

FARMS VOTERS OK PROPOSALS

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday, April 1
PRESIDENT NIXON Wednesday asked the Senate and House Armed Services committees to approve the first in a series of nationwide moves to transfer billions of dollars worth of federally owned land to state and local governments for recreational and other public uses. Mr. Nixon said he has directed the secretary of defense to offer six miles of California's most valuable beach — front, now part of the Marine base at Camp Pendleton, adjoining the San Clemente White House property, to the state.

Friday, April 2
LIEUTENANT WILLIAM L. CALLEY, ordered freed from the stockade by President Nixon while awaiting review of his murder conviction, strode out of the Fort Benning stockade Wednesday night to the cheers of his admirers. Calley, convicted of killing 22 Vietnamese civilians at My Lai, left the stockade at 7:56 p.m. after being confined to a cell since the verdict was returned Monday. Calley was confined to Fort Benning. Authorities said he was free to come and go at will within the confines of the post, with a guard accompanying him at all times and sharing his apartment in Bachelor Officers' Quarters.

A SUNKEN GERMAN SUBMARINE which apparently has drifted under water nearly 30 years and 400 miles reportedly is threatening the West Florida coast near Tampa Bay with a deadly cargo of mercury and munitions, according to federal officials. The vessel is believed to contain nearly 200 tons of mercury, a potent contaminant, and explosives including TNT, torpedoes and other armaments. It was sunk near New Orleans in 1942.

Saturday, April 3
COLONEL ORAN K. HENDERSON, 50, is the third war hero formally accused of covering up the My Lai massacre, a charge that could lead to six years and three months at hard labor, forfeiture of pay and allowances and dismissal from the Army. Henderson is a veteran of three wars and holds five Silver Stars, five Bronze Stars and four Purple Hearts. He was the commanding officer on March 16, 1968, of the 11th Infantry Brigade in Vietnam. Lt. William Calley, convicted of murdering Vietnamese civilians at My Lai on that day, was assigned to the 11th Brigade.

Sunday, April 4
PRESIDENT NIXON announced Saturday he would personally review the murder conviction of Lieutenant William L. Calley, Jr. and make the final judgment on his sentence. Nixon acted after an unprecedented outpouring of public sentiment in behalf of the 27-year-old infantry officer who was sentenced to life imprisonment for the murder of 22 Vietnamese civilians at My Lai.

ROBERT F. MARASCO, one of the eight Green Berets who were charged but never tried in the slaying two years ago of a South Vietnamese suspected to have been a double agent, says that he shot and killed the man on "oblique yet very, very, clear orders" from the Central Intelligence Agency. "He was my agent and it was my responsibility to eliminate him with extreme prejudice," Marasco said. "Eliminate with extreme prejudice" is the Special Forces' euphemism for a killing.

Monday, April 5
A NEW GROUP of aging poor may be in the making among men from 55 to 59 who are being eased out of the labor force, a Senate committee warned Sunday. Many of these men, unable to find a second job, are taking Social Security benefits at age 60, signaling "acceptance of a life of poverty in old age," according to the Senate's Special Committee on Aging.

Pictured with "FAT ALBERT," the papier mache rabbit, in Mrs. William Obermeyer's second grade class are (left to right) SHARON SEELEY and KIRSTEN ECKLUND. Those dreamy looks in their eyes are undoubtedly in anticipation of the coming Easter Holiday.

Happy Easter From Maire School Students

CFE Selects School Board Candidates

Members Will Support William Huetteman and Robert Warner for Election on June 14

The membership of Grosse Pointe Citizens for Education voted last week to support William F. Huetteman and Robert D. Warner in their bids for election to the Grosse Pointe Board of Education on Monday, June 14.

Following interviews by the 90-member CFE Candidate Evaluation Committee, the men were chosen by secret ballot and recommended to the general membership.

Huetteman is 38 years old and lives with his wife Laura and four children in 859 Sunningdale drive. He is a partner in Chase and Huetteman, attorneys at law, and is currently serving as Grosse Pointe Woods councilman.

Warner is 36 years old and lives with his wife Jayne and two children at 365 McKinley avenue. He is a department manager in the Ford Motor Credit Company, the finance subsidiary of Ford Motor Company.

Easter Inspires Children To Express Their Feelings Through Poetic Production

Elementary School Students Also Turn Out Manual Creations in Anticipation of Holiday and Annual Spring Vacation

Pointe elementary students have been busy writing Easter poetry, making Easter baskets, anticipating spring and of course, the vacation that goes along with it. Over at Maire Elementary School some talented poets have permitted us to share with our readers their Easter thoughts.

First grader, Maria Spada, of Mrs. Roger Southworth's class writes: *Mr. Bunny goes hop, hop, hop. While his ears go flop, flop, flop.* *That's why he's so very funny, And why we call him Mr. Bunny.*

Second grader from Helen Zissis' class, Eric Steinhauer and Nathan Morrow also address their Easter efforts to the bunny. We'll bet Eric was watching the "real live" bunny in the kindergarten classroom when he wrote about "The Botherly Rabbit": *Pop can hop— He's a bunny that likes honey. He's a rabbit with a habit. He's a very rare hare. He's a father, he's a boss. He eats eggs and he begs. He eats all the bumps. He eats all the bees. But . . . he's nice when you get to know him!*

You sound as if you're pretty nice yourself, Eric! Nathan tells us "Things Bunnies Do": *There's a bunny in the field painting colored eggs, There's a bunny in a patch dyeing colored grass, There's a bunny on a bench*

sewing a colored Easter basket, There's a bunny with a pot making chocolate Easter goodies, There are bunnies with their chief making Easter presents for me and you! Fifth grader thoughts of Easter go a bit beyond the Easter bunny. Jeff North, of Mrs. Richard Beyrle's class, writes of "Easter": *When the flowers sprout from the earth We all remember the second birth. At the church we sing and pray. Yes, we remember on this day, Margaret Brooks, also a student of Mrs. Beyrle's, writes of "Easter Eggs": *Eggs in yellows and pink . . . It all makes you think That the poor Mommy Bunny Must have had a fright All during the previous night.**

Boat Owners Denied Extra Privileges

Petition for Permission to Have More Non-Resident Guests Voted Down by Woods Council

Summertime is fast approaching and it won't be long before people will be spending more time in the "Great Outdoors." Woods residents are among those who will soon be enjoying long and blissful days under the sun at their municipal park on Jefferson.

There is one group however, that will not be enjoying itself as much as it had hoped. At a recent Woods council meeting, boat owners at the park were denied the privilege of bringing extra guests to their boats over and above the number of guests usually allotted to each card holder.

The Grosse Pointe Woods Boat Club petitioned the council for 12 additional guest privileges for every adult resident over 21 years of age who has been assigned a boat well at the lakefront park.

Would Limit Privileges The boat owners offered to make concessions and binding limitations on themselves to prevent impositions on residents who did not own a boat and would only have the usual 10 guest allowances for the summer.

The stipulations were: a) Boat owners must sign in boat guests at the front gate; b) Admittance of boat guests to the park must be with the registered boat owner only; and c) The only park facilities to be used would be the assigned boat well and the rest room facilities. No other facilities would be used including the swimming pool, tennis courts, picnic tables and shuffleboard courts.

Showdown Asked On Old School Finance Hassle

Board of Education Business Director Ray MacArthur Demands Final Answer to Accusations of Trustee Semmler

By Pepper Whitelaw
Over 600 persons attended the regular meeting of the Board of Education on Monday, April 5, at which time they witnessed a heated discussion as to the number of financial books kept by the school system. The question was initially raised some months ago by trustee Donald Semmler and has been alluded to, and openly discussed at practically every board meeting since then.

The subject was raised again Monday evening when Charles F. Woodbury, Jr., chairman of the recent millage election campaign, questioned Calvin Sandberg regarding statements he said Mr. Sandberg made to him last December, stating he believed two sets of books existed. There followed a lengthy discussion in which Mr. Sandberg, and Trustees Semmler, Arnold Fuchs and William Adams and Ray MacArthur, director of business and finance participated.

Brought to a Head The matter was brought to a head when Mr. MacArthur said he had heard the system has two and maybe three sets of books for a long time, and that to settle the matter once and for all, the Board requested some months ago that a meeting be held with the auditing firm, Arthur Young and Company, to whom Mr. MacArthur said the system pays some \$11,000 per year for a comprehensive 70-page report. Mr. MacArthur said the auditors did come out at the Board's request and spent one evening describing their work, the system's set of books, describing how accurate and inaccurate the system's records are. He went on to say "our bookkeeping procedures have been confirmed by the Intermediate School District and by the State Board of Education." He concluded by saying, "I challenge this Board of Education to ask our auditing firm specifically how many sets of books we have. Madame president, I expect an answer on this!"

Lee Allen, board treasurer, agreed to take the responsibility of getting the answer in written form from the auditors to present to the board.

Burglar Visits Home in Woods

A Woods resident returned home in the early evening Monday, March 29, to find her house burglarized and several stock certificates and bonds and miscellaneous other items.

Cecelia Ellis, 1261 Fairholme, had been absent from the home since mid-afternoon and discovered the garage door and the rear door open when she returned at 8:45 p.m.

Besides the missing stock certificates, 10 to 20 silver dollars had been taken, as well as a ring priced at \$50, a radio-record player worth \$150, and a walkie talkie valued at \$100.

Brothers Jailed 60 Days For Assaulting Policemen

Two brothers, John W. Wright, 19, and Frank J., 18, both of 5512 Lenox, Detroit, were each sentenced to 60 days in the Wayne County Jail by Park Municipal Judge William E. Speer on Wednesday, March 31. They were convicted of assaulting two Park police officers who stopped them for questioning.

Judge Speer accepted a plea of guilty from John, but refused a similar plea from Frank because of Frank's hostile and offensive attitude in court. The judge ordered the youth to stand trial and found him guilty as charged after hearing testimony in the matter.

Electors Pick Four to Serve On Council

Three Incumbents, Newcomer Elected; Proposals Approved by Substantial Margins

Farms voters retained three incumbents on the city council and elected a newcomer who defeated a fourth incumbent, at a regular election held on Monday, April 5. The electors approved four amendments to the City Charter by substantial margins.

Center Drive Gets \$29,000 In Fast Start

Donations Received from 1,800 Families in First Days of Annual Family Campaign

Grosse Pointe War Memorial Center's 22nd Annual Family Participation Campaign has gotten off to a good start. To date, \$29,000 has been received from 1,800 families. \$90,000 is the amount needed to cover estimated maintenance expenses for the ensuing fiscal year beginning August 1.

This is just one-quarter of the Center's total budget. The Memorial earns the remainder three-quarters of its expenses covering all activities including many services and events which are offered free to the Grosse Pointe public. The Center is asking no more than it received last year in spite of continuing rising costs.

The beautiful lake shore property and handsome buildings of Grosse Pointe War Memorial were outright gifts to the Grosse Pointe Communities by the Russell Alger family and William Hayes Fries.

No tax monies or United Foundation funds are received by the Center. It asks only for income tax deductible gifts in whatever amount Grosse Pointe families consider the Center merits and they can afford.

This very active civic center offers something for every citizen from tot to senior, and houses a host of community groups and activities. The Center never stops serving. It is open day and night except Sunday evening when it is frequently open for special occasions, too.

All gifts to the Center are truly greatly appreciated. At this time the Center wishes to thank the many citizens who responded to the Center's drive so promptly. Space does not permit printing all the names at this time but it is hoped future issues of the News will catch up with the donors. Among the early donors are—

MARCH 29
Victor C. Adler, Mr. and Mrs. Marc J. Alan, Mrs. Wendell W. Anderson, Miss Yvonne Andries, Mr. and Mrs. (Continued on Page 25)

Boy Finds \$100; Honesty Praised

Joseph Addison, 12, of 817 Lakepointe, was complimented by Park police for his honesty on Wednesday, March 31, when he personally took \$100 in currency, which he had found, to the station.

Joseph told police that he had found the money, five \$20 bills, laying loose on the sidewalk in the 900 block of Nottingham. He had no thought of keeping the \$100, but promptly turned it over to the authorities.

The money was claimed by Mrs. Sandra Lee Murphy of 1017 Beaconsfield, who reported that she had lost the cash. It was returned to her when she told the authorities the exact amount that was lost, how many bills and their denomination, and the approximate location where she had apparently dropped the \$100.

Woods Joins Other Pointes In Fight for Bus Service

By Greg Boyd
The City of Grosse Pointe Woods, hoping that their action will not be "the kiss that started the marriage," as one councilman put it, voted to pass the resolution presented to it by the South-eastern Michigan Transportation Authority (SEMATA) to keep the Lake Shore Bus Line going, but added a stipulation in the process, at their regular meeting Monday, April 5.

The proposal from SEMATA has now been accepted by all the Pointes and St. Clair Shores with at least three Pointe administrations voting to accept only on one or more prescribed conditions. A special hearing to air the proposal and the respective conditions by each municipality is scheduled for today, Thursday, April 8, before the Michigan Public Service Commission in Lansing.

Burglars Break Into Park Home

The burglar, or burglars, who broke into the home of Mr. and Mrs. Walter Zentgrebe, 829 Westchester, failed to enter through the front door after breaking the door glass, but made a successful entry through the rear door of the sun porch.

The Zentgrebes said they had been absent from home over the weekend of March 27-29, and on returning after midnight, discovered that two second floor bedrooms had been searched.

Brothers Jailed 60 Days For Assaulting Policemen

Two brothers, John W. Wright, 19, and Frank J., 18, both of 5512 Lenox, Detroit, were each sentenced to 60 days in the Wayne County Jail by Park Municipal Judge William E. Speer on Wednesday, March 31. They were convicted of assaulting two Park police officers who stopped them for questioning.

Judge Speer accepted a plea of guilty from John, but refused a similar plea from Frank because of Frank's hostile and offensive attitude in court. The judge ordered the youth to stand trial and found him guilty as charged after hearing testimony in the matter.

Kotcher's Grosse Pointe Leasing Co.

AUTO LEASING

ALL MAKES AND MODELS

We Can Adjust Our Plan To Your Needs

One Car or Fleet

15550 E. Warren

885-4770

George Polosky, Mgr.

Bus Proposal Approved

(Continued from Page 1)

for the buses one year after the date of delivery. If the payments cannot be made during the period each municipality will finance the purchase according to a certain percentage and title to the buses will go to The Pointes.

A question raised by Councilman George Freeman as to what will happen if Lake Shore folds even before they begin payments resulted in one "escape clause." It was brought up that Detroit will legally retain title to the buses, since the municipalities cannot demand title until after the first year, and may hypothetically lease them in "Kalamazoo or River Rouge" until the end of the first year when the Pointes will begin payments.

