubs. 3 bedrooms, fireplace,
garage. By week or month.
888-7938.

HILLSBORO BEACH, Florida
—On the ocean,

CLASSIFIED ADS

Call TUXedo 2-6900 — 3 Trunk Lines To Serve You Quickly
Your Ad Can Be Charged

11—CARS FOR SALE

1968 THUNDERBIRD, full power, air. Must sell. TUXedo 2-3791.

11—CARS FOR SALE

'70 CADILLAC Eldorado, air conditioned, fully equipped. 886-8082.

11—CARS FOR SALE

'64 LEMANS, 326, vinyl top, factory air, power brakes, steering, windows, seat. Oversized, like new tires. Console, undercoating, low mileage, A-1 condition. \$825. 778-8362.

'68 CORVETTE bronze coupe, 350 horse, 327 cu. in., full power, very clean. \$3,200. VALley 1-7746.

'67 PONTIAC Catalina, power, air conditioning, \$1,100. 961-6332.

**BEST SELECTION
OF ONE OWNER
GROSSE POINTE TRADE-INS
WARRANTY ON ALL CARS SOLD**

**TED EWALD
CHEVROLET**

15175 E. JEFFERSON
VA 1-2000

'70 Javelin
Mark Donohue, p.s., p.b., air, mag wheels. Red, white stripes. 5,000 actual miles. Sharpest one in the country!

'70 Plymouth
Road Runner 383, 4 barrel, auto., p.s., factory air, style wheels. Copper with contrasting white vinyl roof and matching white interior. Absolutely perfect!

'69 Ambassador
SST 4 dr. 8, auto. p.s., p.b. Air conditioning. Copper with white vinyl roof.

'68 Mustang
8, auto., p.s., air cond., red with vinyl roof, matching red interior. Extra clean!

'68 Olds
Cutless 2 dr. H.T. 8, auto., p.s. p.b., vinyl top. Very clean!

'68 Barracuda
Vinyl top, air conditioning, 12,000 actual miles. \$1295.

**GROSSE POINTE
AMERICAN**

18201 MACK

884-7888

STATION WAGON CLEARANCE SALE

'69 Country Squire
10 pass. Factory air, luggage rack, r.&h., w.w.t.

\$2895

'69 Torino Squire
9 pass. auto., p.s., luggage rack.

\$2395

'67 Country Sedan
V-8, automatic, p.s., r.&h., w.w.t.

\$1295

'66 Ranch Wagon
6 pass. 8, automatic, p.s., p.b., w.w.t.

\$895

'66 Falcon Wagon
6, automatic, r.&h., white wall tires.

\$695

'67 Country Squire
6 pass., V-8, automatic, p.s., luggage rack.

\$1495

Cook Ford

16801 Mack at Cadieux

882-7787

"You receive more for your dollar . . . honestly!"

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.

1970 CADILLACS

CPE. DE VILLES — SEDAN
DE VILLES — CALAIS —
BROUGHAMS and
ELDORADOS

all colors — loaded with equip. 13 to choose from as low as \$4,995

Dalgleish Cadillac
6160 Woodward TR 5-0300

1969 CADILLACS

CPE. DE VILLES — SEDAN
DE VILLES — CALAIS —
BROUGHAMS and
ELDORADOS

all colors — loaded with equip. 12 to choose from as low as \$4,195

Dalgleish Cadillac
6160 Woodward TR 5-0300

**BUT
BEFORE
YOU BUY
BE SURE
TO VISIT**

**COFFEY
CADILLAC**

3180 E. JEFFERSON
LO 7-6811

Free Parking Drive In

1966 CHEVROLET Suburban
Corryall, V-8.
\$1195

1969 CHEVROLET El Camino
Custom, V-8, automatic, power steering, power brakes
\$2295

**ED RINKE
CHEVROLET
(TRUCK DEPT.)**

26155 VAN DYKE

Between 10-11 Mile Roads
SL 4-0440 or JE 6-0255

1966 LINCOLN
Continental, 25,000 actual miles. Full power and air. Just like new.

\$1895

1968 CADILLAC
Calais 4 dr. H.T., gold, gold interior, full power, factory air.

\$2995

**FRANK
ADAM**

LINCOLN-MERCURY
20777 GRATIOT
E. DETROIT
PR 2-0200

**FINEST
SELECTION
OF PRE-OWNED
CADILLACS
ANYWHERE**

**ROGER
RINKE
CADILLAC
CO.**

VAN DYKE

Bet. 10-11 Mile Rds.

Telephone
536-6260 or 757-0767

11—CARS FOR SALE

1969 DODGE Coronet 500, V-8, 2 door hardtop, 22,000 miles. Green with matching vinyl top and interior, bucket seats, power steering. Perfect condition. TUXedo 4-2288.

1966 DODGE Polara station wagon, whitewalls, radio, heater, all power, excellent condition. Private. \$950. 778-7544.

1971 COUGAR, fully equipped, 2,000 miles, privately owned, good buy. Mr. DiLorenzo, 779-2901.

'67 FIREBIRD or '69 Chevrolet Impala. PR 2-6054.

'69 OLDSMOBILE Delta Royale. 2 door hardtop, full power, loaded, very clean, \$2,600. 881-4659, evenings.

1968 BUICK Electra, air conditioned, one owner. Call 884-5300 before 5 p.m. or 884-1785, evenings.

11D—TRAILERS AND CAMPERS

RENT PLUSH TRAYCO MOTOR HOMES
Air condition, self contained, sleeps 7. Motorama Rental Inc. 886-5840.

12—ACREAGE AND SUBURBAN

COUNTRY LIVING GREAT FOR CHILDREN AND PETS

10 ACRES, APPROXIMATELY 2 1/2 MILES WEST OF ALGONAC, MICH. Lovely six year old ranch home, four bedrooms, two baths, spacious family room. Electric heat, low taxes, swimming pool. Good barn, fenced corral for horses. Some woods. All in excellent condition. \$49,000.

GERALD M. EMIG
AGENCY

212 S. 3rd Street
St. Clair, Michigan
329-2201

Mrs. Leona Rhoades, 329-3612
Mr. Don E. Ross, 329-4405

10 ACRES 10 ACRES

HOUGHTON Lake, Grayling area. Beautifully wooded, Birch, Pine, Oak. Rolling. Excellent building or mobile home site. Borders miles of State Forest. Good hunting, fishing area.

\$2,995.00 with \$300.00 down, \$25 a month. Another lightly wooded, \$1,995.00 with \$200.00 down, \$20 a mo.

Call or write for complete information.

AuSable-Manistee Realty
204 Huron-M72 East
Grayling, Michigan 49738
517-348-6211

12A—COMMERCIAL PROPERTY

MACK COR. LINCOLN
Prime site for offices. 132' on Mack Avenue.

KARL DAVIES TU 5-3220

FOR LEASE, Grosse Pointe Park, 3,200 square feet, warehouse, fine building, inside parking for 6 trucks. Nice office. Reasonable.

P & R REALTY
886-9120 885-9063

12B—VACATION PROPERTY FOR SALE

CABERFEE Village, Corner hill-top lot. Chalet site. 200 yards from ski area. Price \$3,500. 773-3400.

POMPANO BEACH, FLORIDA

BRAND new oceanfront condominium, also has good view of intracoastal waterway, two bedrooms, two full baths, or may be used as one bedroom and convertible area, two large walk-in closets and one guest closet, modern electric kitchen with Frigidaire frost free refrigerator, self clean electric range, garbage disposal, dishwasher, hood and fan and double bowl sink, central individual air conditioning and heat, tile baths, marble window sills, heated pool, sauna bath, 440 feet of private beach, assigned under building parking. Owner, Ray Morrow, 429 South East Third Street, Deerfield Beach, Florida 33441. Phone 305-399-9351. Price \$38,400. Cash needed \$15,700. Mortgage may be assumed.

12D—LAKE AND RIVER PROPERTY

MILLION \$ view on Lake St. Clair. 80' frontage x 117 1/2' deep, features: new steel sea wall 16'x40', boat well, 8 ton electric hoist, heavy duty pilings, 4 blocks north of Statler, St. Clair Shores, \$30,500. Call owner, 886-4485.

UNIQUE island lake property located on private island. 120 feet of frontage on lake. Island accessible year round by bridge. Near Petoskey, Michigan.

HIGBIE REALTY
84 Kercheval 888-7100

13—REAL ESTATE FOR SALE

TOWNHOUSE. For minimum care, luxury living, call on this seven-room, 3 1/2-bath, end unit condominium. Priced in the low fifties. Will consider land contract.

WILCOX 884-3550

13—REAL ESTATE FOR SALE

FARM COLONIAL opposite Lochmoor Club. Paneled den, living room with fireplace, dining room with bay, Mutschler kitchen, Florida room, rear stairway, new carpeting, master suite with fireplace and bath plus 4 other bedrooms and 2 baths. Early American recreation room with fireplace and bar. Large lot and flagstone terrace. By owner \$89,500. 1087 Sunningdale. TU 4-4191.

WHITTIER—Choice center entrance colonial, three bedrooms, large family room. Priced right!

BALLANTYNE, GP Shores—Semi-ranch, four bedrooms, 2 1/2 baths, den, family room. Owner transferred.