Councilman William Huette-man, who strongly favored acceptance of the proposal, said the city can demand any number of provisions in order to protect itself. He proposed that, in the event the busline folds before the end of the first year, the 10 buses be required to be driven only in The Pointes and St. Clair Shores or responsibility of the buses will revert back to Detroit.

Two other stipulations agreed on by the council prior to acceptance of the proposal were that the city not be committed to anything else but the 27.5 percent, or \$4,675, and that it have the option to demand public sale of the buses if the scheme fails. If SEMTA does find itself unable to make payments, each municipality may find itself owning only a fractional percentage of each bus.

Huette-man also referred to the "public posture" of the Woods if the city attended the hearing in Lansing without approving the proposal. The Woods would have been the only municipality not to have approved. Huette-man recommended approval to show the city's good faith and prevent Lake Shore Coach from claiming that Grosse Pointe Woods refuses to cooperate in efforts to keep the line going.

Councilman Marvin Boutin,

acting as mayor pro tem in Mayor Kenneth McLeod's absence, agreed, "I think we would put ourselves in an untenable position by turning this down tonight," he said. He suggested that the possibility remains that the city may even be able to make a profit on the buses if they end up with the title, but even if the Woods loses \$1,000, "it will be \$1,000 well spent to show the good intent of the city."

The council voted to accept the proposal over the "no" votes of Councilmen Benjamin Pinkos and Conrad Neagel. Pinkos said he thought the city should wait until after the hearing and that a "yes" vote would make it appear as if the city endorses SEMTA. Boutin said the city must try to provide bus service for its residents and referred to SEMTA as a "necessary evil."

With each municipality passing the proposal, there remains one point that may prove to be a major roadblock to the bus service. Some municipalities, specifically the City, Shores, and Park have said that they will go along with the proposal only on the contingency that Lake Shore be required to operate at least until January 1, 1972, rather than the specified date of July 1, 1971. Under present conditions, the bus officials are almost certain to oppose an order making it imperative that they operate an extra six months if they find the operation not financially feasible.

Movie Council Sponsors Show

Man lost in space is the theme of the movie "Marooned," starring Gregory Peck, which will be the Easter matinee presented by the Grosse Pointe Motion Picture & TV Council, on Wednesday, April 14, at the Esquire Theater.

Two shows are scheduled, one at 12 o'clock and another at 2:30 o'clock. All seats are 75 cents. Tickets may be had by calling Mrs. M. Declercq at 882-4296, or at the box office on that day beginning at 11:15 a.m. This adventure of space exploration appeals to all age groups, and is rated G.

The Council makes good features available to the children of the community at this time each year.

Parents are advised by the Council to check film ratings and content, before permitting their children to attend movies.

According to the council president, Mrs. Edward F. Kliber, industry ratings are not always reliable. They are rated G for general audience; GP—general with parental consent (for mature); R—restricted to those under 18 unless accompanied by parent; X—restricted to those under 18. Contrary to popular belief, GP does not mean general public. Enforcement of the code is voluntary on the part of the theater management, and frequently, those under 18 are not challenged. Know what movies your children are seeing!

The Grosse Pointe Council publishes bulletins monthly, summarizing content of motion pictures showing in our area. They are distributed through schools and libraries. Further information may be had by contacting the council president (885-0537) or Mrs. George Gerow, movie chairman (885-8232).

Easter Notes

(Continued from Page 1)

Until you find some Easter eggs They'll make you happy as can be.

To Julie Lochridge, another of Mrs. Bennett's students, Easter is a lot of things: Easter is here, Easter is there, Easter is little bunnies Popping up from anywhere. Easter is flowers, Easter is showers, Easter is butterflies, Swarming everywhere. What better way for us to say Happy Easter than through children!

The road to success is a highway — not a dead-end street.

Boat Owners

(Continued from Page 1)

the park with their non-resident friends."

He said he was happy to make the recommendation in the past because it worked out well in that the residents were given expanded privileges without increased cost or decreased efficiency. But he figured extra passes for the boaters would be too much.

Would Swell Attendance

With 230 dock renters receiving 12 additional guest privileges, park attendance could go up an additional 2,760 people, the entire population of Grosse Pointe Shores, Hallmann says.

"This would establish a precedent that could be used by purchasers of seasonal boat launching permits," he said. "Such thinking is only natural and human. We also feel that tennis players would feel that, if such an opportunity is to be given to the guests of boat owners, why should it be denied the guests of tennis players?"

Hallmann also said the supervisory personnel would have to be increased. There would be need for an extra gateman, and the staff of the park patrol would have to be increased to make sure the guests use only the boat facilities.

"Vastly increased surveillance . . ." Hallmann said, "could do much to harm our relations with non-boat owning residents." Hallmann recommended denial on the basis that the park is operating at very near capacity right now, and granting the passes would be a precedent that could be discriminatory to the majority of residents.

After a short discussion, the council voted unanimously to reject the request.

Candidates

(Continued from Page 1)

bers of the Candidate Evaluation Committee.

Closing date for filing nominating petitions in the election is 4 p.m., Monday, May 17. Nominating petitions must have a minimum of 38 signatures and maximum of 152, although between 75 and 100 are suggested.

Voters will cast their ballots for two school board members. The terms of vice-president, Arnold Fuchs and trustee Calvin Sandberg expire at that time.

BROKEN WINDOW

An employe of Meyer Pharmacy, 19876 Mack, called Woods police Tuesday, March 30, to report a broken window in the building measuring 10' by 4'. Police said that it appears that a car was backed into the window from an adjacent lot.

Grosse Pointe News

Published Every Thursday by Anicebo Publishers, Inc.

99 Kercheval Avenue Grosse Pointe, Mich. 48236 Phone TU 2-6900

Three Trunk Lines

Second Class Postage paid at Detroit, Michigan

Subscription Rates \$5.00 Per Year by Mail, \$6.00 outside Wayne County. All News and Advertising Copy Address all Mail (Subscriptions, Change of Address Forms \$3.75) to 99 Kercheval, Grosse Pointe Farms Must Be in the News Office by Tuesday Noon to insure insertion.

BIRD SAVED

Mrs. Robert Patterson, 1439 Hollywood, called Woods police Thursday, April 1, asking for help in catching and releasing a starling that was flying around in the basement. Dave McQueen, Woods' dog-warden, was dispatched to the scene and saved the bird.

NEW YORK TIMES

and your other favorite out of town newspapers DELIVERED TO YOUR PORCH EVERY SUNDAY Call for Full Details TU 6-6244 POINTE PERIODICALS

Are You a Man Without a Store ?

"The store with the personal touch"

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

the finest in men's fashions

FOR HIS EASTER TIE — Hathaway's Antique Pastels

Complement that new Easter outfit with one of Hathaway's Antique Pastel shirts in Blue, Old Gold, Pink or Green.

Tailored of polyester and cotton with Hathaway's Durable Press finish that keeps it crisp even during those upcoming dog days.

Not only won't our Antique Pastels wrinkle or muss, but they never need an iron.

11.00

Hickey's since 1900

Kercheval at St. Clair • Grosse Pointe

Open Thursday Evening 'til 8:45

WHERE FASHION IS A LIVING TRADITION

FRENCH SHRINER

Soft-life

This superbly styled boot belongs in the wardrobe of every man who understands the importance of fashion in his apparel. French Shriner understands.

Hickey's since 1900

Kercheval at St. Clair Grosse Pointe

TRADITIONALLY, THIS IS THE WEEK TO GET INTO THE SPRING MOOD WITH A NEW LIGHT WEIGHT HAT. SEE OUR KNOX "FLYING CLOUD" IN BECOMING SPRING SHADES 22.50

whalings

520 WOODWARD FISHER BUILDING PIERCE ST., BIRMINGHAM

warm weather elegance in THINLYTE SUITS by HICKEY-FREEMAN

This airy-loomed superb blend of Dacron and wool has no patience with wrinkles . . . you are assured a well-groomed appearance whatever the mood of the weather. Deftly hand tailored by Hickey-Freeman talented craftsmen, Thinlyte Suits are as handsome as they are cool. Rich, new colors await your inspection.

from \$200

Hickey-Freeman CLOTHES ARE EXCLUSIVE WITH US IN DETROIT

Cappard-Cappari

• Woodward at Grand Circus Park • Northland Center, Parking Area E • Somerset Mall in Troy

Exclusively for the man of tradition

ZERO KING

WIND SHIRT JACKET

Terylene Polyester/Cotton (Imported Swiss Poplin). Snap front model with drop set-in shoulders. Two large upper patch pockets with flaps and snaps. Adjustable snap cuffs. Oxidized copper snaps. Wind and water repellent. Yellow, Red and Natural.

\$30.

Picard-Norton

92 Kercheval—On the Hill

Johnston & Murphy

the Montclair. . . today's modern approach to British-inspired footwear, a plain toe black leather monk strap slipon that pairs good fashion with perfect comfort. 47.50

Jacobson's

Men's Store In The Village

Insurance Counseling
Larry Szwaga Agency
 G.P. Park 824-8661

BIKE THEFT
 Tim Hult, 1617 Roslyn, called Woods police Sunday, April 4, to report the theft of his five speed "stingray" racer from his home. He noticed the bike missing around 2 p.m.

CANADIAN NORTHWEST

Rail/Air
13 DAYS—12 NIGHTS includes 23 meals —
FEATURES:
 Jasper Park Lodge —
 Chateau Lake Louise —
 Banff Springs Hotel —
 Columbia Ice Fields —
 Kamloops — Majestic
 Fraser River Valley —
 Vancouver —
 City of Victoria

Departs Detroit
 July 26 — Return
 Detroit August 7
\$740
 PER PERSON
 (Sharing Twin)

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

"MAKE HUB A HABIT"

to CHICAGO
 • EFFECTIVE APRIL 26th •
 To O'Hare Field with intermediate stop downtown at Meigs Field.

ALSO ■ FORT WAYNE ■ CINCINNATI ■ DAYTON ■ INDIANAPOLIS
 A.M.-P.M. SHUTTLE TO AND FROM METRO
 SPECIAL SERVICES:
 Charter Flights Anywhere
 Freight Service Anywhere
 FOR RESERVATIONS & INFORMATION
 Call 964-3455

School Board Lists Drastic Cuts; 105 Fewer Teachers

By Pepper Whitelaw
 The Board of Education on Monday, April 5, approved the recommendations of Superintendent Theos I. Anderson, based on studies and consultations with school administrators to regrettably terminate, effective as of the end of the school day, Friday, June 18, the services of some 76 teachers.

Dr. Anderson said the dismissals are reductions in staff necessitated by the fact that limited operating funds are available to the district in 1971-72. He further recommended that the secretary of the board of education, William Adams, notify each of the teachers of the board's action by April 18.

He added that an additional 29 staff members who have resigned, retired or otherwise left represent yet a further reduction of the professional staff planned for 1971-72. The vote was 4-2 with president Barbara R. Thompson, William J. Adams, secretary, Lee H. Allen, treasurer, Alfred R. Glancy, Jr., voting yes, and Arnold P. Fuchs, vice-president, Donald J. Semmler voting no, and Calvin J. Sandberg abstaining.

Dr. Anderson indicated that the administration must reduce expenditures by \$1,900,000 for the 1971-72 school year. The recommended personnel reductions, (of \$987,000) include 75 classroom teachers, eight members of the Department of Pupil Personnel, five plant personnel, three administrators, 10 office workers and public library personnel.

This recommendation, according to Dr. Anderson incorporates a reduction of 24 professionals in the elementary schools, 20 professionals in the high schools, and 13 professionals in the high schools and will result in an increase in the ratio of two pupils per classroom teacher based on the best estimates of enrollment for 1971-72. He added that the staff members should bear in mind that this proposal includes the use of some 40 lay supervisors in non-instructional capacities next year at the secondary level.

He said a total of \$429,000 in suggested reduction in non-personnel items includes cuts in allowances for extra pay for extra duty, curriculum development, student cooperative programs, instructional supplies, courses and workshops, educational travel, educational consultants, publications, staff health examinations, contrac-

Methodists Plan Special Service

The community is invited to the Good Friday afternoon "Service at the Cross" scheduled for 1 p.m. at the Grosse Pointe United Methodist Church, 211 Moross Road. The service will include music, scripture and meditations by lay men and women centering on the Seven Last Words.

Suspected Drug Found on Youth

Woods police, acting on information obtained from an alert highway department employee, found a North High student carrying suspected marijuana Thursday, April 1.

The youth was arrested by Patrolman Ronald Hayden after a field search revealed that he was carrying a hand rolled cigaret in a small box. Police also found he had cigarette papers and a device usually used for smoking marijuana cigarettes in his entirety.

The student who had been walking with two friends along Vernier just before 9 a.m. was told by police before the search that he was suspected of carrying narcotics. Police also said they thought the three were truants from school.

Officer Hayden had originally been on routine patrol near Vernier when he was stopped by the highway employee who said he saw the boy receive a clear plastic bag containing a brownish substance from an adult male in a car at Wedgewood and Vernier. The employee said he thought it was narcotics and pointed out the particular boy to the patrolman.

He was taken to the station and eventually released to his step father, while the other two were taken back to the school.

Brys Residents Object to Buses

Residents of Brys drive in the Woods, disturbed over the route of the Lake Shore Coach Line down their street, petitioned the Woods City Council at their regular meeting of Monday, April 5 to prohibit the busline from operating down Brys between Mack and Marter.

In the petition, signed by over 90 resident homeowners, arguments against the busline were expressed. "The buses seldom travel at speeds at or below 25 miles-per-hour, the legal speed, are noisy, emit repulsive and intoxicating exhausts and are usually void of passengers," the statement read. "We get less for the sale of our houses, which normally take longer to sell, and yet pay the same property taxes as comparable houses on surrounding streets without a busline."

"For the health and welfare of the community and its children, the busline should not be allowed to operate on this strictly residential street, which is a side street and not a main thoroughfare." The petition suggested that as an alternative route, the buses could continue on Marter to Parkway and turn around on the city owned property and then return on Marter to Lakeshore and then turn around and take Marter back to Vernier.

If it would continue on Marter to Lakeshore, the petition claimed, the line would not only serve all of the Woods, but it would serve a great number of residents in St. Clair Shores and thereby increase its revenue but not its expenses.

Using any of these new routes, the residents claimed that any passenger would have no more than one-and-a-half blocks to walk to his home.

The residents' major objection revolved around concern for safety of their children. The petition noted that in 108 of the households on Brys there are 120 children under the age of 18.

Children will be included in the 9:15 service by the pastor, Perry A. Thomas. Learn to expect the unexpected — always drive with care.

WANTED: Interesting Older Teen-agers who are interested in Northern Michigan. June 30 August 4

- ecological emphasis
- work and service projects
- discussions
- group living
- freedom and decision making
- fun on 200 acres of land on Lake Michigan

For information, write or call INNISFREE PROJECT, Mr. and Mrs. Gus G. Lambach, 1039 Olivia, Ann Arbor, Mich. 48104 313 665-7179

CLOSED GOOD FRIDAY 12 TO 3

natty nautical... the embroidered Irish linen blazer tie looks ship-shape with its seafaring motif of ships wheels and anchors. Red with white, navy with white, white with navy. \$8.

Jacobson's
 Men's Store in The Village

These people are friends of the Grosse Pointe Family Life Education Council (FLEC) YOU ARE INVITED TO JOIN THEM

- | | | | |
|--|--|---|---|
| George N. Bashara, Jr.
Vorita McClure
Dr. Joseph Beals
Dr. Theos Anderson
Council on Ministries:
Grosse Pointe United Methodist Church
W. Ted Schmidt
John Hammel
Dr. & Mrs. Lewis Morrow
Mrs. Jane Stone
William A. Mastdagh
Mrs. Carl J. Anderson
Janet Schimmel
Mrs. Eugene Chosey
Mr. & Mrs. Donald Yerkes
Charles E. Fine
Mr. & Mrs. E. E. Erikson
Rev. & Mrs. Parry A. Thomas
Mr. and Mrs. Donald Yerkes
Mr. & Mrs. C. C. Rickett
Mr. & Mrs. John J. Wilson
Dr. & Mrs. Richard Swarthout
Mr. & Mrs. Kenneth Kurtz
Roberta W. Scripps
Mr. & Mrs. F. J. Robinson II
Mrs. Frank Fitzsimons
Mr. & Mrs. A. Douglas Sutherland, Jr.
Mr. & Mrs. Walter R. Howell, Jr.
Mr. & Mrs. Henry C. Murray
Mr. & Mrs. Don M. Ash
Mr. & Mrs. William L. Newham
G. A. Zahar
Sister Sean Martin
Ina P. Toepel
Mrs. Robert L. Godfredson
Ralph R. Cooper
Mrs. Frederick M. Maddock
Mr. & Mrs. Robert C. Callaway III
Mrs. William Montgomery
Mr. & Mrs. Donald McNew
Mrs. Warren Moore
Mr. & Mrs. Jack E. Ellis
Kathleen Swan
Mr. Walter Knapp
Mrs. Walter Griffith | Mr. & Mrs. Earl Penno
Mrs. Paul Reed
Mr. & Mrs. Louis Neuder
Mrs. Richard Moellering
Mrs. Thomas A. Christensen
Mrs. John D. Bayne, Jr.
Mrs. Paul Downey
Mr. & Mrs. Stanley L. Redding
Jay Charvat
Stan Lindow
Barb Marcus
Lori Naidow
Jeanette Rice
Bert Foote
Melissa Cox
Lynne Swanson
Russ Smith
Jim Brownell
Karen King
Diane Swanson
Barbara Brownell
Mr. & Mrs. Noel Fry
Mr. & Mrs. Richard W. Kay
Dr. & Mrs. Robert Ambrose
Mr. & Mrs. Robert Wall
Mr. & Mrs. Thomas S. Dimond
Mrs. Carol B. Hammond
Mr. & Mrs. Donald Hines
Louise Lockeman
Dr. Joseph Spagnoli
Dr. & Mrs. John Olson
Barbara Lee
Mrs. Paul Barbour
Dr. & Mrs. Douglas Sargent
Ted Jacobs
Mr. & Mrs. H. William Butler
Mr. & Mrs. J. Jenness Newcomb
Mr. & Mrs. Foster H. Barrows
Mrs. Alton R. Taylor
John R. Kendall, Jr.
Florence Miller
Mr. & Mrs. Samuel K. Ulmer
Mr. & Mrs. Albert C. Dickson, Jr.
William C. Mogk
William Montgomery | Mr. Paul Pierron
Mrs. Walter Knapp
C. R. Sessions
Mr. & Mrs. Herbert E. Smith
Blair Moody, Jr.
Mr. & Mrs. John D. Standish
Mr. & Mrs. Eugene N. Hadjisky
Mary H. Read
Mr. & Mrs. Russell Peebles
Dr. & Mrs. William H. Salot
Mr. & Mrs. R. van Laeuwen
Catherine Abeli
Mr. & Mrs. Paul Prisk
Donald B. Bassett
Dick Robbins
Mrs. David Roll
Mr. & Mrs. John R. Bowers
Mr. & Mrs. William Griffith
Mrs. Marvin P. Fischer
Mr. & Mrs. John D. Murray
Miss Elaine K. Christianson
William R. Bryant, Jr.
Mr. & Mrs. Roger W. Hull
Mr. & Mrs. Charles Fitzsimmons
Barbara R. Thompson
Mr. & Mrs. John T. Huntington, Jr.
Mr. & Mrs. John S. North
Sister Bernadette Metzger
Alice Wallpott
Mrs. Marion Koch
Mrs. Patricia Mogk
Mr. & Mrs. H. H. Micoux, Jr.
Carl A. Schoessel
Roger A. McCaig
Mary Elizabeth Edwards
Mr. & Mrs. John D. Owens
Mrs. Daniel LaForte
Sister Mary Ellen Mack
Mr. & Mrs. James MacConnachie
Jennie Dombrowski
Burl von Allmen
Wayne F. DeLancey
Morris F. Hanzek
James F. Dunbuar | Mrs. George Hofmeister
Lillian Koby
Lewis G. Kirchner, Jr.
Virginia Johnston
Sister Mary Plunkett
Lydia Demerlemeister
L. F. Kennedy
Thomas N. Devries
Frances French
William J. Adams
Jesse R. Lowther
Catherine Abeli
Catherine Gillis
George Duditch
Peter Bird
Charles S. Holfosy
John D. Rohrer
Shirley Ward
Norine C. Kittel
Sister Rita Celeste Greaf
Marjorie Wilton
Joan V.
William Woodhofferson
Charles Woodbury, Jr.
Stanley W. Smith
Benjamin Zenn
Reginald Sienkiewicz
Lucille McIntosh
Mrs. W. R. Johnson
Dr. & Mrs. John H. Williams
Mr. & Mrs. Charles K. Gibson, Jr.
Mr. & Mrs. Douglas Donald, Jr.
Mrs. Fred A. Hughes
Mrs. Norton Ives
Mr. & Mrs. Leslie McDougal
Mr. & Mrs. Charles L. Taylor
Mr. & Mrs. Gilbert H. Whelden
Mr. & Mrs. William H. Klingbeil
Mr. & Mrs. John R. Bowers
Dr. & Mrs. Collier H. Worrell
Dr. & Mrs. Paul L. Doering
Dr. & Mrs. Edw. A. Whisnopp
Burton F. Trail
Robert G. Edgar
Mr. & Mrs. William Boyd
Mr. & Mrs. W. M. Delbridge
Rev. & Mrs. Allan A. Zaun
Mr. & Mrs. Albert D. Thomas |
|--|--|---|---|

SORRY, WE DON'T SELL RADIOS OR CIGARETTES

But we do have a full line of convalescent supplies, diabetic equipment and biologicals. We also fill and deliver lots and boxes of prescriptions. That's our business.

A. J. Meyer Pharmacy
 19876 Mack Ave. TU 1-1385
 16361 Mack Ave. TU 2-1040

Cubs at Mason Earn Plaudits

The Detroit Area Council of the Boy Scouts of America, Lakeshore District, recently extended congratulations to Mason School Pack 290 Cub Scouts and their parents for being the first unit in the district to respond to the recent financial drive. The Cubs were cited in the April issue of Leaders Digest for their generous contribution of \$260 which will help provide scouting opportunities to many boys.

TIP TO MOTORISTS
 Drive slowly enough so you can see the scenic beauty of this world — too much speed often helps you see the next.

CALL VOGEL-RITT FOR ALL PEST PROBLEMS
 Do-it-yourself pest control can be do-IT-YOURSELF trouble. No safe, no sure, no real, no reliable, Vogel-Ritt. Call 4-9900. No more pests. No more problems.

VOGEL-RITT of Michigan
 12525 Grand River—TE 4-9900
 For reliable fumigate control, call Vogel-Ritt—TE 4-9900

DICK SHALLA

WHEN YOU BUY FOR LESS YOU CAN SELL FOR LESS!

THE VOLUME KING

NEW '71 IMPALA \$2690
 HANDTOP SPT. CPE.

NEW '71 NOVA \$2165
 CHEVRE H' TOP

NEW '71 TOWNSMAN STATION WAGON \$2975
 HARDTOP

NEW '71 NOMAD STATION WAGON \$2570

NEW '71 CAMARO \$2455
 HARDTOP

NEW '71 MONTE CARLO 2-DOOR H' TOP \$2840

NOBODY WALKS AWAY from SHALLA CHEVROLET
 TU 1-7600
 Out of town calls accepted
 1-91 X-Way, Harper or Cadeux Exits
 16700 Harper

JOIN FLEC TODAY

The Family Life Education Council has a long range program of drug education, prevention, and referral service, treatment and rehabilitation. In the long run, prevention will be the only cure to drugs. But, prevention programs, as well as treatment and rehabilitation programs, are costly. WE NEED YOUR HELP!

FLEC — Box 5112, Grosse Pointe, Michigan 48236

I wish to become a member of FLEC. My check is enclosed for one year's membership: _____

Individual: _____ Patron (\$100 or more) _____ Contributing (\$10 or more) _____ Student (\$2. up to 25 years)

Organizational: _____ Patron (\$100 or more) _____ Contributing (\$25-\$99) _____ (Student (\$10 or more))

Name _____ Address _____ Telephone _____ If in an organization (name) _____ and your position in the organization _____ Your gift is tax deductible

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

Earth Week Set For April 18-24
Governor William G. Milliken has announced he is proclaiming April 18-24 as Earth Week in Michigan. A Governor's Conference on the environment will be held at the Lansing Civic Center on Monday, April 19.
In a letter to Representative William Bryant, Grosse Pointe, the Governor announced the conference and invited Representative Bryant and all interested persons in the community to attend.
The conference will be held on April 19, from 1:00 to 4:00 p.m. The theme will be "Earth Week 71, a Report to the People."
There will be presentations by state agencies as to program and policy, a major address by a nationally known expert and a panel discussion by top state administrators.

Curriculum Guides Given For Drug Abuse Courses

By Pepper Whitelaw
Pointer James H. Dingeman, Parke-Davis vice-president, recently presented curriculum guides for teaching drug abuse courses from kindergarten through high school, to some 550 school districts throughout the state, through Dr. E. J. McClendon, assistant superintendent for health affairs in the Michigan Department of Education. The Grosse Pointe Public School System was one of these school districts.

In making the presentation, Mr. Dingeman said, "As private citizens, we are deeply concerned with the problem of drug abuse and as manufacturers of ethical prescription drug products, we are particularly aware of the need for education in the correct use of drugs. We hope this contribution will assist young people to understand its importance."

The NEWS contacted Roger McCaig, curriculum associate in the Grosse Pointe Public School System's Department of Instruction, who said, "I consider this guide, 'Teaching About Drugs,' the most comprehensive resource presently available to schools in developing their drug abuse programs. We have recommended it highly to other school systems. Our own department of instruction has used it as a basic resource in planning our new Kindergarten through sixth grade curriculum which takes a preventive approach to the misuse of drugs."

The guide was developed jointly by the American School Health Association, of which Dr. McClendon is the president, and the Pharmaceutical Manufacturers Association, of which Parke-Davis is a member. Parke-Davis is a subsidiary of Warner-Lambert Company.

The guide lists eight basic concepts.

Drugs, in legal products are medical tools that may have many benefits when properly used.

Drugs and other substances are used for many reasons.

Drugs and other substances, if misused, may be harmful.

Drugs may be classified according to their effects.

Production, distribution, and use of drugs are controlled by law.

Behavior patterns of the individual influence present and future health.

Individual acceptance of responsibility is essential to the wise use of drugs and health is the result of the interaction of the physical with the intellectual, emotional and social areas of human development.

Also contained in the guide are 12 review papers by national authorities to serve the teacher as reference material and a list of teaching aids which include color photographs of commonly abused drugs and a glossary of slang terms related to drug usage.

City Holds Two Court Sessions

The City of Grosse Pointe Municipal Court convened on Tuesday, March 23, and Wednesday, March 24, with Judges Malcolm J. Sutherland and Douglas L. Paterson presiding. The following cases were heard.

Michael Hoey, 516 Notre Dame, was charged with reckless driving. He pled guilty, was found guilty and fined \$100.

Francis Blean, 732 Trombley, was charged with reckless driving, resulting in an accident, and leaving the scene of an accident. He pled guilty to the first charge, and was found guilty. He pled not guilty to the second charge and was found guilty. He was fined \$100 on each charge.

Pauline Knorr, 2008 Norwood, was charged with failure to yield the right of way resulting in an accident. She pled guilty, was found guilty and fined \$25.

Stephen Spitzley, 542 Neff, was charged with careless driving, resulting in an accident. He pled not guilty and was found not guilty. His case was dismissed.

Michael Mitchell, 387 Neff, was charged with driving on a suspended license. He pled not guilty, was found not guilty. His case was dismissed.

Madeline Shetler, 13605 Linnhurst, Detroit, was charged with careless driving resulting in an accident. She pled not guilty and was found not guilty. Her case was dismissed.

Violet Miles, 21501 Kingsville, Harper Woods, was charged with careless driving, resulting in an accident. She pled not guilty and was found not guilty. Her case was dismissed.

Ellen Boyd, 345 Touraine, was charged with driving 35 mph in a 25 mph zone, without lights. She pled guilty, was found guilty and fined \$15.

Jail Brothers

(Continued from Page 1)
When ordered out of the car, John and Frank, the patrolmen said, began a continuous use of profanity and obscene language and called the officers several foul names.

The brothers started scuffling with the policemen, it was said, and the officers radioed for assistance. Other officers arrived and helped subdue the pair.

At the station, the brothers continued using profanity and bad language. Frank aimed a kick at Rice, which missed. The swinging foot caught Ganga in the groin. The Wrights were locked in the cell until their court hearing on Wednesday.

The juvenile, who had not resisted arrest, was released to his parents without being charged.

In another matter, Malcolm Barron, 17, of 2482 West Grand, Detroit, pled not guilty to a charge of possession of stolen property, and waived examination. He was bound over to Circuit Court for trial.

Barron and a juvenile were arrested on March 21, while riding in a car that had been reported stolen in Detroit earlier in March. Barron was driving the vehicle.

SHORT CUTS

Accept responsibility when it comes your way — try to find a more efficient way of doing your work, rather than running away from it.