LOCHMOOR—Early American styled home on corner lot, paneled library, activities room among many fine features.

WM. W. QUEEN
886-4141
Member Grosse Pointe Real Estate Board

BY OWNER. Brick ranch built by builder for himself assures quality and many extras. 3 bedrooms, library could be used as nursery or fourth bedroom, large living room with natural fireplace, dining room plus eating area in kitchen, Florida room. Full bath and powder room on main floor. Huge recreation room with wet bar and fireplace, plus laundry room, work shop and half bath. 2 1/2 car garage. Large double lot on corner of quiet court. Monteith, Brownell, Grosse Pointe North and Star of the Seas schools. Asking \$47,500. For appointment call 881-0894.

CHAMPION

OPEN SUNDAY 2-5

LOTHROP 407—Delightful white brick center entrance CAPE COD, three bedrooms (all twin size), den and family room plus breakfast room. Recreation room, garage, carpeting, lav on first floor, gas heat.

RENAUD 490—Don't you miss the chance to look at this elegant Center Entrance Colonial. It offers endless opportunity to be creative in decorating, areas for family hobbies and a showplace garden. You will be impressed from the winding staircase to the last detail in the formal living room and dining room. Paneled family room with fireplace. Four bedrooms, three baths and much, much more. Call before it is gone to another LUCKY BUYER!

BY APPOINTMENT

CARMEL LANE 21—A CAPE COLONIAL. A beautiful way to keep a tradition with the enduring appeal of a collectors item, built in 1962, four bedrooms, three and a half baths, "House Beautiful" kitchen, outstanding family room, recreation room, attached garage, circular drive. Located on a knoll with a lake view.

LOTHROP 210—A promise of lasting happiness in this spacious three bedroom ranch nestled on a lovely lot on a secluded cul-de-sac. Charm and serenity from the center entrance to the large family room. Choice FARMS location, priced in the sixties.

CHAMPION

Realtor

TU. 4-5700

Transferred? Promotion? An increase or decrease in housing space requirements?

Whatever your reason is—

We can help you find The house which is right for Your circumstances. That's what our job is all about. Helping you . . . Professionally.

Take the confusion and frustration out of your present searching pattern . . . Call or stop by our office to arrange for a personal discussion of your housing needs, either at your home or our office.

You'll get more effective results.

A sample of some of our present offerings:

	Bedrooms	Baths	Extra Rm.
16 Alger Place	4	3 1/2	✓
36 Harbor Hill	5	2 1/2	✓
1329 Kensington	5	3 1/2	✓
973 Lincoln	3	1 1/2	
344 Notre Dame	3	2 1/2	✓
254 Stephens	3	2 1/2	✓
589 Washington	4	2 1/2	✓
917 Westchester	4	2 1/2	✓

and others.

BORLAND

McBREARTY

Realtors

395 Fisher Road

TU 6-3800

MEMBERS OF GROSSE POINTE REAL ESTATE BOARD

13—REAL ESTATE FOR SALE

103 MORAN. By owner. 5 bedrooms, 3 1/2 baths, Colonial with library and family room. Attached 2 car garage. Priced to sell. Assumable mortgage. Open Sunday 3-5 or by appointment. 881-4397.

BEDFORD. Splendid newer 3 bedroom brick colonial, 1 1/2 baths, den, all large bedrooms, 2 car garage, rec room. Immediate possession.

SCHWEITZER
TU 2-2100

OPEN SUNDAY 2:30-5:00. Townhouse, 480 St. Clair, four bedrooms, 2 1/2 baths, fireplace, pantry, carpeting, two-car garage, \$36,000. Owner 885-4155. Brokers welcome.

BARTLETT RD., 1 1/4 ml. from I-94 exit—four bedroom, Roman brick home; beamed living room with fireplace; library; large master bedroom; 2 1/2 baths; carpeted; screened patio; 4.45 acres; luxurious home in the country—\$45,900.

N. RIVERSIDE AVE.—4 bedroom, Colonial on 100' riverfront lot in best area of town; large living room with fireplace; formal dining room; modern kitchen with built-ins; den and bath down; 4 bedrooms and 1 1/2 baths up; needs some work.

STODDARD RD. Memphis — 10 acre horse farm with Belle River frontage; 4 bedroom, modern blevel home; 3 car garage; horse barn with 11 box stalls; 40x80 pole barn and other buildings—\$71,800.

BEADLE-CURRIER
AGENCY
Realtor—St. Clair—48079
Phone (313)329-2200

13—REAL ESTATE FOR SALE

OWNER—3 bedroom ranch, 1 full, 2 half-baths, finished basement, porch. Assumable mortgage. Mid 30's. 885-4876.

QUALITY RANCH
PRIME LOCATION

1/2 Block from Lakeshore Drive. Ideal for discriminating couple or small family that desires an attractive, easy to maintain home. Custom materials and workmanship. Interior and exterior decoration and appliances as new. First floor laundry. Central air conditioning, Andersen windows. Professionally landscaped. By appointment, 550 Roslyn Road. 886-8297

BY OWNER—3 bedroom, 1 1/2 bath brick duplex. 821-3379.

13—REAL ESTATE FOR SALE

GROSSE POINTE PARK
953 WESTCHESTER — 3 bedroom brick Colonial, natural fireplace, carpeting, draperies, Florida room, gas heat, finished basement. Large lot, side drive, 2-car garage. Immaculate. Close to schools, shopping and park.

FIKANY
REALTOR
886-5051

NEW CUSTOM built home, four bedrooms, 2 1/2 baths, carpeted G.E. kitchen and family room, 1st floor laundry, many extras, 881-4117.

WHEN YOU THINK OF REAL ESTATE

THINK OF

TAPPAN

802 ANITA—SOMETHING SPECIAL! Owner's transfer makes available this excellent 3 bedroom, 2 bath ranch with family room. Priced in mid 40's with good assumable mortgage. Beautiful condition.

1708 BROADSTONE—Excellent condition, convenient to everything, comfortable 3 bedroom colonial with good kitchen, cozy den, and large assumable mortgage.

1424 GRAYTON—Ideal 3 bedroom, 1 1/2 bath English, convenient to schools, shopping and transportation. Quick possession, owner moving out of town.

1516 HOLLYWOOD—3 bedroom, 1 1/2 bath brick with aluminum trim colonial located on 60 ft. lot, within walking distance to schools. Brand new kitchen, almost new carpeting, generous family room/with parquet flooring.

276 KERCHEVAL—Sharp 4 bedroom, 2 1/2 bath colonial situated on 75x200 ft. lot, beautifully decorated with many extras to tell you about.

1901 LITTLESTONE—Nicely located, 3 bedroom, 2 1/2 bath white brick colonial, custom-built, with attached 2-car garage and breezeway.

164 MORAN—Immediate possession in your own country estate in the heart of the Farms, completely remodeled inside and out. 4 bedrooms plus 2 sitting rooms or extra bedrooms, 2 1/2 baths. Beautiful New England colonial with new furnace and copper plumbing.

663 PEMBERTON—Distinctive executive's 5 bedroom, 2 1/2 bath English Tudor with exceptionally large rooms, all in excellent condition.

TAPPAN

884-6200

GROSSE POINTE

BLAIRMOOR — Don't miss this 4 bedroom, 2 1/2 bath COLONIAL. Kitchen built-ins, large family room with fireplace, 2 car attached garage. Beautiful condition and nice low interest mortgage waiting for the right buyer. Move in immediately. TU 4-0600.

COUNTRY CLUB near Mason School — Almost new face brick COLONIAL with nothing to do but move in. 3 bedrooms, each with double closets, 1 1/2 baths, kitchen built-ins, games room, 2 1/2 car garage and low interest existing mortgage. Owner transferred. \$37,500. TU 1-6300.

BALFOUR — FOUR BEDROOM, 2 1/2 bath Colonial with extra large living room, sun room, den, 3 car garage. Priced to sell. TU 1-4200.

RAMBLING RANCH with everything — 2 master bedrooms with 2 baths plus library or third bedroom, ultra modern kitchen with laundry units and the family room leads to the terrace and heated pool. The perfect house for leisure living and extensive entertaining. \$89,500. TU 1-6300.

BALFOUR — Large families take note. Freshly decorated COLONIAL with 4 oversized bedrooms, 1 1/2 baths on second, lavatory on first, modern country kitchen, library, enclosed terrace, new furnace and other improvements. Low interest existing mortgage. Mid 40's. TU 1-6300.

CAPE COD on quiet court near Monteith School — Beautifully appointed with 4 bedrooms, 2 baths, all NEW KITCHEN with every built-in, family room, handy first floor laundry, 2 car attached garage. Low interest existing mortgage. Low 50's. TU 1-6300.

WASHINGTON — Well maintained 4 bedroom center hall COLONIAL. Near schools and shops. Ideal for growing family. TU 1-4200.

GROSSE POINTE BLVD., handy to Hill shops, schools, and St. Paul's. Newly painted 3 b.d. room, 1 1/2 bath modified English COLONIAL. MUST BE SOLD. Cozy fireplace, 25 foot terrace, paneled games room, 2 car attached garage. Good value at \$38,900. TU 1-6300.