JENZEN BUILDING
"Designed" REMODELING - ADDITIONS
COMMERCIAL - RESIDENTIAL ARCHITECTURAL SERVICE
777-6840
Evenings 881-9744
21719 HARPER AVENUE
ST. CLAIR SHORES, MICH. 48080

Bathrooms Designed
Kitchens
Recreation Rooms
Acoustical Ceilings
Personality
Architectural Service
Complete Home & Commercial Service

for Easter . . .
• RUSSELL STOVER CANDIES
• BAVARIAN MINTS from the HOUSE OF BAUER
• TOYS • EASTER CARDS • UNIQUE SELECTION OF DISTINCTIVE GIFTS
Notre Dame Pharmacy
Open Daily 8:30 to 9:00—Sundays and Holidays 9:30 to 4:00
16926 Kercheval, Delivery Service TU 5-2154

Watch the Masters with the Leader
Cadillac
See the action on CBS-TV presented by Cadillac
APRIL 10 & 11
5:00-6:00 p.m., E.S.T., Saturday
4:00-5:30 p.m., E.S.T., Sunday

BUT BEFORE YOU BUY BE SURE TO SEE . . .
Coffey Cadillac
3180 E. JEFFERSON
LO 7-6811

BE IN BEAUTIFUL SHAPE THIS SUMMER
Carrier
\$1260
TYPICAL PRICE
INSTALLED & OPERATING
MODEL GF 36,000 blu's

Notice our price is for whole house air conditioning INSTALLED & OPERATING.
Let us make a free survey of your home. At no obligation we'll tell you the exact cost for Carrier air conditioning INSTALLED & OPERATING.
Get the best installation. And get the finest equipment with all these—
★ Time Guard Circuit ★ Hi & Lo Pressure Switches
★ Crankcase Heater ★ Liquid Line Filter Dryer
★ Refrigerant Sight Glass ★ Thermal Expansion Valve
★ Low Voltage Transformer ★ Upflow Air Discharge
Call today and take advantage while this price lasts.
FREE SURVEY—FREE ESTIMATE—FINANCING AVAILABLE
TU 6-4848
WILLIAMS
Refrigeration & Heating, Inc.
SALE-SERVICE
14711 HARPER
Serving the Pointes since 1937
Authorized Carrier Dealer

What do you need most?
Job promotion? Better health? A more understanding family?
What if someone said you first need an awareness of your God-given spiritual qualities—love, joy, confidence? These make you a more valuable employee. A better parent. And they're the surest foundation for health.
Spiritual qualities come to all of us from God, and they're always available. Hear Florence C. Southwell of The Christian Science Board of Lectureship talk about "God's Love and the Human Need."
Christian Science lecture
"GOD'S LOVE AND THE HUMAN NEED"
by Florence C. Southwell of the Christian Science Board of Lectureship
1 p.m., Friday, April 9th at First Church of Christ, Scientist, Grosse Pointe Farms, 282 Chalfonte

Spring is Paselk's Eggsactly Right for Easter

PASELK'S FLORIST **PASELK INC. FLORIST**
73 KERCHEVAL, On The Hill TU 5-8224

REMODEL!
For new living space you'll be proud of, call CUSTOMCRAFT and get our ideas and planning help without obligation. Financing available.
CUSTOMCRAFT
Construction Company
BUILDING & REMODELING CONTRACTORS • RESIDENTIAL & COMMERCIAL
DISTRIBUTORS OF ANTHONY SWIM POOLS
881-1024
18164 MACK AVE. — GROSSE POINTE 48224
CREATORS OF IDEAS FOR ADDED LIVABILITY
Serving This Area Since 1956

MAIN STREET LARCENY
A car owned by David Bower, 1923 Eastbourne, became the target of thieves Saturday, March 27, while it was parked on Mack near the Woods theater. Stolen was an FM radio converter worth \$42. Bower, who works at the Woods theater, was absent from the car from 7 p.m. to 11 p.m.

PHONE BOOTH ROBBED
While on routine patrol Monday, March 29, Woods Patrolman Wayne Baum noticed the chrome coin box cover missing from a pay telephone in the parking lot between Woods Recreation and Farmer Jack Supermarket, both on Mack. Less than 24 hours previously, Baum had noticed the phone booth was undamaged.

Minors Caught by Woods Police

Three minors, none from the Pointe, were spotted by an alert Woods patrolman while they were parked behind a restaurant on Mack and were found to be in possession of over a half case of beer, Sunday, March 28.

Edward Swar, 19, of 23815 Raven, in E. Detroit; Charles Marsack, 19, of 22727 Clairwood, in St. Clair Shores; and Richard Abrams, 19, 23822 Johnson, in E. Detroit, were arrested by Patrolman William Lentz after he had walked up to their car to ask for identification.

While waiting for the ID's, Lentz saw a beer bottle on the ground next to the car and became suspicious. Looking inside the car he saw a case containing 14 full bottles of beer plus a full quart bottle laying on the rear seat.

All were arrested, taken to the station and charged with being minors in possession of alcohol.

See the action on CBS-TV presented by Cadillac

APRIL 10 & 11

5:00-6:00 p.m. F.S.T.
Saturday
4:00-5:30 p.m. E.S.T.
Sunday

ROGER RINKE CADILLAC

VAN DYKE
BET. 10-11 MI. RDS.
Telephone
757-0767 or 536-6260

Judge Adjudges LS Coach Lines Injunction Hearing

John M. Veale, attorney for the Lake Shore Coach Lines, Incorporated, requested and was granted an adjournment by Wayne Circuit Judge Thomas Roumell on Tuesday, March 30, on a hearing on an injunction which has kept the lines in operation since March 1.

A new hearing is scheduled for Monday, April 12, before the judge.

Lake Shore officials, with representatives from the five lines, are scheduled to meet today, April 8, with the Michigan Public Service Commission in Lansing.

Lake Shore had intended to discontinue services to the six cities on March 1, but was prevented from doing this when Michigan Attorney General Frank Kelly and the MPSC obtained a temporary injunction at the last minute on February 28, which forced the lines to continue services. The bus lines officials had petitioned the MPSC for permission to discontinue operations because of financial losses.

Walter Schwiebert, president of the lines, disclosed that the company suffered a financial loss of approximately \$25,000 during the first two months of 1971, and when the audit for March is completed, it appears that that month will be no better.

Schwiebert had asked the municipalities his company serves, to either purchase the lines or subsidize it. This has been rejected by the Pointes and St. Clair Shores.

The cities, however, suggested that Lake Shore increase its fare, and cut its unprofitable Sunday services, and services after 8 p.m. on week days. On March 8, the company announced a five-cent raise in the fare and also made known that Sunday and night services were suspended.

The Southeastern Michigan Transit Authority (SEMTA) is attempting to buy 10 used DSR buses from Detroit, which it would lease to Lake Shore. The cost of the vehicles has been set at \$20,000.

SEMTA, which has no funds to proceed with the deal at present, has asked the Pointes and St. Clair Shores to pledge their full faith and credit.

The Park and City councils agreed, provided Lake Shore would maintain service to January 1972. Schwiebert and other bus officials turned thumbs down on the service extension to that time. The agreement, without the stipulation set forth by the Park and City, was also approved.

Reckless Driver Charged, Jailed

A 21-year-old St. Clair Shores resident was arrested and temporarily jailed after he was clocked driving at speeds in excess of 90 miles-per-hour down Lakeshore Wednesday, March 17.

Mark Vandekerckhove, 436 Reveria, was spotted by Grosse Pointe Shores Patrolman Ronald Forth while on routine patrol. Forth, estimating the driver's speed at over 75 mph, sent out a radio broadcast to Patrolmen Robert Besinger and Daniel Healey saying that he would not be able to catch Vandekerckhove and asking that the two try to intercept. Besinger and Healey gave chase and saw the speeder straddle lanes and weave before turning right on Moross and left at Grosse Pointe boulevard without signaling.

The officers caught up to the driver when he stopped in front of a residence in the boulevard. Police handcuffed Vandekerckhove and took him back to the station to face a \$75 bond. He was released to his father.

Police Arrest Drinking Driver

Woods police arrested a driver early Sunday, April 4, on a charge of drunk driving after he was seen driving his car south on Mack in the northbound lane.

Vernon Berels, 25394 Pattow, in Roseville, was spotted by Patrolmen Patrick Fagan and William Desilets making a left hand turn off Hampton onto Mack in the northbound lane and driving several blocks before turning between the islands into the southbound lane and continuing on his way.

When he was stopped and asked for his license, police noticed a paper cup half filled with beer standing between his feet on the floor of the car. Berels was arrested when he staggered as he got out of the car.

He was taken to the station and placed a \$91 bond.

NOT PRACTICAL

What often appears to be a golden opportunity usually turns out to be a mirage — it just won't stand the acid test.

None are so blind as those who let prejudice lead the way.

BEFORE AFTER
CHIMNEY SERVICE
Rebuilt - Repaired - Chimney Covers - Incinerator Screens - Violations Corrected - Tuck Pointing
Advance Maintenance
822-5539

Can alcoholism be cured?

Many advanced cases of alcoholism have been totally cured when individuals learned to rely on God, rather than alcohol, to cope with life's problems. For many, the desire for drink vanished instantaneously, and has never returned.

Christian Science teaches how everyone can find freedom from any form of physical or mental bondage. People who have found their freedom share their gratitude at our Wednesday evening meetings. You're welcome to join us any week.

Christian Science Wednesday Evening Testimony Meetings

FIRST CHURCH OF CHRIST, SCIENTIST
Grasse Pointe Farms • 282 Chalfonte Ave.
Sunday Services & Sunday School 10:30—Wed. 8:00
Reading Room 19613 Mack Ave. TU 4-7490

SIXTH CHURCH OF CHRIST, SCIENTIST
Detroit: 14710 Kercheval Ave.
Sun. Services 10:30 and 5, Sun. School 10:30, Wed. 8:00
Reading Room, 14707 Kercheval, Detroit, Michigan
822-5565

CLOSED GOOD FRIDAY 12 TO 3

geometric stripe flares, new now from FARAH... permanent press polyester and cotton pants with the new snap fly, wide belt loops, and a great look for boys. Carefree, no-iron, durable. Blue, grape or brown. Sizes 8 to 16, regular and slim. \$7.

Jacobson's
In The Village

GREAT CARPET VALUE!

FINEST QUALITY SPRINGMAID CARPET

REG. 10.95 VALUE

NOW 745 SQ. YD.

MELISSA
Random Sheared

Luxurious broadloom carpet by famous name Springmaid—at easy-care Kodel! Kodel is the magic man-made fiber that makes home making more pleasant. They are richer, fuller, more resilient. They laugh at dirt. Just once over lightly and they came up Clear, Bright, Nice. And they're math-proof, mildew-proof and non-allergenic.

Unusually heavy tip sheared texture delivers extra toughness, resiliency and bounce back... takes beautifully to the toughest traffic areas. Handsome nubby links adds interest to any room in 19 decorator colors.

* 19 BEAUTIFUL DECORATOR COLORS
15 SOLIDS — 4 TWO-TONES

Ask About Our In-Home Selection Service **771-5040**
TERMS GLADLY ARRANGED **TU 4-5135**

Carpets Direct from Mill to You at 10% Over Mill Cost
10 a.m. til 9 p.m. daily — Noon til 5 p.m. Sundays

HUGH WHITE MILL CARPETS 15843 E. 8 Mile

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

INDUSTRIAL & COMMERCIAL PIPING? Call
BRUCE WIGLE
PLUMBING • HEATING
15304 KERCHEVAL • VA 2-9070

For the money you need for the new car you want...

turn to US

"That's my bank"

MOROUN
NURSING HOME

8045 EAST JEFFERSON
DETROIT, MICH.
821-3525
Quality Nursing Care

PTA at Maire Selects Board

Board of Education President, Barbara Thompson recently addressed members of the Maire School Parent Teachers Organization, and Edwin Hawhee, physical education teacher, gave a presentation on Maire's physical education program. Students demonstrated the sequential development skills for their parents.

During the business meeting new board members were presented. They include Camille Peterson, Lynda Raymond, Lou Cerre, Conrad Ott and Virginia Johnson.

Mandate Sets Intern Program

MANDATE, a new state-wide organization of young Republicans and Representative William R. Bryant, Jr. announces that they are seeking applicants from Grosse Pointe and Harper Woods for a new Legislative Intern Program scheduled for April 26-29 in Lansing.

"The Intern Program will bring six state high school seniors to Lansing for three days of intensive involvement in and observation of the legislative process," explained Gordon Cornwell, MANDATE member working with Representative Bill Bryant on the Intern Program.

There will be one high school senior chosen from this area. Those chosen for the program will arrive in Lansing Monday evening and stay through Thursday afternoon. Applicants must have a "B" average or better and exhibit an interest in politics. Transportation, room and board will be furnished.

"I welcome inquiries and application by letter to me at the Capitol from any high school senior who resides within my District," stated Representative Bryant, who represents the 1st House District. The final selection will be made by a selection committee by April 15.

"The students will observe committee meetings and House and Senate sessions and have seminars with various persons working with State Government. They will meet the Governor, visit the MSU campus and attend discussions on partisan politics, the environment and drugs," added Representative Bryant.

The MANDATE group was formed at the Republican State Convention in mid-February with the promise to involve youth with worthwhile programs. The MANDATE Legislative Intern Program is MANDATE's first response to that pledge.

SHS Musicians Win Top Ratings

Twenty-five individual soloists and ensembles from South High School received first division ratings at the recent State Festival held in Flint.

"All of the credit for this outstanding showing must be given to the individual performers. Each event is prepared as an extra curricular activity with nearly all of the rehearsing done outside of the regular school hours. Many of our fine soloists study privately with professional musicians in the metropolitan area," said Russell R. Reed, director of Instrumental Music.

Soloists in grades 10 through 12 enter proficiency examinations which include the performing of memorized scales and sight reading, besides the solo performance. Each of the three proficiency levels are increasingly more difficult to pass. On a scale of 0 to 100 the soloist must achieve 85 or higher in order to pass the examination.

Those passing proficiency

III were: Ken Barker, string bass, 93; and piano, 93; Bill Zeidler, clarinet, 94; Fred Rohn, trumpet, 97 and Debbie Fisher, flute, 97.

Those passing proficiency II were: George Skaff, cello, 85; Fred Parcels, trombone, 92; Becky McCoy, violin, 85.

Nancy Houghton, French Horn, 90; Liz Gregory, flute, 86; Donna Grunewald, flute, 85 and Mary Ann Kozlowski, flute, 92.

Those in proficiency I were: Chris Klein, cello, 85; Denise Dupuis, flute, 91; Virginia Zeleznik, clarinet, 91; Don Briggs, trumpet, 88; Sue Weaver, bassoon, 89 and Fenia Weiller, violin, 87.