McKINLEY—FIRST OFFERING. 3 bedroom, 1 1/2 bath center entrance COLONIAL. Paneled den, breakfast nook. Beautiful move-in condition inside

13—REAL ESTATE FOR SALE

HIGBIE

BY APPOINTMENT 1142 WAYBURN—Immaculate 3-bedroom colonial. Large rooms, updated kitchen, 2-car garage. Must be seen. Low \$20's.

1173 YORKSHIRE—Gracious living in this well built English Colonial 2 1/2 bath. Many extras. paneled library, modern kitchen with built-ins, finished basement. A total of 4 bedrooms and 3 1/2 baths.

191 TOURAINE—A lovely colonial in the heart of the Farms. Living and dining rooms, den, plus family room, breakfast room and kitchen. Six bedrooms, four baths. Large lot.

1452 N. RENAUD—Attractive 3-bedroom ranch near transportation and shopping. Family room, modern kitchen, paneled basement with fireplace and bar, 2 car attached garage. Assumable mortgage.

879 ELLAIR CT—For the large family, 6 bedrooms, 4 1/2 baths, morning room, modern kitchen, large lot on a quiet street near the lake.

1301 BRYN DR—3 bedroom, 1 1/2 bath colonial with new kitchen, 11 ft. breakfast room, 15' x 11' family room. New carpeting throughout. Basement completely finished.

938 BLAIRMORE—Custom designed quad-level, 4 bedrooms, 2 baths on 2nd level, 1st room or den and family room on lower level, plus large living and dining rooms. Modern kitchen. Very spacious. Must be seen. Assumable mortgage.

HIGBIE

84 Kercheval 886-7100

1403 YORKSHIRE 3 BEDROOMS, 28 FOOT LIVING ROOM, ST. CLARE PARISH TU 5-8798

1761 ROSLYN For the working gal or retiree, this attractive, brick 2 bedroom bungalow is ideal. RUTH ASSOCIATES 81 Kercheval (on the Hill) 886-4060

COOK ROAD, corner of Morning inside. Brick colonial, 4 bedrooms plus library, 2 1/2 baths, 2 1/2 garage. Finished basement, lovely grounds, immediate occupancy.

HAMPTON ROAD, FIRST OFFERING! Three bedroom brick colonial in excellent condition. Includes carpeting and draperies. Immediate possession.

LAKELAND—See this ever so roomy 20 room mansion that is like a dream come true! Many fine features including 3 car garage and apartment.

W. WILLIAMS CT—Three bedrooms, formal dining room, library, 2 car attached garage, secluded in a quiet court.

SCHWEITZER

886-4200

8% PER YEAR PAID ON YOUR MONEY HERE IS HOW Invest \$2,000 in a nice 20 family apartment house near Grosse Pointe which pays 8% per year to everyone of its investors. You pay no commission to anyone. You deal direct with the owner. 8% starts the very first day your money is invested. \$2,000 is the limit for any one person. Nearly sold out. There are 3 \$2,000 shares left. For more interesting information, telephone mornings 9-12 or evenings 6-9 or write to the

NEW YORKER 936 Beaconsfield Grosse Pointe Park, Mich. 48230

PAINTING BUTLER Call TR 1-7318-886-4324

13—REAL ESTATE FOR SALE

OPEN SUNDAY 2:30 to 5 DEVONSHIRE, 1178—Beautiful large three-bedroom, two-bath ranch on corner lot at bus line. Family room, attached two-car garage. Central Air conditioning. Reduced for quick sale. VACANT.

HARVARD, 1348—Four bedroom, 2 1/2 bath. Many extras. MINT condition. Price reduced on this well-located offering.

KENSINGTON, 1217—Price reduced to \$37,500.00 to settle estate on this lovely family house. Large rooms, formal dining room, four bedrooms, updated kitchen, activities room. Four-car garage.

SHOWN BY APPOINTMENT RIVARD, 709—Sharp Dutch Colonial priced in low 30's. Three bedrooms, first floor lavatory and sunroom. Two-car garage. Excellent location.

ROSLYN, 866—Four-bedroom brick semi-ranch, two baths, gas heat, two-car garage. Close to Ferry and G.P. North. Good family home under \$40,000.00.

MIDDLESEX, 781—Many extra details can be found in this well maintained larger home with super deluxe new kitchen located on an acre of beautifully landscaped grounds with heated swimming pool.

Silloway & Co.

884-7000

CANTERBURY—4 bedroom, 2 1/2 bath colonial, 2 car attached garage, family room, finished basement, central air.

PONTANA LANE, Grosse Pointe Shores—Custom built ranch, 3 bedrooms, 2 1/2 baths, 2 car attached garage, family room, activities room, complete basement. Central air.

FORD COURT—3 bedroom Colonial, 1 1/2 baths, natural fireplace, breezeway, 2 car attached garage. Vacant.

MORAN—Brick Colonial, 3 bedrooms, terrace, recreation room, bath, garage.

PEACH TREE LANE—4 bedroom Colonial, 3 1/2 baths, family room, dining room, pool, central air.

RIVER ROAD—Brick ranch, 2 bedrooms, dining room, 1 1/2 baths, 1st floor laundry, family room, attached garage.

ROSLYN, Grosse Pointe Shores, 4 bedroom Cape Cod, 2 full baths, 2 car attached garage, family room, finished basement.

WOODS LANE COURT—Custom built Cape Cod, 4 bedrooms, 2 baths, lavatory, den, 2 car attached garage, family room, recreation room.

SHOREWOOD REALTY CO.

20431 Mack 886-8710

385 MOROSS 4 BEDROOMS, library, extra-large family room, 2 1/2 baths, modern kitchen. Open Sunday 2:30-5 p.m. TUXedo 4-0969, or 531-0970.

AN ESTATE ON LAKE ST. CLAIR

This choice location is being offered to that particular individual desiring a gracious residence irreplaceable today. There is an additional commodious home on this property that may be sold separately. This plot is extensive enough to sub-divide. Shown by appointment with advance notice.

HIGBIE REALTY

84 Kercheval 886-7100

T & J Modernization Galore 882-5510 - 775-3563

13—REAL ESTATE FOR SALE

BY OWNER. Center colonial, excellent condition. 748 Hampton Road. 3 large bedrooms. Papeled games room. Professionally landscaped. 1 1/2 blocks from Lake St. Clair. \$39,500. 881-0312 or 886-0237, after 8 p.m.

GROSSE POINTE FARMS

MUIR, NR. KERCHEVAL—Older, but updated 6 room home, furnace, plumbing, electrical, sewers and carpets all new including color fixtures in bath. Excellent starter or retiree home, immed. possession. See today!

GROSSE POINTE PARK 817 BARRINGTON—Well maintained 4 bedroom home (1 on 1st floor), with 2 full baths, dining room, den, finished basement, low heat bills. FHA and L.C. available. Priced mid-thirties.

GROSSE POINTE WOODS HAMPTON—Price reduction, 3 bedroom, 1 1/2 bath custom brick ranch. Excellent location. Walk to Ferry School. Finished basement with extra bath—75 ft. lot.

MARV. BOUTIN REALTY

On Any Listing—Call Us 884-7733 773-7820

1222 BISHOP NEAR KERCHEVAL—Charming white house with 5 1/2% mortgage, seeks new owner, 3 1/2 bedrooms, 1 1/2 baths. Come see it, you'll love it! Priced in 30's. 886-5007

GROSSE POINTE PARK, Desirable 3 bedroom, up and down 2 flat. Separate basements and furnaces. 881-3734, after 5.

ANITA, 1115—Brick ranch with 2 bedrooms and family room is completely carpeted. Mint condition. Good location near schools and transportation.

BRIARCLIFF PLACE 68—Brick tri-level featuring 3 bedrooms, 2 1/2 baths, and family rooms. Many extras. The home for the discriminating house seeker.

CLOVERLY 404—Brick bungalow with 4 bedrooms, 1 1/2 baths, screened porch and library or 5th bedroom. Need Room? This one has it!

MORAN 447—Brick colonial with 3 bedrooms, 1 1/2 baths, and screened porch. Completely carpeted. Good assumption.

MOROSS 170—Ideally located brick colonial with 2 bedrooms and large family room. Immediate occupancy. Many features.

ROSLYN 1864—Modern brick ranch in excellent cond, has 2 bedrooms, fam. room, carport and privacy fence. Owner anxious, will consider offers. FHA appraisal. Immediate possession.

WASHINGTON 661—Spacious brick colonial features 6 bedrooms, 3 1/2 baths, den and rec. room. The perfect family home in A-1 condition.

YORKSHIRE 1203—A stately English colonial on a quiet, corner lot with 4 bedrooms, 2 1/2 baths, sun room, porch, and paneled rec room with bar. Near everything.

Call us on these and many others today. We have a complete MULTI-LIST photo-file of homes in the Grosse Pointes, suburbs, and near east side of Detroit.

Kenneth W. CARTER & CO.

20223 Mack Ave. TU 4-4400

YOU'LL BE GLAD YOU LOOKED ON THE INSIDE Of course, the outside is nice, too, with its sturdy, graceful English Tudor lines. Always a style and charm of its very own, but it's up-dated 7 rooms, 2 1/2 baths inside affords comfortable family living for all to enjoy—a definite pride of ownership. You can also save considerable by not waiting for higher prices in the spring. Drive by 1108 Nottingham and call ROBERT MOORE, Valley 2-5052 for inspection appointment, if you are shopping in lower 30's. Special offer for "right now" buyer.

SOMERSET, Grosse Pointe, Attractive brick 2 family, 6 and 8. Recently modernized with many built-ins. Air conditioning, up to date gas furnace, 30 day possession. Priced \$39,900. 5 1/2% mortgage can be assumed. 885-6242 before noon or after 6 p.m.

NOTICE OF ANNUAL MEETING

Notice is hereby given to members of the Colonial Federal Savings and Loan Association of Grosse Pointe Woods that the annual meeting will be held in the office of the Association, 20247 Mack Avenue, at 2:00 p.m., Wednesday, January 20, 1971.

COLONIAL FEDERAL SAVINGS AND LOAN ASSOCIATION

Robert E. Powers, President

13—REAL ESTATE FOR SALE

GROSSE POINTE PARK

IMMACULATE 4 BEDROOM COLONIAL ON DEVONSHIRE ROAD, 22 FAMILY ROOM OVERLOOKING LOVELY GARDEN AND PATIO. QUALITY CARPETING AND CENTRAL AIR CONDITIONING. PRICED TO SELL, SEE IT TODAY. FOR SURE!

S. D. PALAZZOLO 885-6558 Eves. 821-8408

ENGLISH TUDOR with slate roof, four bedrooms, three baths, studio new kitchen with nook, sewing room, basement playroom, screened porch, fish pond, newly decorated. 122-1483.

OPEN HOUSE 2:30 to 5 SUNDAY

OUR FIRST open house of the year will feature a snappy three bedroom colonial at 410 Belanger, where you will find you can buy a well maintained house in the Farms just a short block to Brownell School, and priced in the very low thirty thousand range.

ALSO OPEN for your inspection is a spacious English townhouse at 394 Rivard Boulevard. The bathrooms, lavatory and kitchen are all spanking new and ready for first time use. This unit presently has a \$39,000 mortgage balance which may be assumed.

A "MUST SEE" is this gracious French country house being offered at 300 Lincoln Road. From the curb the house appears gigantic, but inside you'll find just four comfortable master suites and servants rooms over the garage. There is a carriage house detached from the main house and just enough yard to qualify as a mini estate. Recently redecorated which includes a dream kitchen with all the built-ins.

BY APPOINTMENT

FARMS LOCATION on an eight foot lot, is this first advertised Cape Cod with three bedrooms and that all important family room off the living room. The last three times this house changed owners it did so the first week it was offered for sale.

A CONDOMINIUM town house of top quality construction may now be seen and purchased for \$48,000. Four bedrooms on the second floor and two more on the third are six features which are certain to attract the buyer who is looking for elbow room in a condominium apartment. There is a library off the entrance hall and also a first floor lavatory.

FOR THE FAMILY or individual seeking a three bedroom condominium for less than \$35,000. This one has a first floor lavatory and new kitchen, and located just one block from Village Shopping.

NOT JUST another bath and a half colonial but this house at 424 McKinley Avenue "opens up" giving the feeling there are more than three bedrooms above. It shows well, and all the decorating required is your dust cloth.

DOES THE SPARKLE of newness and close proximity to the lake lure you to view this beautifully decorated four bedroom, three bath room house in the Farms? There is a den with entrance from the rear of the center hall and a large family room with fireplace. The over-sized porch is really an extra room for seven months of the year. Better see this one or you'll have to wait for it to be featured in a future house tour.

A BIT of New England tucked away on Touraine Court, and offering three bedrooms and two full baths in the second floor. Certainly there is a paneled den, separate dining room, covered and screened porch and delightful garden.

IN THE CITY and just a few blocks to Hill or Village Shopping, is this three bedroom contemporary with three bedrooms on the second floor. There are fireplaces in both the master bedroom and first floor social room. Sprightly decorated throughout and very cool kitchen. Offered in the mid-forty thousand bracket.

PURDY & EDGAR

63 Kercheval TU 6-6010

13—REAL ESTATE FOR SALE

GROSSE POINTE

OPEN SUNDAY 2:30-5:00 LINCOLN 861. One owner colonial well maintained. Three bedrooms, one and one-half baths. Large family room. Recreation room. \$38,500.

SHOREHAM 35, in the Shores. Prime ranch for the small family desiring luxury in a prime location. Only two bedrooms but they are good ones. Paneled library and recreation room. Large screened porch overlooking beautiful garden. \$54,500.

CLOVERLY 153, French Provincial, built 1951. Four bedrooms, three and one-half baths of which one bedroom and bath are on first floor. Convenient location at Kercheval. Practically new heating and cooling system.

BY APPOINTMENT LAKE SHORE 755, Grosse Pointe Shores. Better than new Farm Colonial. Four bedrooms, three and one-half baths including bedroom and bath, activities room, exceptional sitting room and utility room on the first floor. Lot 101x230. Priced at \$122,500.

FAIRFORD in the Shores. Ranch. Very plush and very spacious. Three bedrooms, three full baths, paneled library and family room. Utility room. Recreation room with bar. Central air conditioning. Many expensive and useful details.

EDMUNDTON, Near Marter. Fine center hall Early American. Custom built. Three bedrooms, two and one-half baths. Living room, dining room, kitchen with all built-ins, breakfast room, activities room with fireplace. Also exceptional paneled recreation room. Two car attached garage.

OLDBROOK LANE. Quiet location in the Farms. Gracious English manor. Five bedrooms, three and one-half baths plus three bedrooms and bath on third floor. Extremely well built with expensive appointments.

MT VERNON, Charming French design. Four bedrooms, two and one-half baths. Library. Recreation room with bar. Space for expansion.

CHAMPINE. Nice three bedrooms, one and one-half bath colonial. Family room. New kitchen with built-ins. Recreation room with bar. \$38,900.

BISHOP near lake. Plush ranch designed for small family desiring spacious rooms. Built 1953. Two bedrooms. Library. Paneled recreation room. Wide lot with superb landscaping.

KENWOOD COURT. Center hall colonial of special charm. Four bedrooms, two and one-half baths. Fine country kitchen. Paneled library. Recreation room. \$59,500.

LEWISTON. Deluxe colonial near Ridge. Five bedrooms, sitting room or sixth bedroom, three and one-half baths. Library. Card room. Activities room. Recreation room. Pool house and swimming pool. Beautiful decor.

WASHINGTON. Excellent colonial. Five bedrooms, three and one-half baths. Library and c'n. Modernized kitchen. Large rooms. Sizeable mortgage may be assumed.

SHELDE. Custom built 1955 in secluded location in Deeplands Subdivision. Lovely Early American. Five bedrooms, three and one-half baths. Family room. Many amenities.

FARMS. Near the lake. Custom built. Fine quality. First floor bedroom. Three large bedrooms plus two batrooms on second floor. Walnut paneled library with fireplace. Family room. Utility room. Shake shingle roof. Lawn sprinkler system. Well developed garden. St. Paul's parish.

HILLCREST. Trim Cape Cod. Three bedrooms, two baths of which one bedroom and bath are on first floor. Paneled recreation room. Glassed and screened porch. \$31,800.

PARK LANE. Early American of special charm in quiet convenient location. Master bedroom with fireplace and bath. Two other twin size bedrooms with bath on second floor. Library with fireplace, activities room, powder room, maid's bedroom and bath on first floor. Recreation room. Realistically priced at \$87,500.

SEVERAL desirable condominiums ranging in price from \$38,500 to \$55,000.

BALFOUR near Jefferson. New house, Deluxe details. Four twin bedrooms, two and one-half baths. Family room. First floor utility room. 82 foot lot.

MAXON BROTHERS, INC.

83 Kercheval TU 2-6000

13—REAL ESTATE FOR SALE

1392 FAIRHOLME

Unusual 7 room brick semi-ranch, all king sized rooms including kitchen and family room. Nicely finished paneled basement, partitioned for home office. Land contract terms, \$15,000 down, 6 1/2% interest, monthly payments \$287 plus taxes. Immediate possession. Open Sunday 2-5.

M. Warner, Realtor 885-5788

Grosse Pointe Woods

2159 BEAUFAIT—3-bedroom brick bungalow. Large kitchen, formal dining room, fireplace, paneled rec. room in basement, garbage disposal. Over 1,400 square feet of living area. 2-car garage. Excellent condition.

HOOPER REALTY

29315 Harper PR 5-3530

OPEN SUNDAY 2:30-5:00 RIVARD, 605—White Clapboard, four-bedroom New England Colonial.

ST. CLAIR, 486—Townhouse FOR RENT or sale. Four bedrooms, 2 1/2 baths, living room, with fireplace. New kitchen and powder room.

LOTHROP, 100—Library, leisure room and library, five bedrooms, 4 1/2 baths, swimming pool.

BY APPOINTMENT ONLY NEFF—Immediate occupancy. Good four-bedroom family home. Reduced price.

WINDMILL POINTE DRIVE—Southern Pillared Colonial, four fireplaces, seven bedrooms, five baths, two lavs.

KENWOOD—English, excellent condition. Five bedrooms plus library on second floor.