Ensembles receiving first division ratings were string quartet: Nancy Homfeld, Don McDaniels, Kevin Miller, Steve Eliason; clarinet quartet: Paul Woodhouse, Virginia Zeleznik, Suzi Osetak, Louise Denise; brass trio: David Kennel, Bill Cartmill, Fred Beyer;

percussion quartet: Claude Weiller, Debbie Fisher, Liz Gregory, Joanne Foresman; trombone quartet: David Kennel, Scott Feringa, Fred Parcels, Chris Kamm; French horn quartet: Nancy Houghton, Steve Kennel, Art Vander-schaaf and Fred Pettit.

HAVE A NOONER!

(For Yourself or as a Gift)

READ ON...

Imagine the appeal of your own personal imprint on a case of this delicious blend of tomato juice, clam broth and all the seasonings to make the ultimate Bloody Mary! We carefully imprint your name, a friend's, business associate, boat, farm, etc., and "The Nooner" becomes more fun to give (or receive) than any gift we know. The most thoughtful "bread & butter" gift selection. No fuss—all you add is vodka—or it is delightful by itself on the rocks.

Send \$1.00 for trial supply (not personalized) and complete ordering information, or, better yet

ORDER UP!

PETITE CASE 6 CANS \$6.65 PREPAID (MAKES 30 NOONERS)
REG. CASE 12 CANS \$11.50 PREPAID (HIGHER IN WESTERN STATES)
IF A GIFT WE'LL BE HAPPY TO ENCLOSE YOUR CARD OR MESSAGE

NAME FOR LABEL IMPRINT: _____
(Please print—not more than 30 characters)
AMOUNT ENCLOSED \$ _____
SHIP TO _____
CITY _____ STATE _____ ZIP _____

THE LITTLE KITCHEN
P.O. BOX 65—DEPT. G2 • MIDDLETOWN, OHIO 45042

Bank Showing Wyeth Prints

An exhibit of the prints of Andrew Wyeth, one of America's most noted artists, is on display at the National Bank of Detroit at Mack-Moross April 5 through 19. The exhibit, which consists of 30 prints including such well known Wyeth paintings as "Christina's World" and "Trodden Weed," can be seen during regular banking hours.

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

CULVER INVITES COMPARISON

Culver motivates its students to make the most of their college experience and to assume leadership as responsible citizens in America. Heavy? You bet. But more than 53,000 Culver alumni can't be wrong. It all adds up — 1,500 acres, an outstanding faculty and superb physical plant, 17 varsity sports, 21 intramural sports, 125 horses in the Black Horse Troop and over 40 extra-curricular activities. Culver is large enough to accommodate individual interests and small enough to give individual attention. If this all adds up to a healthy curiosity, you are invited to learn more Sunday, April 18, anytime from 2 to 5 p.m. at the Howard Johnson New Center Motor Lodge, 2921 West Grand Boulevard (at 3rd Ave.), Detroit. For further information, call Detroit Culver Club at 873-2120 or write Dean of Admissions, Culver Educational Foundation, Culver, Indiana 46511.

MILITARY ACADEMY
founded 1894, grades 8-12

ACADEMY FOR GIRLS
opening 1971, grades 9-12

SUMMER SCHOOLS
boys 8-18, girls 14-17

If you're the kind of guy who insists on having the last word,

we've got it.

- The last word in emergency road service.
- The last word in world-wide travel service.
- The last word in car insurance.*
- The last word in car financing.
- The last word in camping vehicle insurance.
- The last word in bail bond protection.
- The last word in domestic travel service.
- The last word in personal accident protection.
- The last word in snowmobile insurance.
- The last word in car theft protection.
- The last word in life insurance—MemberLife.*
- The newest word: Homeowners Insurance—to fit your individual needs.*

Grosse Pointe Division
15451 E. JEFFERSON PHONE 821-v300
George Measel, Mgr.

At all 57 Offices of Automobile Club of Michigan
*Detroit Automobile Inter-Insurance Exchange, Motor Land Insurance Co.
Group Insurance Company of Michigan, Michigan Life Insurance Co.

This year Scotts EarlyBird SALE is bigger and better than ever.

20% OFF

these best-selling lawn products

Leading lawn fertilizer

Turf Builder, America's favorite fertilizer for developing thick green lawns. Spread it on your lawn in early spring to make your grass bounce back from the rigors of winter. Turf Builder keeps grass greener longer too, thanks to its prolonged feeding action. Clean, lightweight, odorless.

Save \$3 15,000 sq ft (60 lbs) 12.95 10.95
Save \$2 10,000 sq ft (40 lbs) 9.95 7.95
Save \$1.10 5,000 sq ft (20 lbs) 5.45 4.35

For extra greening power

Super Turf Builder, the fertilizer for those who want even more greening power than regular Turf Builder—with no increase in weight. Made by the exclusive new *Polyform* process that releases its nutrients over a prolonged period — as the grass needs them. Ideal for improving a run-down lawn.

Save \$4 15,000 sq ft (60 lbs) 19.95 15.95
Save \$3 10,000 sq ft (40 lbs) 14.95 11.95
Save \$1.60 5,000 sq ft (20 lbs) 7.95 6.35

Choice of Scotts grass seed

Here's your chance to save on **WINDSOR**, the improved variety of Kentucky bluegrass. Given time to develop, Windsor builds magnificent green turf that takes wear and tear. It is available as all Windsor or in blends containing 70% or 35% Windsor.

Windsor
Save \$2.60 2,500 sq ft (3 lbs) 12.95 10.35

Blend 70
Save \$2 2,500 sq ft (3 lbs) 9.95 7.95

Blend 35
Save \$1.80 2,500 sq ft (4 lbs) 8.95 7.15

Crabgrass preventer with fertilizer

Halts Plus. It combines the full greening power of Scotts Turf Builder with positive crabgrass prevention. Spread it on your lawn in late winter or early spring, and it forms an invisible barrier that knocks off crabgrass as it sprouts. While your fertilized lawn grows thicker, sturdier and greener.

Save \$3 5,000 sq ft (22 lbs) 14.95 11.95
Save \$1.60 2,500 sq ft (11 lbs) 7.95 6.35

authorized **Scott's** retailers

HURRY! SALE ENDS SOON!

Wm. J. ALLEMON
Garden Supply
17727 MACK cor. UNIVERSITY
free delivery: 882-8877

Nelson FROLUND
Garden Supplies
19815 MACK AVE.
free delivery: 881-6233

21 YEARS—SAME NAME

We Work WITH YOU
(design service available)

—YOUR ARCHITECT, or
—INTERIOR DECORATOR

"The bitterness of poor quality lingers long after the sweetness of a cheap price is forgotten"

attention executives!

We have done office remodeling in Penobscot, Buhl, Polk, David Whitney, Commonwealth, Kates and Michigan Theatre buildings.

CALL TU 2-0628

Farms Tightens Dog License Law

The Farms Police Department has introduced a new policy in the issuance of dog licenses, which makes it mandatory for owners to purchase tags for their pets before May 1, the deadline set by city ordinance.

Police Chief Robert Ferber disclosed that all dog owners in the city will receive one card, and only one, which will be a FINAL notice, that it is time to buy that license, and that it must be obtained before May 1. The cards will be inserted and mailed with applications for park passes, it was added.

On the card it is stressed that this will be the ONLY dog license notice the owner will receive, and, it is pointed out, all dogs six months or older must be vaccinated and licensed. The license must be obtained PRIOR TO MAY 1.

Licenses may be obtained at the City Clerk's Office, 90 Kerby road, during regular office hours, 8:30 a.m. to 4:30 p.m. and on Wednesdays until 6 p.m. The office is closed on Saturdays.

Chief Ferber warned that his officers have been instructed to ticket all dog owners who fail to comply with the ordinance. Those who violate the law, will be subjected to a fine and a municipal court appearance, without fail, he added.

"We have to emphasize the importance of owners adhering to the ordinance," the chief pointed out. "Too many people have delayed the purchase of licenses for their pets, and a few have completely ignored getting tags."

"We must bring about a stronger enforcement for the protection of the citizens of the community, including the owners of the dogs. Persons who permit their animals to run-at-large, will also be ticketed. Dogs taken for walks must be on a leash and under control of the persons walking them, at all times."

Volunteers Help Cancer Patients

The Michigan Cancer Foundation, a United Fund Agency, is launching a new volunteer Home Assistance Program in response to the needs of the incurable cancer patient who is daily faced with the need to maintain quality of life as well as the fight for life itself. According to Frank H. Jakes, Ph.D., MCF vice-president and Director of Community Affairs, "HAP" is designed to enable the patient with incurable cancer to live at home as long as possible, with the least possible disruption of his and the family's normal routine.

Mrs. David Henes, 1162 Grayton, has become one of the first Voluntary Home Assistants (VHA). It takes a special person to buoy the spirits of an ill person. To know simply when to be a good listener to prepare a tasty meal in someone else's kitchen so that good aromas stimulate a failing appetite, these take a warm heart, and a fund of energy.

Under the direction of Mrs. Beatrice Schaberg, R.N. of the Foundation's Community Affairs Division, and John Burrows, M.D. oncologist of St. John Hospital, Detroit, the new Home Assistant Program will provide special training for the voluntary home assistant to enable him or her to assist the patient efficiently, whether that be through performing day-to-day activities which serve to keep the patient's surroundings as normal and happy as possible, or through simple nursing care. The HAP program brings together the doctor, nurse, and volunteer in the common cause of assisting the cancer patient to maintain dignity and fellowship.

The VHA program will deal with the human realities of cancer deaths. So, too, do other Michigan Cancer Foundation programs seek to focus on the human being, while dealing with the disease. Each year, the appalling loss of 6,000 Detroiters from various types of cancer is reduced. To turn the tide so that two out of three cancer patients now lost annually can be reversed to two out of three saved, is the immediate goal.

The ultimate goal is to conquer cancer. Until then, the Home Assistance Program and the VHA will be the help of those desperately in need.

For further information about the Home Assistance Program, call Mrs. Beatrice Schaberg, R.N., c/o The Michigan Cancer Foundation, 833-0710, extension 214, or call Mrs. Gertrude France, Unit Coordinator of the Michigan Cancer Foundation East Unit, 372-0780.

Theft of New Car Reported

A brand new 1971 Mercury Cougar was reported stolen from the Frank Adam Agency, 195 Kercheval. It was discovered gone when an inventory was taken, Farms police were informed on Thursday, April 1.

The report was made by George Spalding of 487 Touraine, of the agency, who told authorities that the automobile, valued at \$3,600, was taken from the company lot, across from the sales building. It was described as being a two-door hardtop, medium yellow gold in color with a saddle brown vinyl top.

Spalding said that the vehicle has been missing for about a week or 10 days. It is not known if the car was equipped with license plates or not, he added.

Charlie Rossie's DOWNTOWN FORD

Invites You To See Dick Warner 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

Dick Warner
A Good Man To Know

REMEMBER HOW HOT IT WAS LAST SUMMER

Don't let your family suffer through another one!

AIR CONDITION YOUR ENTIRE HOUSE WITH NEW BRYANT AIR CONDITIONING

LOW, LOW PRE-SEASON DISCOUNT PRICES NOW IN EFFECT!

THE GREAT INDOORS

QUIETLINE® AIR CONDITIONING

Call us now for a free home survey
CALL 571-4610

FLAME FURNACE CO.
11621 VAN DYKE

LOCKER THEFT

Randolph Hallenstine, 1017 S. Brys, called Woods police to report the theft of his Elgin calendar watch from his locker at North High School Tuesday, March 23. The watch, found missing after the school day, was reportedly worth \$75.

BIKE STOLEN

Paul Treder, 449 Saddle Lane, reported to Woods police the theft of his bicycle from a bike rack at Star of the Sea School, 467 Fairford. The bike, worth \$40, was not locked.

WATER HEATER?

Call

15304 KERCHEVAL • VA 2-9070

Church Reveals Special Services

Holy Week Services at First English Lutheran Church, Vernier road and Wedgewood drive, will include the celebration of Holy Communion on the evenings of Maundy Thursday and Good Friday at 8 p.m.

On Good Friday, an Afternoon Service is arranged from 1 to 2:30 p.m. on the theme—"Crossroads." Preaching for the service will be the pastors, Rev. Paul F. Keppler and Rev. David Proctor, along with Rev. Richard Picklehaupt of Holy Cross Lutheran Church. Special music is to include: "Forgive Them, O My Father"—Davis, and "Jesus, Refuge of the Weary"—Rosenroth-Bach, sung by the Junior Choir, as well as "A Lamb Goes Uncomplaining Forth" by Mischeisen, sung by Werner Stuecher.

A Sunrise Service on Easter Day is arranged for 7 a.m. with the Festive Service at 11 a.m. Preaching for both services is Rev. Paul F. Keppler. Special music will feature "Easter Fanfare"—Ferguson, and "Alleluia"—Thompson, by the Senior Choir; "Christ the Lord Is Risen Today"—Davis, by the Junior Choir, and "Blow Ye the Trumpet"—Purcell, sung by Mrs. Nathan Judson. A brass quartet also will accompany part of the music for the day.

Bridge Classes To Begin Soon

"Anybody for bridge?" The invitation is made again by the Department of Community Services of the Grosse Pointe Public Schools. Mrs. Carrie Kiley has been engaged to hold two more classes of bridge instruction at South High School before the adult education school year ends.

Eight-week sessions will begin just after the Spring vacation recess, during the week of April 19. If you are one who has not been able to join one of the many classes of enthusiastic bridge players, you are encouraged to call now and make a reservation and one for a partner, or for a complete table, if possible. The eight-week session carries a fee of \$8.00.

Mrs. Kiley will meet with a beginners class on Wednesday evenings and an intermediate class on Monday afternoons. Call now to be assured of your place in the class (885-3808 or 885-0271).

PARAMOUNT ISSUE

The days are growing longer and many are trying to save for the summer vacation.

GROSSE POINTE ROTARY CLUB 16th Annual

Free Parking Available

21" COLOR CONSOLE TV and other door prizes will be awarded

Grosse Pointe War Memorial Center
32 LAKESHORE ROAD

APRIL 23 — APRIL 24 — APRIL 25
1 P.M. TO 10 P.M.

1970 OPEL CLEARANCE

ONLY 3 LEFT

FROM \$1,895

DICK FRUEHAUF
BUICK, OPEL

13033 GRATIOT 526-3000

NO RETURN

Life is an adventure — a one-way trip, so live it well as you go along the way.

THE FREE PRESS BRINGS YOU EVERYTHING YOU NEED TO KNOW EVERY MORNING WHEN YOU NEED IT.

Can it tell me how to get Brenda to finish her oatmeal just one morning without having to ask her over and over and over...