WINDMILL POINTE DRIVE—With a view of the Lake. Three fireplaces, Mutschler kitchen, five bedrooms, 3 1/2 baths, central air-conditioning.

GOODMAN

93 Kercheval 886-3080

GROSSE PTE. FARMS A delightful Early American residence built in 1965 in a secluded location near the Lake. Some of the features are an excellent master bedroom and bath on the first floor, 3 other family bedrooms, and 2 baths on the 2nd, fine paneled library, garden room, a great modern kitchen and attached garage.

T. RAYMOND JEFFS TU 1-1100 If no ans. TU 2-0176

WOODS LANE 1002—Mother's dream home. Elegant in every detail. Large 4 bedroom colonial, huge family room with fireplace, 2 1/2 baths, 2 car attached garage, beautiful decor and loads of other goodies. Good assumption.

GOETHE 21420—Lovely 4 bedroom brick colonial, 3 1/2 baths, family room, heated sun room, central air conditioning, heated garage. This home has many extra features too numerous to mention. Priced to sell.

HOLLYWOOD 997—Sparkling new 4 bedroom Colonial with study or 5th bedroom, family room, first floor laundry room, 2 1/2 baths and loads of other extras.

HOLLYWOOD 1019—Choice 3 bedroom new brick ranch, huge country kitchen with built-ins, family room, 2 full baths, attached 2 car garage.

HILLCREST 423—Best buy in Grosse Pointe Farms for this 3 bedroom Cape Cod home, located within walking distance to shopping and transportation. Must be seen.

BETTY VINGI Realtor

20741 Mack Ave. 886-3210

13A—LOTS FOR SALE

BEDFORD-KERCHEVAL 70'x120'. Priced right! KARL DAVIES TU 5-3220

GROSSE POINTE CITY, approximately 1200 feet water frontage, \$61,000.

GROSSE POINTE FARMS. Lake Shore Road near Provincial. 117x230 feet. MCKINLEY 40x113 feet. ALGER PLACE, 100 feet, \$30,000.

LAKEFRONT AT STRATTON. 127 feet. \$59,500.

BALFOUR, 100 feet near lake. \$15,000.

MAXON BROTHERS, INC. 882-6000

THREE MILE DRIVE. Beautiful large lot, 150'x250', one-half block off Jefferson.

WILCOX 884-3550

14—REAL ESTATE WANTED

PRIVATE Party has funds for home buyers requiring short-term loans while their homes are being sold. Call 824-4169.

14—REAL ESTATE WANTED

HOUSE in the Pointes, 3 or 4 bedrooms. Price \$35,000 to \$55,000. VE 8-8341.

RANCH TYPE HOME IN THE PARK, TO BUY OR RENT. ELDERLY COUPLE. NO BROKERS. TU 5-8798

FARM LAND or acres, with dwelling preferred. Mr. Jay. TU 1-7609.

16—PETS FOR SALE

AIREDALE terriers—8 months. AKC. breeder. Good guard dogs. 824-9495.

16B—PET GROOMING

TONY RICO'S COIFFEURS TOY Poodles groomed \$7.95. 499-0060. 15023 E. Jefferson. Grosse Pointe Park. Also grooming classes starting January 15th.

20—GENERAL SERVICE

EDDIES Billiard Service: cue and table repairs. Over 20 years in business. TU 5-9014

PROFESSIONAL Floor Sanding and finishing. Specializing in dark staining. "Supply own power." Call after 4 p.m. W. Abraham, TW 1-5924.

FIX-IT NOW. A-1 handy men. Painting, plumbing, electrical and carpentry. Young and aggressive with references. Call for an estimate today. 754-2315 or 757-7621.

SMALL plumbing repairs. Toilets, faucets, leaks fixed. Installations. 822-8488. References.

AAA HANDYMAN. Painting, carpentry, plumbing, electrical. No job too small. DR 1-8263.

20A—CARPET CLEANING

CARPET LAYING NEW AND OLD Stair Carpet Shipped 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

COMPLETE piano service. Tuning, rebuilding, refinishing, de-motting. Member Piano Technicians Guild. R. Zech, 731-7707.

21B—SEWING MACHINE SERVICE

SEWING MACHINE repairs. All ages, all makes. All parts stocked. Free estimates. 882-1881.

21C—ELECTRICAL SERVICE

ALL TYPES WIRING Ranges, dryers, air conditioners. Violations corrected. FREE ESTIMATES ALL WORK GUARANTEED PR 8-0598

ELECTRICAL WIRING AND REPAIRS KRAUSMAN ELECTRIC CO. TU 2-5900

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

21G—ROOFING SERVICE

21P—WATERPROOFING

ALL TYPES caulking. Finest materials used. Basement waterproofing. All work guaranteed. Free estimates. Residential, commercial. 884-9512.

ONTARIO CONSTRUCTION
881-4400
Waterproofing
Underpin footing
Repair cave-in walls
Licensed
Insured

21Q—PLASTER WORK

SPECIALIZING in repairs for 18 years. Cracks eliminated. Clean Jim Blackwell, Valley 1-7051.

PLASTER repair and dry wall. 822-1201 — VA 2-4563. De Sender.

Expert plaster and drywall repair, 20 years licensed contractor. Free estimates. No job too small. Guaranteed. 778-2678.

21R—FURNITURE REPAIR

EGLEGANCE IN UPHOLSTERING
Custom made furniture; decorative fabrics; professional needlepoint mounting, tapestries and yard chairs and stools in stock. EWALD, established 1926, 13929 Kercheval at Eastlawn, VA 2-8993.

FURNITURE repair, caning, rush, in business 20 years. Excellent workmanship. PR 6-4890.

21S—CARPENTER

Modernization
MORE VALUE for your money. Additions, kitchens, dormers, basements, bathrooms, wall removals. No job too small or to large.

BIDIGARE BROS. INC.
Office 772-5715
Evenings till 11, TU 1-6988

CARPENTER—All types repair and remodeling. Carl Watson, LA 6-5501.

Additions -- Alterations New Homes
Kitchens, Family Rooms
We Also Specialize in Modernizing Bathrooms

THIELE Construction & Supply Co.
PR 5-2323

21S—CARPENTER

QUALITY WORK by carpenter with over 20 years experience in Grosse Pointe. Kitchens remodeled, basements paneled, room additions, etc. Conscientious. Small jobs acceptable. TU 4-5372.

H. F. JENZEN BUILDING
Home and industrial repairs. Additions, attics completed. Porch enclosures, recreation rooms, garages repaired.
TU 1-9744 777-6840

REMODELING
Kitchens — Additions
Recreation Rooms — Porches and repairs
Insured - Licensed
ONTARIO CONSTRUCTION
881-4400

• Attics • Porch Enclosures
• Additions • Kitchens
• Garages
• Commercial buildings

JIM SUTTON
1877 Brys Dr.
TU 4-2942 TU 2-2430

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

MR. FIX-IT. Stuck door? Additional shelf, partitions, repairs, no carpenter job too small, reasonable, dependable. 886-7434.

CHRISTOPHER CONST. CO. CUSTOM BUILDERS
Modernization • Alterations
Additions • Family Rooms
Kitchen & Recreation Areas
Estate Maintenance
JAMES BARKER
923-8585 923-8587

CARPENTER work, paneling, partitions, shelves, recreation rooms, small jobs, etc. TU 2-2795.

21S—CARPENTER

FONTANA CONSTRUCTION CO
SPECIALIZING IN INDUSTRIAL - COMMERCIAL RESIDENTIAL

Additions, mansard roofs, suspended ceilings, store fronts, offices, kitchens, family rooms and dormers.

FREE ESTIMATES
CALL
884-1340

21T—PLUMBING AND HEATING

FOR CLEAN and dependable service, call **ELMERS PLUMBING AND HEATING**. TUXEDO 4-4882.

LARRY'S CUSTOM PLUMBING AND HEATING
Residential and Commercial Repairs and Remodel Water Heaters — A. O. Smith Permaglass and Rheem Glassline
TUXEDO 1-7410

RAMSDEN-McKEE, INC.

PLUMBING HEATING COOLING SALES AND SERVICE
771-1500 SHOWROOM
23101 Gratiot, N. of 9 Mile E. Detroit, Mich.

21V—SILVERPLATING

• Silver and Gold Plating
• Oxidizing and Repairing
• Brass Polishing & Lacquering
• Fireplace fixtures refinished
• Copper polishing and buffing

LEEBERT SILVERSMITHS
14110 CHARLEVOIX
3 blocks West of Chalmers
VA 2-7318

21W—DRESSMAKING

ALTERATIONS and repairs. 1152 Maryland, Grosse Pointe Park, VA 1-2631.

CUSTOM dressmaking, your design or mine. Quality workmanship. Call Sofia, 885-9189, 9 a.m.-6 p.m.

21Z—LANDSCAPING

TRIMMING, removal spraying, feeding and stump removal. Free estimates. Complete tree service. Cal Fleming Tree Service. TUXEDO 1-6950.

21Z—LANDSCAPING

TREE and stump removal, corrective pruning, repair—winter rates. 293-4064, 773-0600. Eastern Tree Service.

BILL CROTHERS & SON
SNOW REMOVAL AND LANDSCAPING
PR 2-1798 after 6 P.M.