Well, maybe the Free Press can't give you everything you need to know every morning. But it can give you more information on shopping and cooking... budgeting, banking and entertaining. It can tell you new ways to keep your children happy, your home attractive, your life more interesting. That may not be everything. But it's more than just the news.

Detroit Free Press
For home delivery call 222-6500 or your nearest Free Press office

Found a boat you want to float?

We can help with a **Qwik-Loan**

Float that boat the same day you find it. With a Qwik-Loan. You can even float a loan for a boat trailer. Or any accessories that'll make your boating more enjoyable.

But if you don't like the water, a Qwik-Loan can still help. With motor homes, campers, and travel trailers.

Call our 'boating specialists' at WO 1-5300

MICHIGAN BANK

THE SATURDAY BANK: MICHIGAN BANK OPEN 'TIL 4:30 P.M., MON. THRU SAT.

APPLY AT: MICHIGAN BANK, LYONIA NATIONAL BANK, OAKLAND NATIONAL BANK, TROY NATIONAL BANK, MEMBER F.D.I.C.

Onassis
CONEY-ISLAND
 Will Be Closed Easter
 Mack Ave.
 At Anita

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

WATCH THE MASTERS WITH THE LEADER
 See the action on CBS-TV presented by Cadillac
APRIL 10 & 11
 5:00-6:00 p.m., E.S.T., Saturday
 4:00-5:30 p.m., E.S.T., Sunday

CHARLES DALGLEISH
 Cadillac INC.
 Near The G.M. Bldg.
 6160 Cass Ave. (313) TR 5-0300
 Covers one whole block between Cass and Woodward

USE THIS FREE COUPON
AIRPORT PARKING 24 hours—FREE
 This coupon is worth \$1.00
Satellite Airport Parking
 FREE COUPON
 Valid until June 30, 1971

Charlie Rossie's DOWNTOWN FORD
 Invites You To See Jimm Stavale 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
 Jimm Stavale
 A Good Man To Know
1833 E. JEFFERSON
 WO 3-4700

JOIN THE SUNDAY BRUNCH BUNCH AT BLAZO'S
 Scrambled eggs, hash brown potatoes, toast, chipped creamed ham, hot spicy apple, chicken wings and livers, bacon, sausage, Danish squares, little doughnuts, fruit cup, silver-dollar hot cakes, bite-sized French toast, juice, whipped butter and jelly.
 Adults: \$2.25
 Children under 12: \$1.35
 Sunday buffet from 9 a.m. to 1 p.m.
 (Open all day Sunday including Easter)
BLAZO'S COUNTRY FAIR RESTAURANTS
 Grosse Pointe: Mack and Bournemouth
 Dearborn: Telegraph and Michigan only
 Oak Park: 8 Mile and Coolidge

Obituaries

SHIRLEY S. PACKARD
 Funeral services for Mrs. Packard, 71, of 546 Neff road, were held on Saturday, April 3, in the Verheyden Funeral Home. He died on Wednesday, March 31 in Bon Secours Hospital.
 Born in Indiana, Mr. Packard is survived by his wife,

BETTY JACKSON
 Funeral services for Mrs. Jackson, 46, of 1409 Cadioux road, were held on Saturday, April 3, in the Verheyden Funeral Home. She died suddenly on Wednesday, March 31, in Bon Secours Hospital.
 A native Detroit, Mrs. Jackson is survived by her husband, Widman; a daughter, Mrs. Joyce Gagnon; two sons, Gordon and Glenn, and two grandchildren.
 Interment was in White Chapel Cemetery.

COL. EARL V. MANNING
 Funeral services for Colonel Manning, 61, of 1465 Dorthea avenue, were held in Clovis, New Mex., Friday, April 2. He died on Monday, March 29, in St. John Hospital.
 Born in Texico, New Mex., Colonel Manning served in the United States Army for 28 years.
 He is survived by his wife, Virginia; his daughters, Mrs. R. N. Downend, Mrs. Elizabeth Kohlis; a sister, Mrs. A. A. Hobbs, and six grandchildren.
 Interment was in Mission Gardens Cemetery, Clovis, New Mex.

WALTER SUNDAY
 Funeral services for Mr. Sunday, 67, of 1461 Torrey road, were held on Tuesday, April 6, in Our Lady Star of the Sea Church. He died on Saturday, April 3, in Bi-County Hospital.
 Born in Detroit, Mr. Sunday is survived by his wife, Bernadine; a daughter, Mrs. Rich-

LELAH B. VAN DEUSEN
 Funeral services for Mrs. Van Deussen, 88, formerly of Grosse Pointe Park, more recently of Detroit and Fort Myers, Fla., were held on Wednesday, April 7, in the Verheyden Funeral Home. She died on Sunday, April 4, in Cottage Hospital.
 Mrs. Van Deussen was the wife of the late Ward S., former Park Mayor, prominent Detroit realtor for over 50 years and past president of the Detroit Real Estate Board.
 She is survived by a son, Francis B.; two nieces and two nephews.
 Memorial tributes may be sent to Cottage Hospital, 159 Kercheval avenue.
 Interment was in Acacia Park Cemetery.

HELEN P. ANDERMAN
 Funeral services for Mrs. Anderman, 81, of 20 Harbor Hill, were held on Friday, April 2, in the Verheyden Funeral Home and from St. Paul-on-the-Lake Church. She died on Tuesday, March 30, in Bon Secours Hospital.
 Born in Chicago, Ill., Mrs. Anderman was the wife of the late W. E. Anderman, publisher of The Detroit Times. She is survived by three sons, Albert D., William E., Jr., Francis M.; eight grandchildren and five great-grandchildren.
 Interment was in Holy Sepulchre Cemetery.

FRANCIS M. QUIGLEY
 Funeral services for Mr. Quigley, 62, of 1227 Bishop road, were held on Thursday, April 1, in the Verheyden Funeral Home and from St. Clare Church. He died on Monday, March 29, in Bon Secours Hospital.
 Born in Michigan, Mr. Quigley is survived by his wife, Martha; a daughter, Mrs. Howard Little; a son, Lawrence W.; two sisters and a brother.
 Interment was in Mount Olivet Cemetery.

MARILYN HOWARD
 A blessing for Mrs. Howard, 32, formerly of The Pointe, more recently of Wood Dale, Ill., will be held today, Thursday, April 8, in St. Clare Church at 10:15 o'clock. She died in Wood Dale.
 She was graduated from Grosse Pointe High School and received her masters degree from Michigan State University.
 She is survived by her husband, Stephen F.; a son, Stephen F. Jr.; two sisters, Mrs. Stanley Beattie and Mrs. R. James Bryden.
 Interment will be in Mount Olivet Cemetery.

DONALD E. CONLEY
 Funeral services for Mr. Conley, 43, of 2132 Hampton road, will be held today, Thursday, April 8, at 1 o'clock, in the A. H. Peters Funeral Home. He died on Sunday, April 4, in St. John Hospital.

ard Robb; his father, John and one sister, Mrs. Gerald Holmberg.

DR. J. COURTNEY FREMONT
 Funeral services for Dr. Fremont, 70, of 55 Hall place, were held on Monday, April 5, in the A. H. Peters Funeral Home and from St. Paul-on-the-Lakeshore. He died on Thursday, April 1, in St. John Hospital.

Dr. Fremont was graduated from Detroit College of Medicine in 1929, and was a practicing surgeon from 1933 to 1965. He was a member of the American College of Surgeons, the Detroit Surgical Society, Wayne County, Michigan and American Medical Societies; Gabriel Richard Council #2463 K of C and the Catholic War Veterans.

He was a commander in the United States Navy in World War II and president of St. Paul's Ushers Club.
 He is survived by his wife, Meta M.; two brothers, Elmer G. and Perry J.
 Memorial tributes may be sent to the Cardiac Care Unit of St. John Hospital.
 Entombment was in Woodlawn Cemetery.

Mr. Dykema, a prominent Detroit lawyer, was a founding partner of the Detroit law firm of Dykema, Gossett, Spencer, Goodnow and Trigg.
 He attended University of Michigan law school and began law practice in 1912. In 1916, he became an attorney for the Michigan Central Railroad.
 He served in World War I as a captain in the Army.
 Mr. Dykema opened his own law office in Detroit after his discharge from the Army in 1919.

He was a former member of the boards of directors of Republic Gear Company; the Investment Company of America; American Mutual Fund Inc.; Capital Research and Management Company; Fenestra Inc.; and Michigan Seamless Tube Company.
 Mr. Dykema was a member of the Detroit and American Bar Associations. He also belonged to the Detroit Club, the Country Club of Detroit, the Grosse Pointe Club, the Huron Mountain Club and the Wite-nagemote Society.

He is survived by three sons, John R.; Raymond K., Jr. and Jere H.; a daughter, Mary Dykema Dickson and 12 grandchildren.
 Funeral arrangements were handled by the William R. Hamilton Company.
 Memorial tributes may be

Born in Michigan, Mr. Conley was a salesman for Bishop Distributors. He is survived by his wife, Donna Jean; three sons, Jack, Gary and Tom; his mother, Mrs. Faye Conley; and a sister, Mrs. Everett Plumb, Jr.
 Interment will be in Forest Lawn Cemetery.
 Memorial tributes may be made to the Michigan Cancer Foundation.

RAYMOND K. DYKEMA
 Funeral services for Mr. Dykema, 82, of 233 Lothrop road, were held on Saturday, April 3, in Grosse Pointe Memorial Church. He died suddenly on Wednesday, March 31.

Mr. Dykema, a prominent Detroit lawyer, was a founding partner of the Detroit law firm of Dykema, Gossett, Spencer, Goodnow and Trigg.
 He attended University of Michigan law school and began law practice in 1912. In 1916, he became an attorney for the Michigan Central Railroad.
 He served in World War I as a captain in the Army.
 Mr. Dykema opened his own law office in Detroit after his discharge from the Army in 1919.

He was a former member of the boards of directors of Republic Gear Company; the Investment Company of America; American Mutual Fund Inc.; Capital Research and Management Company; Fenestra Inc.; and Michigan Seamless Tube Company.
 Mr. Dykema was a member of the Detroit and American Bar Associations. He also belonged to the Detroit Club, the Country Club of Detroit, the Grosse Pointe Club, the Huron Mountain Club and the Wite-nagemote Society.

He is survived by three sons, John R.; Raymond K., Jr. and Jere H.; a daughter, Mary Dykema Dickson and 12 grandchildren.
 Funeral arrangements were handled by the William R. Hamilton Company.
 Memorial tributes may be

sent to Hutzel Hospital or Detroit Community Music School.
 Interment was in Woodlawn Cemetery.

FRED H. VAN ASSCHE
 Funeral services for Mr. Van Assche, 91, of 32 South Duval road, were held on Monday, April 5, in the A. H. Peters Funeral Home and from Our Lady Star of the Sea Church. He died on Monday, April 1, in St. John Hospital.

Born in The Pointe, Mr. Van Assche was the son of the late Mr. and Mrs. Joseph Van Assche (nee Lizzie Verrier). He was the husband of the late Lucy I. and is survived by his children, Roy T., Fred M., John J., Mrs. Howard Kent and Charles R.; 35 grandchildren; 12 great-grandchildren, and a sister, Mrs. Margaret Schaeffer.
 Interment was in Mount Olivet Cemetery.

MARIAN CROMAR
 Funeral services for Mrs. Cromar, 63, of 1255 Hampton road, were held on Wednesday, April 7, in the A. H. Peters Funeral Home. She died on Sunday, April 4, in Cottage Hospital.

A native Detroit, Mrs. Cromar is survived by her husband, Mark Lewis; two sons, Robert L. and David E.; six grandchildren; one great-grandchild, and a sister.
 Memorial tributes may be sent to the Michigan Cancer Foundation.
 Interment was in Woodlawn Cemetery.

EMILIE L. BOEKLE
 Funeral services for Miss Boekle, of 1787 Stanhope avenue, were held on Wednesday, April 7, in the A. H. Peters Funeral Home. She died on Saturday, April 3, in Rose Villa Nursing Home.
 A native Detroit, Miss Boekle is survived by a sister, Elsie; two brothers, Otto Boekle and Walter Beckley.
 Interment was in Lutheran Cemetery.

NOW YOU CAN STILL TIE US DOWN
5 3/4 %
 One Year Savings Certificates Compounded Quarterly Issued in minimum of \$5,000.00
5 %
 Daily Interest Passbook Savings Compounded Quarterly No Minimum. Accounts Insured to \$20,000.

Stop at the most convenient Colonial office for efficient service

 SAVINGS ARE INSURED TO \$20,000.
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.

Put your faith in deeds — Time is really money — you the world recognizes nothing else. can tell by the way it slips away.

TAVERNE ON THE MALL
 DINNER COCKTAILS
BUSINESSMEN'S LUNCHEONS FROM 11 A.M.
 COMPLETE DINNER MENU on Easter Sunday, 1-9 P.M.
 Distinctive Dining Pub Style at the Macomb Mall
 For Reservations 294-4700

Ranch House RESTAURANT
 in ST. CLAIR SHORES
 31301 Harper, North of 13 Mile Road
 Open 7 a.m. to 1 a.m. 7 Days a Week—294-6350
 SERVING BREAKFAST, LUNCH, DINNER
 Specializing in:
 ● CHARBROILED STEAKS and BURGERS
 ● DELICIOUS SEA FOOD
 ● And Our Famous Home Baked Pastries INCLUDING FLORIDA KEY LIME PIE
 Visit Our Other Locations at:
 2864 E. 8 Mile Rd., Warren; 110 West Maple Road, Troy

LOWEST PRICE IN 10 YEARS
Reseeding?

GREEN POWER
 THE EXTENDED-FEEDING LAWN FERTILIZER
\$300 off \$200 off \$100 off
 15,000 sq. ft. size Reg. \$13.95, now \$10.95
 10,000 sq. ft. size Reg. \$9.95, now \$7.95
 5,000 sq. ft. size Reg. \$5.45, now \$4.45
 The green fertilizer for a long-lasting, deep green lawn. Helps thicken grass, too.
VIAENE NURSERY & LANDSCAPE
 21807 Mack 777-2800
NELSON FROLUND, INC.
 19815 Mack TU 1-6233
Wm. J. ALLEMON GARDEN SUPPLY
 17727 Mack TU 2-9085
MELDRUM SMITH NURSERY
 17750 Mack TU 5-5433

MANUFACTURERS BANK

For the money you need for the home improvement you want...
turn to US
MANUFACTURERS BANK
 "That's my bank"

Some men go broke before they break their bad habits.

Austin Prep School News

During the past months, several of the staff have been on visitation teams evaluating schools for the North Central Association, which has the highest standards in this 19-state area. Austin and the University of Detroit High School are the only boys high schools in the Detroit area so accredited.

Father Robert Gardella

GARBAGE GRINDER?

Call **BRUCE WIGLE** PLUMBING-HEATING 15304 KERCHEVAL • VA 2-9070

YACHT CRUISING

In the Caribbean this winter on your own chartered yacht. Crew Provided. One to five couples, one to three weeks. **V. E. B. Nicholson & Son (Antigua) Ltd.** Contact Local Representative **THOMAS & O'CONNELL, INC.** 19358 W. 10 Mile Rd., Southfield, Mich. 48075 Phone: 353-1650

if there's a **FLOOD** in your future.. call... **POINTE WATERPROOFING** Prompt, guaranteed workmanship. • EXCELLENT REFERENCES • **885-7993**

SQUARE DEAL BEST KNOWN FOR **Faithful Service** since 1927. 20331 MACK AVENUE NEAR LOCHMOOR BLVD. In the Woods! TU 1-2257

BELLE ISLE AWNING CO. Canvas • Vinyl • Acrilan • Dacron. BUY NOW—AVOID SUMMER RUSH FREE ESTIMATES. Serving Grosse Pointe Since 1931. LO 7-2293 • 7601 E. Jefferson

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 \$289.50/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 1:30 - 5:30 Daily and Sunday (Closed Tues.) Phone 839-2455 - 886-2584

Pointers Attend Political Course

Two Woods residents recently attended a political campaign seminar in East Lansing presented by the National Chamber of Commerce for those interested in increasing their campaigning expertise.

William J. Cudlip II, 676 Lochmoor, and John Lauve, 622 Sunningdale, were at the three-day Political Campaign Management Seminar which covered all aspects of a modern day campaign. The conference was attended by novices as well as people from both political parties who work for the government full time.

Mr. Lauve is an engineer at the Cadillac Motor Division of General Motors and is a delegate to the Michigan Republican State Central Committee. Mr. Cudlip is the director of the Southeastern Michigan United Republican Fund.

The Michigan Chamber of Commerce, which had a hand in the Seminar, presently sponsors a program which initiates youth in high school and colleges to the business field.

The symposiums are conducted with each student paired with a businessman. The conference then discusses the problems for which the youths feel "business" is responsible.

Steiner Given Watershed Post

County Commissioner Ervin A. Steiner Jr. has been designated by the Board of Commissioners as Wayne County's representative on the Huron River Watershed Council for a two-year term.

Steiner, a Republican, is chairman of the Board's Public Works Committee. A resident of Grosse Pointe Farms, he represents District 3, which encompasses the cities of Grosse Pointe, Grosse Pointe Farms and Grosse Pointe Park, plus a portion of Detroit south of the Ford Freeway.

The Huron River Watershed Council is a voluntary association of local governments whose general aim is to combat pollution and flooding of the river, and to preserve it for recreational use.

The Watershed Council conducts studies of pollution and flooding of the river and seeks to persuade pollution sources, both public and private, to end their pollution.

Woods Issues Proclamations

At the regular meeting of Monday, April 5, the Woods City Council unanimously voted to allow the Grosse Pointe Woods Lions Club to sell miniature white canes on the city streets Friday and Saturday, April 23 and 24. April 24 will end White Cane Week.

The funds will be used exclusively for the club's main project, that of sight conservation, and other charitable needs.

In other action, the council voted to authorize Mayor Kenneth McLeod to proclaim April Family Affairs Month in the Woods.

The purpose of Family Affairs Month is to urge the heads of each family to review the total financial picture and planning of the family at least once a year. This includes a review of wills, life insurance, general insurance coverages, savings programs, and increase in net worth.

One View From The Capitol

The divorce law of Michigan has been and is based on a principle requiring the court to place fault for the breakdown of the marriage.

I have co-sponsored a bill now pending which would eliminate the fault principle. A court would have to answer only whether or not the marriage has so deteriorated as to make it clear the basic objects of marriage cannot be served by its continuance.

The necessity to place fault has led to many knock-down drag-out divorce battles and in many, perhaps most cases has been the cause of increased alienation between the husband and wife.

The one versus the other setting, the adversary situation, plus the necessity of placing fault, make reconciliations more difficult, and often lead to situations grossly detrimental to the relationships of both parents with their children.

If this new law is enacted

selling. I would be interested in your reaction to such an idea.

as proposed, then henceforth all divorces should be conducted in a more humane manner, with every attempt made to allow reconciliation and to avoid further straining the relationships between all members of the family.

I have had another idea, one which might help avoid divorces by avoiding at least some bad marriages. It would essentially require anyone seeking a marriage license to first have pre-marriage coun-

Very truly yours, William Bryant, Jr. State Representative

COLONIAL LAMP SHOP 22420 Mack Ave.—St. Clair Shores • Lamp Repairing • Lamp Shades • Lamp Parts Virginia and Joe Jursek Hours 9:30 to 5:00 779-3150

CUSTOM REMODELING No Gimmicks, No Presents But... We Guarantee Quality Work • KITCHENS • ROOM ADDITIONS • RECREATION ROOMS • ATTICS • BATHROOMS FEATURING GENERAL ELECTRIC APPLIANCES **Thiele Construction** Featuring Quaker Maid Kitchens 24145 Little Mack St. Clair Shores PR 5-2323

Village FOOD Market 18328 MACK AVENUE This Week's Bell Ringer Prices Effective April 8th, 9th & 10th Thurs., Fri. & Sat. Closed Sundays as usual. **\$1.29 lb.** World's first registered ham Hormel Cure #1—a boneless, smoked ham so nearly perfect each one is individually registered. **Roasting Chickens** (Stuffed Ready to Cook) **59¢ lb.** **Semi-Boneless — Stuffed Pork Loin Roast...** **55¢ lb.** **Boneless — Stuffed Chicken Breast....** **93¢ lb.** PRE-SLICED... COOKED & GLAZED **BONELESS HAMS AVAILABLE** **Pascal CELERY HEARTS** 27¢ Bunch **32 Size Florida GRAPEFRUIT** (The Season's Finest Fruit) Pink or White **6 for 99¢** We Carry a Complete Selection of Fine Wines and Liquors to Complement Every Meal. **Village food... "WHERE THE ACTION IS"**

FOR SAFETY AFLOAT BROWSE THE SHIP'S WHEEL

THE SHIP'S WHEEL CANVAS OXFORDS & LEATHER OXFORDS Sure Footed Comfort on any Boat the ship's wheel 12425 MACK, TU 2-1340 OPEN DAILY 9 TO 6 Sat. 11H 5 P.M.

MANUFACTURERS BANK For the mortgage you need for the new home you want... **turn to US** MANUFACTURERS BANK "That's my bank"

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

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

FREE ESTIMATES - VA 2-9660
OVER 30 YEARS EXPERIENCE

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!

THE SeaTowers AT INDEPENDENCE COVE NEAR ST. PETERSBURG

LUXURIOUS WATERFRONT CONDOMINIUM

When You're Not There, It Earns Money for You Under the new condotel concept you can turn your vacation costs into a profitable investment. When you aren't staying at your SeaTowers apartment, a professional management team rents it for you. We sincerely believe this is Florida's ideal location — a private community located at Madeira Beach, overlooking Boca Ciega Bay and the Gulf of Mexico beyond — with the convenience of a major shopping center, restaurants and banks within walking distance. The luxurious and spacious high-rise apartments come equipped with wall-to-wall carpeting, central heat and air-conditioning, and complete electric kitchen. Beautiful new recreation center has exercise and game rooms, sauna, tennis courts, swimming pool, putting green, and numerous other attractions. Plan a trip for yourself and try out for seven days for only \$125, one-bedroom, one-bath apartment (these low rates effective April 1). If you buy an apartment, your rental will be refunded.

TU 1-6300
1-4200
4-0600

Johnstone Johnstone

REALTORS

Perfect Record Scored By North JV Cage Squad

By Greg Boyd

It is a well known fact that the loss of prime athletic talent through graduation is the nemesis of high school and college coaches alike. While professional teams have the luxury of holding onto a player for as long as 10, 15 or even 20 years, as exemplified by the Red Wings' great Gordie Howe, the school coaches find themselves in a position where they must constantly rebuild. The most a varsity coach can expect out of a player is three years service, if the player is among the best.

There are, however, coaches and teams that have an even tougher job of compiling a string of wins than the varsity people.

Freshmen and junior varsity coaches are allowed only one year, two for some students, to groom their squads and develop each player's ability, while they win ball games. It's tough on the players, too. Many have not played with one another in organized ball. Coordinated teamwork is harder to achieve. The boys must work harder and produce as a team THAT season. After the season, the roster changes with the players graduating to the varsity squad next year and new boys coming in.

So, when a magnificent season comes along, it's a credit to the unsung coach and the determination and hard work

of the team that they've been able to accomplish so much in so little time.

The credit this time goes to North High's record-breaking JV basketball team and its coach, Ronald Ladd, for not just a great 70-71 season but a perfect one.

The JV squad won 18 games. They bombed each team in the Bi-County League twice and beat South High 69-54. They also smashed records in the process. Besides scoring the most wins of any other team, the JV's allowed the fewest points to their opponents. They scored the most points in any one game—81. They also allowed the fewest number of points in any game—just 17.

Individual records were also set. Six-foot-one forward, Kevin Clinton moved the mark up to 27 for points in a game. Clinton also hit on the most field goals in a game—10. Among the highlights of the season, 6'3" center, Bob Cischke, and 6' forward, Chuck DeMars, pulled down 14 rebounds in one game. Kim Mahoney, 5'11" guard, and Clinton both scored on seven free throws in one game.

The real impressiveness of the season, however, lies in the great team work and hustle of the team as a whole. The team excelled in stealing the ball and in grabbing rebounds. Heavy work on the boards and the man-to-man press all season long were the main reasons why the team could "pick up the garbage" and use it to their best advantage.

Where most teams use a zone defense, implementation of a man-to-man defense reflected in Ladd's coaching ability. Plus factors, he says, are the fact that the team members passed off consistently, according to who had the best advantage. There were no ball hoggers on this squad.

Also the hustle and enthusiasm of the team showed in their ability to get down the court fast when there was a turnover, regroup, and set up. Every opponent was covered and the team worked extremely well together.

Ladd said that although the raw material is important for any team, and the coach should have something to work with, the team itself will either win or lose on the strength of its efforts.

FLY OUR FLAG Proudly

3 Ft. x 5 Ft. FLAG SET \$429

Commercial-Residential FLAG POLES 22 FEET HIGH

Ground set • Tapered Fiberglass • White 3/4" inches at Base

Complete Simple to install **9850**

J. G. GOSS CO.
6330 E. JEFFERSON • 567-0890

Chargers Enjoy Splendid Season

The Grosse Pointe Chargers finished a very successful hockey season with an impressive 4-0 victory over the Sabers in the Grosse Pointe Invitational Tournament in Port Huron Saturday, April 3. Goals were scored by Bob Barker, Karl Ketchum, Steve Levick, and Matt Costello. Doug Tito was great in his shutout.

The month of March featured many exciting events. The first of these was a father and son game. The mothers played a big part in this game also participating as coaches, scorers, linesmen, and referees. The game was won by the sons 2-1. Brian Moody scored on a pass from Bob Rahaim, then Rahaim scored on an assist from Moody, for the sons' goals. Tom Costello, representing the dads, scored their lone goal with an assist by Peter Costello.

The Chargers represented Grosse Pointe in the Squirt A Division in the Ecorse Tournament. They faced the Farmington Flyers on March 13 and posted a 2-1 victory. Steve Levick scored both goals for the Chargers with assists by Karl Ketchum and Bob Rahaim. In the second tournament game the Chargers met the Big Bills from Dearborn Heights who were too strong for the Chargers and the Bills came up with a 5-1 victory.

In the last meeting of the year with the Detroit Fifth Wheel the Chargers played one of their very best games posting a 3-1 win. Harry Blackwood scored twice on assists from Bob Barker. The other Charger goal was scored by Steve Levick unassisted.

In the Suburban Hockey playoffs the Chargers represented themselves extremely well. They posted two victories against Dee's Sport Shop. There were three very exciting encounters with the Fraser Raiders. In the first meeting the fantastic play of the Raider goalie gave the Raiders a 2-1 win.

The Chargers played extremely well in this game and the excitement mounted for the second game. The mothers and fans came laden with balloons and posters. The players in the dressing room were bolstered for the game by a telegram from the Boston Bruins and recordings of Charger songs by a fan, Mrs. A. R. M. and DeGaetano. The Chargers came through with a 2-1 victory. Every Charger gave a star performance.

The championship game was played the following night. These two teams, very evenly matched, went scoreless until the last minute and a half of the game when the Raiders scored and won the championship 1-0.

The Chargers held an awards night at the Grosse

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

Laker Awarded Football Honor

Mike Nally of St. Paul High School was named on the football All-American, First Team by the Magazine "Coach and Athlete." This honor was conferred by coaches, sportswriters, and college scouts from 50 states.

In Michigan, four players received this honor. Mike's position this year was linebacker on defense and fullback on offense.

Besides this achievement, Mike gained over 1,000 yards per season. He also is an outstanding catcher in baseball. In the summer he plays Federation Baseball with a Detroit team. Although he was handicapped in the beginning of basketball season, he managed to catch up toward the end and play in a few games.

RESPONSIBLE TEENAGER
Peri Mavian, 1489 Hampton, called Woods police when she noticed two broken windows in the Mason School building, 1640 Vernier, while she was playing tennis. Answering the call, police found a large rock laying on the floor inside the building. School authorities were notified of the damage.

FURNACES & BOILERS
Replaced
BRUCE WIGLE
PLUMBING-HEATING
15304 KERCHEVAL • VA 2-9076

SHORELINE EAST
"On the Water's Edge"

8200 E. JEFFERSON
CALL 567-1175
Management—Schostak Bros. & Co.

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.

Service makes the Difference

SHORELINE EAST
"On the Water's Edge"

8200 E. JEFFERSON
CALL 567-1175
Management—Schostak Bros. & Co.

GROSSE POINTE FARMS

Close to Shops, Schools and Churches

This light and airy center hall colonial is arranged for easy, pleasant living. Included are 3 Bedrooms, one very large, all for twin beds, with 2 1/2 Bathrooms. There is a full Dining room, a paneled Library, and a screened Terrace. Let us mail you a floor plan. Located in a beautiful setting among mature trees. Shown by appointment.

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 interests 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 of Grosse Pointe Real Estate Board's Multiple Listing System

Exclusive Agent
MAXON BROTHERS, Inc. TU 2-6000
A conscientious policy makes its own friends

WABEEK has awakened

Wabeek is destined to become the Midwest's most gracious suburban community. We have information now on residential sites, the Dye-Nicklaus golf course and other facilities. Call or come in soon.