SNOW REMOVAL, odd jobs—industrious young men, dependable, good rates. Tony. TU 5-6166.

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.

Circus Opening Will Be Benefit

Former Detroit Lions Star Ron Kramer, of Royal Oak, has been named chairman of the opening day matinee of the Shrine Circus on Friday, January 29. The initial performance at 2 o'clock at the State Fair Coliseum will benefit the Detroit Society for Crippled Children and Adults, Inc.

Announcement of Kramer's appointment to head the special event was made by Detroit Society President Marvin Garrick, of Birmingham, who said: "I'm glad of the opportunity to urge the public to buy a block of tickets to send handicapped kids to the Shrine Circus."
"Your contribution will treat handicapped youngsters to a good time at the circus and also provide dollars for the services and treatment provided at the Detroit Society Therapy Center, 17330 Schaefer."

General admission tickets are \$2.50 each. Fifty dollars will send 20 kids to the circus for a wonderful afternoon of fun. Five hundred dollars will provide seats for 200.

With a full house of 7,000 tickets to sell, Kramer is appealing to the community at large to help him kick the event over the top. Tickets may be obtained by telephoning the Detroit Society at 861-0510.

Pointers assisting Kramer with plans for the benefit circus matinee are William R. Ludwig, immediate past-president of the Detroit Society, Joseph H. Dimond and John L. Potter, current vice-president.

Ford Foundation Donates to COG

The Southeast Michigan Council of Governments has received a \$50,000 Ford Foundation grant for its Census Service Center. The Council announced today.

The center will use the funds to provide Council and Census Service Center members with reports and analyses of 1970 census data.

At the same time, the Foundation made a \$50,000 recoverable grant to the Council which will provide collateral for loans up to that amount required by the Council for administrative purposes.

The funds will be deposited in a Detroit bank.

The Ford Foundation actions followed a review by Foundation representatives in SEMCOG's offices of activities and promise for future service to local governments in the region.

SEMGOG Executive Director E. Robert Turner described the Foundation's action as a "desperately needed investment of faith and financing from the private sector" that would meet one-half the agency's needs for support funding.

A month ago, Turner told the SEMCOG General Assembly the agency needed \$110,000 in local government or private funds to meet present program commitments.

Efforts to encourage non-member local units of government to join have been stepped up. Of 346 communities and school districts in the six counties of Southeast Michigan, 104 are members.

Opera Luncheon Set for Jan. 25

The Detroit Grand Opera Association's 1971 Opera Luncheon has been scheduled for Monday, January 25, in the Detroit Institute of Arts' Great Hall. The Grinnell Scholarship and Elizabeth Hodges Donovan Scholarship finalists will be heard after the noon luncheon.

WINDOW BROKEN

Dr. Robert A. Scherer of 36 Radnor circle, notified Farms police on Friday, January 1, that an unknown person broke a 12 by 16-inch window on the side of his garage. Replacing the glass will cost three dollars, it was said.

St. John Hospital Position Filled

Mrs. Marjory E. Dolezel has been appointed to the position of assistant administrator for nursing services at Saint John Hospital. The Council announced today.

In this newly created position, Mrs. Dolezel will serve as an administrative officer of the hospital and have full responsibility for the direction of nursing services, together with the education and training of the nursing staff at the hospital. She will assume this position on January 4.

Prior to accepting this post, Mrs. Dolezel served as the administrator of Georgian Northwest Extended Care Facility, Division of the Georgian Court of America. Previously, she had been associated with William Beaumont Hospital for 14 years where she served as assistant director of patient care services, a department which includes nursing and other patient related professional services.

Currently, Mrs. Dolezel is a colonel in the active reserves of the Army Nurse Corps, one of the few in the A.N.C. to attain this rank.

Mrs. Dolezel holds a masters degree in health administration and a B.S. in nursing administration from Wayne State University. In addition, she has an associate degree in liberal arts from Flint Junior College and is a graduate of St. Luk's Hospital School of Nursing in Utica, N.Y.

Memorial Church
The Grosse Pointe
United Presbyterian
16 Lake Shore Rd.
For information night or day call 882-5330

Worship Services and Church School
9:30 and 11:15
"CALLED FOR LIFE"
Dr. Ray H. Kiely preaching

unitarianism: an open, forward-looking religion.
the unitarian church
Harry C. Meserve, minister
17150 maumee at neff service and church school, 10:30 a.m.
"TRUTH"
Preaching
Harry C. Meserve, Minister

The Grosse Pointe Congregational Church
240 Chalfonte at Lothrop
9:30 a.m. and 11:00 a.m.
Worship Services and Church School
Crib and Kindergarten
Facilities Available
Pastoral care minister the Rev. G. E. Fressner
"THE FAMILY AS A FOUNDATION"
LAYMEN'S SUNDAY
Jesse Lowther

Grosse Pointe United Methodist Church
211 Moross Road
886-2363
Minister
Perry A. Thomas
9:15 FAMILY WORSHIP SERVICE
Church School for nursery through sixth grades.
10:15 Church School for grades seven through twelve.
Adult seminars and discussion groups.
11:15 MORNING WORSHIP SERVICE
Church School for nursery through Kindergarten.

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

Ev. Lutheran Church
First English
Vernier Road at Wedgewood Drive, Grosse Pointe Woods
884-5040
Church Worship 8:30 & 11 Sunday School 9:30
Rev. P. Keppler
Rev. David Proctor, Asst. Pastor

St Michael's Episcopal Church
20475 Sunningdale Park
Grosse Pointe Woods
The Rev. Edgar H. Yeomans, Rector
8:00 a.m. Eucharist
10:00 a.m. Choral Eucharist and Sermon Church School —Infants through Junior High
11:30 a.m. Eucharist with Hymns and Short Address

St. James Lutheran Church
McMillan at Kercheval
TU 4-0511
9:30 & 11 a.m. Services
9:30 a.m. Sunday School (Nursery for Small Children)
Rev. George E. Kurr, Pastor
Rev. Alan F. Harre, Pastor

St. Paul Ev. Lutheran Church
Chalfonte and Lothrop
TU 1-6678
We Invite You to Worship With Us
9:30 Worship & Sunday School (1-8)
11:00 Worship & Sunday School (all ages)
Rev. Charles W. Sandrock
Rev. Roland L. Schaeffig

GROSSE POINTE WOODS Presbyterian Church
19950 MACK AVE. at TORREY RD. 886-4300
Worship Services 9:30 and 11:00 a.m.
Church School 9:30, Senior High 7 p.m.
"YOUR POINT OF VIEW"
Dr. John Olert, Jr.

Boyne Country Condominiums

Right in the heart of Mid-America's skiing, golf and recreation mecca—BOYNE COUNTRY. The Boynestadt condominium village is nestled at the foot of fabulous Boyne Mountain and overlooks world-renowned Boyne Mountain Lodge.

Arlberg
As vast as the Austrian Alpine Ski country after which it is named, the Arlberg apartment building houses 12 apartments and is the largest of all buildings in the Boynestadt Condominium village complex.

Mont Blanc
Recalling memories of Europe's highest mountain, the "Mont Blanc" building sets in quiet majesty in the Boynestadt complex. The two-story Mont Blanc building houses 4 apartments keyed to discriminating tastes and offers broad vistas of the entire area.

Jungfrau 4 seasons of recreation

Reminiscent of Switzerland's most dramatic and well-known mountain, the "Jungfrau" provides a towering accent to the Boynestadt village concept. The Jungfrau's five-storied reach assures a magnificent view of Boynestadt, Boyne Mountain, and surrounding terrain.

Skating on all the famous Boyne Country areas—Boyne Mountain, Boyne Highlands, Thunder Mountain, and Walloon Hills—from November through April.
Golf at the magnificent 18-hole championship mountain course, 9-hole per 3 course within walking distance from the village, plus a golf training camp for youngsters—and—only a short drive away, the challenging 18-hole, Boyne Highlands course, (already one of the top ten in the nation), designed by Robert Trent Jones plus the 9-hole per 3 Highlands course—72 holes of golf.
Deer Lake Four-Seasons Beach Club to serve golfers, swimmers, boaters and fishermen whose beautiful white beach and private club house with dining and locker room facilities offers the ultimate in lakeside fun. The prime sandy beach, much of which shelves out at a gentle slope as far as 300 yards before youngsters can get chin-deep, is the lake's chief allure. Water is crystal-clear and, because the half-mile wide lake is nestled like a jewel in a bowl of hills, waves are never so high that a fisherman would become endangered by high winds. It also has a good lee shore, regardless of wind direction, for water skiing at any time of the day.
Deer Lake has long been noted as a bass and pike angling lake and abounds with bluegills, sunfish, and perch for the neophyte angler just learning to handle a fly rod. What's more, several small trout streams flow through the Deer Lake area just south of the lake and are readily accessible by good roads.
A fleet of rental boats and sailing craft will be available to guests—and a launching ramp will be provided for club members desiring to bring their own. A private road connects the Boyne County Four-Seasons Beach Club with Boynestadt just a mile away to the eastward.

Boynestadt is only minutes of easy access to a resort complex which offers you 10,000 acres of pleasure—skiing, golf, salmon and trout fishing, sailing, motorboating, deer and small game hunting, swimming, waterskiing, horseback riding, retirement living, investment opportunities—all in one recreational administrative organization

Transcontinental Affiliates, Inc. O. P. 1-7-71 886-6010
63 Kercheval Avenue, Grosse Pointe Farms, Mich. 48236
YES, SEND INFORMATION ON "BOYNESTADT"

Name
Address
City State Zip

Feature Page

Pointe Counter Points

By Pat Rousseau

Navy is News... for resort and spring at Walton-Pierce you'll see designers from sportswear to high fashion featuring navy. For example, Genoiri tops navy pants with white and belts with red, white and blue stripes. The closing is a big brass medallion. You'll also love the Bill Blass three piece navy ensemble brightened with white with an important belt and a highly decorative brass buckle.

Simply beautiful... is what hair is and will be for Spring '71. While in New York, we noted how the models wore their hair showing the Spring collections. Hair is lustrous due to health and care. The colors are subtle... warm light brown, wheat blond and dark hair glows like satin. The Styles are pull-back... the cappy-flippy for under fashion's favorite bandeau... or softly waved and shoulder length. Care more than ever for your hair at Leon's, 17888 Mack Avenue... TU 4-9393.

Sale-ing... out of Michelle's Boutique, 17864 Mack Avenue are tempting fashion: temptingly tagged with 20% to 50% off. Cruising in, is sunny resort wear which is easy care and washable. Although pantsuits remain a favorite fashion, the swing is to swinging dresses. Michelle's is open Thursday evenings.

New Year's Resolutions... include a new kitchen? Stop at Mutschler Kitchens, 20227 Mack Avenue. Wood-Mode custom designed cabinetry of fine furniture quality comes in finishes and styles which include cherry, knotty pine, maple, oak, Early American, Mediterranean, English Manor, pub, Tudor, Oriental, Spanish, French or Italian Provincial.

In Martha's Closet... 373 Fisher Road, you'll find a new selection of fashionable, comfortable espadrilles, the shoes with rubber soles and roping. They are ten dollars and come in red, yellow, or white.

Specials... at the Notre Dame Pharmacy include Revlon's Moon Drops Moisture Balm. The twelve dollar size is now six seventy-five... moisturizing cleanser, the six dollar value is on special for three fifty and intimate hand and body lotion originally three twenty is now a dollar ninety-five.

Those Folks At Mr. Q... Say there's still room in some of those private villas in Barbados. It's the travel bargain of the year! Think white sand beaches, golf, tennis, pools, 85° temperature, all for \$340. The price includes, air, accommodations, beach club membership, transfers. Leave from Toronto... 888-0500.

Naturally You'll Find... at Edward Nepi Parrucchiere, 19403 Mack Avenue, the hair cut that's perfect for long hair... the layered technique. Not only does it stay in twice as long but it gives one a completely different long haired look. And don't forget that if long hair's not your thing, Edward and his staff are superb at styling the short cut... TUxedo 4-8858.

The Kaleidoscope... focuses on a sale of Christmas and assorted merchandise with 20% to 50% off... 16135 Mack at Bedford.

It's Posh... to be one of the beautiful people. You ask how? Find a beauty salon which will cater to your every whim. Find a studio with experts in hair coloring, permanent waving and hair shaping. Hair stylists should have the knowledge and know how to achieve the latest look and adapt it to your features. You ask where? The answer is at Posh Studio, Inc., 18700 Mack Avenue. Call 886-1377 for an appointment.

After Inventory... at 16237 Mack and Three Mile a corner of the shop has been set aside for very special bargains. They won't wait for you, so hurry!

Arriving Daily... at Mr. Julian Fashion Boutique, 15114 Kercheval in the Park, new beautiful cruise wear. Departing daily all the sale tagged fashions... VA 2-2818.

Chili Connoisseurs... try the chili omelet at the National Coney Island, 19019 Mack Avenue. It's different. It's delicious!

Looking For Night Lights?... Find them at Wright's Gift & Lamp Shop, 18650 Mack Avenue next to the Grosse Pointe post office. They have many charming decorative ones including night light figurines of angels and the madonna and floral lights... TU 5-8839.

Decorators... have used shag rugs as accents for years. Now they have come into the popular price range. At Ed Maliszewski Carpeting, 21435 Mack Avenue, they are available in many materials. Shag carpets have interesting textures and come in so many colors.

Open The Side Door... 985 Washington Road very near Mack Avenue for buys store-wide... marked thirty percent off.

Beauty Mecca... The Grosse Pointe Coliseum has become a tradition among the beautiful ladies of our community. They throng to 20335 Mack and Eight Mile where beauty expert Miss Lucy, trained in Belgium, pampers you with pedicures and manicures and a staff of stylists adds glamor with flattering hair fashions. Call 881-7252 or 881-7490 for an appointment.

Center Groups Plan Art Tour

A trip and guided tour of American masterpieces of Art is planned by Grosse Pointe War Memorial primarily for the Pointe's more senior groups with leisure time; but it is also open to all who wish to participate. The trip will take place Wednesday, January 20. A Center at 32 Lake Shore road at 11:15 a.m. returning at 3:30 p.m.

Included will be a salad luncheon in the new North charter bus will leave the Wing Court of the Detroit Institute of Art. There guests

Pointer of Interest

MRS. C. DALE BARRETT, OF LOCHMOOR BOULEVARD

By Janet Mueller

She finds life a cause for rejoicing. But some days are more special than others. Let's go back a few weeks, to Tuesday, December 1. Time: Moonish. Place: The Detroit Yacht Club. At a special luncheon and ceremonies, DYC Commodore Joseph Bellardi presents the DYC Perpetual Holiday Trophy to Virginia Barrett.

This is the third time Gina's name is being engraved on the coveted perpetual trophy, breaking all past records for the DYC women's swimming group.

"I haven't missed a Tuesday, (swimming at the club), all this past year," Gina says. "If I don't go, I feel just... blah. I find swimming, physical exercise, sharpens my perspective, makes me think more clearly..."

Ever seen Gina dance? She "moves" like a teenager. Swimmers do. At the special luncheon and ceremonies December 1, Gina gets up to thank everybody.

Was Scared of Water. And like all converts - Gina was once afraid of the water: She began to swim because she used to drive her two older sons over to the club for lessons, and got bored sitting around the pool - she can't resist a bit of prolellytants.

"We have," she notes, "wonderful facilities here at the club, an outdoor and an indoor pool... And some of the girls who belong NEVER get into the water."

"And it's so GOOD for you, so physically good, and you make so many good friends..." Virginia Barrett's an enthusiast about everything she does. Let's go back a few years, to the office of then-Mayor of Detroit Louis Miriam.

It's another special ceremony: Gina's receiving the Key to the City for assisting needy nurses and medical students as Ways and Means chairman for the Wayne County Medical Society Woman's Auxiliary.

Converted Flasco. She helped turn a potential flasco into a smashing success. "We'd planned a benefit, a fashion show with a Parisian theme and a luncheon. We'd arranged for food for 800..."

"Well... There was an Auto Show in progress across the street, and all the women who'd come to town for the Auto Show decided to come to our luncheon..."

"And there we were, ready for 800 - and 1,500 showed!" There was only one thing to do. Gina did it.

Up she went, on the stage, in front of all those crowded, annoyed-because-they-were-so-crowded women.

"I'm sorry," she said, "I'm really sorry. We had no idea so many of you would come. We can't take care of you - we simply haven't enough food - and we'll be happy to give you your money back. If you want it, but if you want to stay - we hope you'll stay; we would like to have you stay - we'll try to make this as pleasant an afternoon as possible..."

Captured Them All. Everybody laughed. Everybody relaxed. Everybody'd been in a situation like this, like Gina's, before: Everybody was "with" her.

Most everybody, (another room was opened up; more tables put up: Some people might not eat, but everybody would have a place to sit), stayed.

Nobody demanded a refund. "We made \$2,500 in that one afternoon," Gina recalls. That \$2,500 in an afternoon broke all records.

Luck? Maybe. Gina's Double-Dip Birthday. She's star-crossed, born on the sixth stroke of midnight between May 7 and May 8.

"The Detroit Health Department says May 8, the Church (Baptismal Certificate) says May 7."

And what does Gina say? "I go to the DYC on the 7th and celebrate right straight through

State University. Both boys are recent bridegrooms.

And both went "all the way up" in Scouting, mother going all the way up with them: Gina has a Boy Scouts of America honor citation for Scouting leadership in Grosse Pointe and in Detroit as president of the Boy Scouts Mothers Club.

Rodney prefers the piano to the Merit Badge. And that too is a family tradition. Gina's a active member of the Grosse Pointe Symphony Women's Committee for many years. She chaired, with Mrs. Lou Gordon as her co-chairman, the Patroness committee for one of the Women's Association for the Detroit Symphony Orchestra Fashionscopes.

Does More At Club

She doesn't just swim at the DYC. General chairman of the Club's Ladies' Fashion Shows committee, she's commented and modelled in show after show.

At home, she's "mother" to a menagerie consisting of Princess Gigi, Princess Zsa Zsa and Prince Jacques, all show poodles, (they model too!), and four new puppies, Princess Gigi's latest contribution to the clan - plus a recently arrived cat, Buffy.

She's won ribbons for her roses. She was a Mrs. America semi-finalist a few years back. But Dr. Barrett, when he discovered continuing in the contest meant they BOTH had to spend six weeks in Florida, put his foot down, said, "Impossible..."

So Gina settled for service on the Mrs. America Contest Screening Panel.

Power Squadron Grad. She has her certificate attesting to successful completion of Power Squadron classes. Rodney's responsible for that: "He built a hydroplane, and had to take classes before he could take it out on the lake, and I said, I have to drive you to the classes anyway; I'll take the course with you..."

Shades of How I Began By Being Afraid Of The Water And Wound Up The DYC Sea Gulls' Top Swimmer of 1970!

Once again, the convert's zeal: "I think that Power Squadron Course is SO important! There's so much about water safety people don't know..."

New Enthusiasm Born. A recent trip to Italy, and Gina Barrett has a new enthusiasm.

She's studying Ancient Art, Egypt, Rome, Greece, the Etruscans, as a Founders Society Detroit Institute of Arts Docent Trainee. She'll soon be guiding groups through the museum.

Perhaps she'll soon be guided through a new "museum" herself. A Living museum.

There's a chance... Gina might go to Athens this winter...

"I'll probably get lost in the ruins - and I can't think of anything I'd like better! I'm a terrible romantic..."

People who find life a cause for rejoicing usually are.

And for them, life is full of Special Days.

Edna Chaffee Noble Club Meets Saturday

The Edna Chaffee Noble Alumnae and Speech Club will meet at noon Saturday, January 9, in the Oak Park home of Mrs. David Hewitt whose co-hostesses are Mrs. Walter Pinniger and Mrs. Frederick Wilkins.

Theme of the month is "In character, in manners, in style, in all things, the supreme excellence is simplicity." (Henry Wadsworth Longfellow).

In keeping with this theme a collection of sonnets from the writings of William Shakespeare will be presented by Mrs. Mark Waters, Jr., and the hostess will give a speech lesson based on a further exploration of the principle that proper management of breathing underlies the whole art of voice expression.

Good Taste

Favorite Recipes of People in The Know

ONION SOUP-FRENCH MARKET STYLE

Contributed by Mrs. Henry N. Peabody

For Symphony Juniors Cookbook "No Second Fiddle"

1 can condensed onion soup

1 soup can water

French bread

Muenster cheese

Mix soup and water. Pour in

to three individual casseroles

Cover with French bread, sliced

1/2-inch thick, and topped with

slices of Muenster cheese. Add

another slice of bread and

cheese. Bake at 475 degrees,

about 15 minutes or until bub-

bling. Serves three people.

Musicales Plans Jan. 12 Concert

The fourth concert of Tuesday Musicales will be presented next Tuesday, January 12, at 10:30 o'clock in the Detroit Institute of Arts Lecture Hall.

The program will feature Sonata No. 7 for Violin and Piano by Mozart, Cecilia Mahoney, violin and Camella Ehrlich, piano; Vissi D'Arte by Puccini, L'Heure Exquise (The Enchanted Hour) by Hahn, Stand-

chen (Serenade) by Richard Strauss and On the Wings of the Wind by Read, Eileen Littel, soprano, and Gladys Carson, accompanist; Sonatine for Flute and Piano by Martinon and Hanna Lahti, flute, and Barbara Wells Macintosh, piano; The Shepherd on the Rock by Schubert, Eileen Littel, soprano, Hanna Lahti, flute, and Gladys Carson, accompanist; and Impropru in A8, Opus 142 by Schubert, Impropru in F Minor, Opus 142 by Schubert, Nocturne, Opus 23, No. 4 by Schumann and Ballade in A by Harriet Preston, pianist.

DIANNE DOSSIN, daughter of ROBERT M. DOSSIN, of Shoreham road, has pledged Sigma Kappa sorority at Adrain College.

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

"egad, if only I'd gone to the fabulous Balmar instead!" Detroit's Finest! All Color TVs Heated Pool Restaurant

CONFERENCE ROOMS The "INN" Place in Detroit

BALMAR MOTEL 3250 E. Jefferson Ave. LO 7-7000 American Express Carte Blanche Diners Club

Carl's Corner

Not many people are aware that the "Shell Oil Co." is a Dutch company NOT U.S.A. Can't you hear the screams of outrage if an American oil company did that off a European shore.

STUDIO CAMERA SHOP CARL JOYNER 20229 MACK - in the Woods

who, where and whatnot

Bits and pieces... we never got a chance to work into an article last year, but which were too good to toss out (every writer has a desk full of these, and the first column of the New Year seems an especially appropriate place for them)...

Background notes... on The Protestant Children's Home, researched for a Thanksgiving Pointer of Interest on Home Director Clinton Justice: "Summer camping trips and excursions included... in 1909, seven weeks spent at Camp Hudson on Lake St. Clair with use of farm and house given by Mr. J. L. Hudson, with many friends furnishing such supplies as 30 loaves of bread per day (from Mr. William Livingston)... 115 children at the Hudson Camp in 1910... in 1911, through the kindness of Mr. Henry Ford, the children spent six weeks in tents on his farm in Dearborn... in 1916 Mr. Ford arranged for the children to camp at Gaukier Point... in 1920 Horace E. Dodge gave the Children's Home a farm near Orchard Lake. This provided an ideal summer spot while the Home remained on Jefferson, but was no longer needed and was sold when the Home was moved to its present location in Cook road..."

An "interesting thing"... that happened to Lou (Mrs. Aaron E., of Loraine road) Wilcox in New York a few years back... The Wilcoxes, her brother-in-law and sister, the Coby Byls, of Grand Rapids, were having a late supper in Sardi's... and Lou, a horoscope caster long before astrology became the "in" thing, mentioned (aloud but not over-loudly) that Val, the maitre d', had been born under the sign of Taurus... and suddenly... "I got a tug on the arm, and a delightful gal—blondish, with a charming accent I couldn't place—said, 'I couldn't help but overhear you talking about astrology... I'm so interested—I'm a Libra—and what is going to be happening to me?'... I couldn't place her, though she looked familiar... but she gave me her birth date, and I mentioned that the planet Uranus was entering her sign soon, the first time in 84 years... that it often brings revolutionary changes and no doubt unexpected things might occur... Later, we found out from Val that we had been talking to Melina Mercouri... and revolutionary, unexpected things DID happen to her!"

While we're thinking... about the Wilcoxes, you might like to know they spent Christmas in Maplewood, N.J., with daughter Pat Dieters, son-in-law John and the children, Bobby and Pattie... and had only been back in The Pointe 15 minutes when they got a call from Pat, all excited, saying the Maplewood newspaper had called that afternoon to report they had won first prize for CREATIVE outdoor Christmas decorations... Which, inasmuch as the decorations are a bit of nostalgia from their Grosse Pointe days, pleased everybody... Early in the Dieters' married life they hand-sewed a Santa outfit, and this life-size Santa Claus has been part of their Christmas every year... This year, in Maplewood, he was placed on a side terrace (roof held up by four large white pillars), nonchalantly seated on an antique white Deacon's Bench, legs crossed, one arm along the back of the bench, large, old-fashioned Christmas wreath above him, half-empty bag at his feet, assortment of galaxy-decorated gift boxes by his side... There was a traditional Christmas tree, lighted, on the Dieters' other porch, and the same Merry Christmas spelled out in old-fashioned letters that had been in front of their Pointe home during their holidays here spotlighted from their Maplewood front yard...

Jo'nings on life... in the Plymouth Colony, compiled by dedicated DAR Quester Mrs. Urban W. Borech, of Kercheval avenue (by "dedicated" we don't mean "solemn": Mrs. B.'s a happy historian, to whom research is as tonic as a glass of wine)... "A favorite way of voting was by beans and kernels of corn. A bean meant an affirmative vote, corn, negative... Pine-knots of the fat pitch-pine were the first way of lighting homes. They were burned in a corner of the fireplace because of their droppings. There were no domestic animals to furnish tallow for candles... The dining table (tableboard) was a long, narrow board—sometimes only three feet wide—laid on supports or trestles which were shaped like saw-horses, often made from portions of packing boxes... There was always a good supply of napkins. Forks were unknown until 1633, and hands were constantly used for holding food... The centerpiece was the salt-cellar or saler 'sett in the myddys of the tabull'. It sharply defined the social distinctions of those who sat above and below. At times when Indians were guests, the chief sat above the salt, his followers below... Trenchers, made of a block of wood, 10 or 12 inches square, three or four inches deep, hollowed into a bowl in the center, were used as plates. They were shared by man and wife, and one for each two children, to show family unity and affection. Wills named them as valued household possessions... Bottles and drinking cups were also made of wood. Chairs were almost non-existent. Stools and chests were used for seating; if there was a chair, it was always reserved for the head of the family, the father..."

And here's an interesting ecological... postscript, courtesy of Mrs. Borech: "When Captain John Smith explored the New England coast, he fished for whale and caught 60,000 cod in one month."

LAST CHANCE!

Sale Ends Saturday

Many Items to Choose From!

50% OFF

- Plants • Lights • Trees
- Ornaments • Holly, etc.

Large Selection

Allemon Florist on E. Warren

STUDIO CAMERA SHOP CARL JOYNER 20229 MACK - in the Woods

17931 East Warren TU 4-6120