Mon thru Fri 8 A.M.—5 P.M.
Saturday 9 A.M.—5 P.M.
Sunday 12 P.M.—6 P.M.

851-4222
1710 West Long Lake Road, Bloomfield Hills, Michigan 48013
(between Franklin Road and Middlebelt)

WABEEK OF BLOOMFIELD HILLS

Who Can Use This Nice, Newly-decorated, Well-built Home Only a Block from St. Paul's — at the Bargain Price of \$36,900? OPEN SUNDAY 2-5

This is a good starter home for young marrieds with one or two children, or for an elderly couple. It has 6 good-size rooms plus a games room and screened porch. It is easy to maintain and is near the lake bus, on the Hill shops, Grosse Pointe High School, Memorial Bldg., Library and the "Little Club."

FEW OFFERINGS CAN MATCH IT IN VALUE... MAY WE SHOW IT TO YOU?

STRANGERS IN TOWN—LOOKING FOR A HOME?
J & J are professionals in the buying and selling of homes. We will counsel with you regarding your dreams with your pocketbook, and show you only those that meet your requirements. Call for a current list of offerings.

THIS IS OUR 52nd YEAR OF SELLING GROSSE POINTE PROPERTIES

3 Grosse Pointe Offices

Johnstone Johnstone

REALTORS
TU 1-6300

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

NBD's four guideposts for better home financing.

Getting a mortgage to buy a home is serious business. It's only natural when you're making a down payment of several thousand dollars, and obligating yourself for years to come, to want assurance that you're acting in your own best interests. Here are four basic rules that will help.

1. Make certain that you won't incur a stiff penalty if you elect to prepay the principal. At NBD, we're known for our liberal prepayment policy. If you prepay your existing NBD mortgage through the sale of your home, then secure a new mortgage from us to finance another house, there's no penalty at all.
2. Know ahead of time what your closing costs will be. NBD gives you an estimate well in advance; and we're rarely off the mark, so you won't run into any unpleasant surprises.
3. Strike the best balance between the size of your monthly payments and the rate at which you build equity. NBD will help you weigh these factors with full consideration for your particular financial circumstances.
4. Before you assume a seller's mortgage, be sure you're aware of any restrictions on prepayments to principal, special insurance requirements and the implications of assuming another person's liabilities.

At your nearby NBD office, you can pick up a copy of our new booklet—20 pages of facts and figures every home buyer needs to know. The bank to see is NBD. National Bank of Detroit.

Mortgage Division

Convenient branches in this area:
Grosse Pointe—1749 East Jefferson Vernier-Harper
Grosse Pointe Farms—93 Kercheval Eastland Center
Kercheval-St. Clair Cadieux-Harper
Mack-Moross Road Kelly-Woodcrest
Jefferson-Phillip

NBD
Member FDIC

Schools Offer Swim Classes

Swimming classes are re-opening for all Grosse Pointe youngsters once again as the Spring Session is about to begin. Hundreds of children will be re-entering the five Grosse

Pointe Public School swimming pools to take lessons from a well-qualified staff of swimming instructors. The schedule of activities begins Monday, April 19.

Classes for beginners, intermediates, and competitive swimmers are being organized by the Department of Community Services. Special interest areas such as Senior Lifesaving, Water Safety Instruction, Scuba Diving, Skin Diving, and Pre-School Swim-

ming are also scheduled. All classes are limited in size, and parents are urged to call immediately to reserve a place. "Every child a swimmer" is an important objective of both personnel and parents. It is crucially important that all young people be carefully taught how to swim, particu-

larly in a lakeside community. One of the best insurance policies for the safety of children rests in a sound instructional swimming program. You are urged to enroll your child immediately. Call the Department of Community Services at 885-3808 or 885-0271. The class schedule follows:

Brownell
Monday, Scuba Diving (14 yrs. and over) 7-10 p.m.; Tuesday, Preparation for Competitive Swimming (7-11 yrs.) 6:30 p.m.; Adv. Preparation for Competitive Swimming (11-15 yrs.), 7:30 p.m.; Women's Swimming, 8:30 p.m.; Wednesday, Open Swimming, 7 p.m. to 9 p.m.; Thursday, W.S.I. (Water Safety Instruction) (17 yrs. and over), 7-10 p.m.; Friday, Family Swimming, 7 p.m. to 9 p.m.; Saturday, Beginners, 10:30 a.m.; Intermediates, 11:30 a.m.; Handicapped Children, 1-3 p.m.

Parcells
Monday, Intermediates, 6:30 p.m.; Tuesday, Beginners, 6:30 p.m.; Swimmers, 7:30 p.m.; Men's Swimming, 8:30 p.m.; Thursday, Beginners, 6:30 p.m. and 7:30 p.m.; Friday, Open Swimming, 7 p.m. to 9 p.m.; Saturday, Beginners, 10:30 a.m.; Intermediates 11:30 a.m.

Pierce
Monday, Preparation for Competitive Swimming, (7-11 yrs.), 7 p.m.; Adv. Preparation for Competitive Swimming (11-15 yrs.), 8 p.m.; Tuesday, Beginners, 6:30 and 7:30 p.m.; Thursday, Intermediates, 6:30; Swimmers, 7:30; Friday, Open Swimming, 7-9 p.m.; Saturday, Beginners, 10:30 a.m.; Intermediates, 11:30 a.m.

Grosse Pointe High School North
Wednesday, Open Swimming, 7-9 p.m.; Saturday, Beginners, 10:30 a.m.; Intermediates, 11:30 a.m.; Beginning Diving, 10:30 a.m.; Advanced Diving, 11:30 a.m.; Skin Diving (10 yrs. and over), 12:30-2:30 p.m.

Grosse Pointe High School South
Monday, Senior Life Saving, 6:30 p.m.; Tuesday, Senior Life Saving, 6:30 p.m.; Thursday, Senior Life Saving, 6:30 p.m.; Saturday, Pre-School (2-4 yrs.) 10:30 and 11 a.m.; Pre-School (5-6 yrs.) 11:30 and 12 Noon.

Cabin Crafts Makes the Carpet That Makes the Home

is imagination a liability?

Could be... because some folks say our line is all way-out, arty. They don't see the "Spiccrafts" for the Brave New Worlds. Sure, we make the beaubs in the area rug field, but we make all the carpet basics, too. Remember: it took our trail-blazing kind of imagination to produce the first 100% tufted nylon and Acrilan® tufted carpets in the industry. Get the way-outs and the staples with one dependable source. Get Beauty and the Basics with Cabin Crafts.

CABIN CRAFTS

Ed Maliszewski
Carpeting
21435 Mack Avenue

Terms Gladly Arranged

776-5510

Slate Services At St. James

Two special Good Friday services will be held at St. James Lutheran Church on April 9 at 1 and 7:30 p.m. The 1 o'clock service will feature music and meditation.

The 7:30 o'clock Tenebrae ritual will combine narration and music in increasing darkness. This ancient ceremony dates back to the 8th Century.

On Easter Sunday morning, services will be held at 6:30, 9:30 and 11 o'clock. The Easter pancake breakfast, served by the Youth Groups, will be offered from 7:30 to 9 a.m.

BURGLARY ATTEMPT

While on routine patrol Thursday, April 1, Woods Sergeant Bernard Kelly noticed a broken window over the rear entrance of IXL Glass, 19807 Mack. An inspection proved there was no burglary, but, because of other suspicious activity surrounding the area, police have reason to believe a breaking and entering may have been attempted.

Recreational Swimming
Open Swims, Wednesdays (7-9 p.m.) at Brownell and Grosse Pointe North, Fridays (7-9 p.m.) at Parcells and Pierce, Family Swim, Friday (7-9 p.m.) at Brownell. Admission charge for Open Swim, Adults, 75c; Children, 50c; Family Swim, Adults, 75c; Children, 25c.

ACID TEST
To try and fail does not prove the metal of a man — it's positive proof if he keeps on trying.
Dig up the facts — that way there's no room for doubt.

WHITTIER TOWERS RETIREMENT RESIDENCE

The Reverend **CANON ERNEST E. PIPER**
Rector Emeritus St. Matthias Church
Honorary Canon of the Cathedral Church of St. Paul
Chaplain, Cadillac Post #333, American Legion
Chaplain, Emery Park Club, Kalamazoo College

WHY WE CHOSE THE WHITTIER FOR OUR RETIREMENT HOME:

- ACCOMMODATIONS** — Here we found the most varied and complete accommodations—large enough to accommodate our furniture to which we are accustomed including our grand piano.
- LIFE TIME SECURITY** — Assurance of comfortable accommodations and continued care for the rest of our lives.
- ACCESSIBILITY** — Nine minutes to downtown Detroit with its cultural interests and activities including Symphony — Art — Shopping.
- SATISFYING AND PROFITABLE** — Excellent food — refreshing fellowship and the best return on our invested dollar.
- MANAGEMENT** — Experienced personnel. This is the fourth multimillion dollar Retirement Residence owned and operated by the Michigan Baptist Convention.

For those of retirement age who want Gracious Living in quiet elegance and tasteful refinement.
An address to be proud of—

WHITTIER TOWERS RETIREMENT RESIDENCE
FOR INFORMATION, WRITE OR CALL
HERMAN E. MEYER, Director of Development
Whittier Towers, 415 Burns Drive, Detroit, MI. 48214
PHONES: 823-6470 — 822-9000

Other Retirement Centers operated by Michigan Baptist Homes & Development Company located at:

OLDS MANOR—Grand Rapids, Michigan
HILLSIDE TERRACE—An Arbor, Michigan
WHITCOMB TOWERS—St. Joseph, Michigan

Year Around Resort Living

HARBOR CLUB APARTMENTS AND YACHT HARBOR
36000 EAST JEFFERSON—ON LAKE ST. CLAIR
RESIDENT MANAGER PHONE: 791-1441

LUXURY 2 BEDROOM LAKEVIEW APARTMENTS WITH SCENIC PRIVATE PATIO or BALCONY from \$225 Monthly... if the picturesque enchantment of lake-side living lures you, if you enjoy boating, swimming and fishing, then you will want to make Harbor Club Apartments your permanent home "port-of-call." Each spacious apartment includes wall-to-wall carpeting, completely equipped G.E. kitchen and air conditioning. PRIVATE BOAT DOCKING FACILITIES available. EXCLUSIVE WATERFRONT CLUBHOUSE.

attend Easter Services

At the Church of Your Choice

MESSIAH LUTHERAN CHURCH

Kercheval & Lakewood

Easter Sunday 10:15 a.m.
"The Resurrection"

Good Friday 1:15 p.m.
"Christ's Seven Words From The Cross"

First Meeting of new Church Membership Class
Easter Monday 7:30 p.m.

A.H.A. Loeber, PASTOR
Sunday School at 9:00 a.m.
Telephone VA 2-2121

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.
"WHO JESUS WAS"
Dr. Harry C. Meserve

GROSSE POINTE WOODS Presbyterian Church

19950 MACK AVE. at TORREY RD. 886-4300

Maundy Thursday, Good Friday 1 to 2 p.m.
April 8th
Holy Communion 8 p.m. Worship
Easter Sunday, April 11th 9:30 & 11 a.m.
"THAT MEN MAY LIVE"
Dr. John Olert, Jr.

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

The Grosse Pointe MEMORIAL CHURCH

United Presbyterian
16 Lake Shore Rd.
For Information Night or Day Call 882-5330

MAUNDY THURSDAY
Supper at 6:30 p.m., followed by Holy Communion around the tables
Supper reservations necessary (\$2) (882-5330)

GOOD FRIDAY
1:30-3:00 p.m. — Traditional Service
Meditations by Ray H. Kiely and Richard W. Mitchell
8:00 p.m. — Two Cantatas by Burtchude
Festival Chorus accompanied by string quintet
Malcolm Johns, director

EASTER SERVICES
Please Note Time Changes
8:30-10:00-11:30 a.m.
Ray H. Kiely preaching
"CHRIST ALIVE"
for cribroom through fourth grades
Church school at 10:00 and 11:30 a.m.

Grosse Pointe United Methodist Church

211 Moross Road 886-2363
Minister Perry A. Thomas
Maundy Thursday Communion 7:30 p.m.
Good Friday Service 1 p.m.

EASTER SUNDAY
7:00 A.M. Sunrise Service and 9:15 & 11:15 A.M., Morning Worship
Nursery at both services

THE GROSSE POINTE CONGREGATIONAL CHURCH

240 Chalfonte at Lothrop
Grosse Pointe, Michigan

EASTER WORSHIP
Rev. Roy R. Hutcheon
8:00 a.m. Communion Service, 9:30 & 11 a.m.
"THANKS BE TO GOD"
Easter breakfast by reservation, 7:00 a.m.
Nursery through the 4th grade classes.
Pastoral In-Care Minister Rev. Geo. E. Pruesener

The Lutheran Churches of Grosse Pointe Welcome You to Worship

CHRIST THE KING LUTHERAN CHURCH

Mack at Lochmoor

GOOD FRIDAY
Afternoon Worship—1 P.M.
Evening Worship—7:30 P.M.
With Holy Communion

EASTER SUNDAY
Identical Services—8 & 10:30 A.M.

ST. JAMES LUTHERAN CHURCH

McMillan near Kercheval

GOOD FRIDAY
Afternoon Worship—1-2 P.M.
Tenebrae Worship—7:30 P.M.

EASTER SUNDAY
Three Worship Services
6:30 A.M.—9:30 A.M.—11 A.M.
Holy Communion at 6:30 A.M. & 11 A.M.

ST. MICHAEL'S EPISCOPAL CHURCH

20475 Sunningdale Park (Near Mack and Vernier)

GOOD FRIDAY
10:00 a.m.—Service for Boys and Girls
2:00 p.m.—Passion Service
8:00 p.m.—The Stations of the Cross

EASTER EVE
4:00 p.m.—The Sacrament of Holy Baptism

EASTER DAY
7:00 a.m.—Eucharist with Hymns
9:00 & 11:00 a.m.—Choral Eucharist
Nursery care provided on Good Friday during the afternoon service, and on Easter Day during the two later services.

CHRIST EPISCOPAL CHURCH

61 Grosse Pointe Boulevard

GOOD FRIDAY
Three Hour Service 12-3
8:00 p.m. "Stations of the Cross" Dupre (organist Eavid Bowman)

EASTER EVEN—SATURDAY
7:30 p.m. Easter Vigil, First Eucharist of Easter, Baptisms & Confirmation with Bishop Emrich

EASTER DAY
7:00 a.m. Choral Eucharist & Sermon
9:00 a.m. Choral Eucharist & Sermon
11:00 a.m. Choral Eucharist & Sermon

FIRST ENGLISH LUTHERAN CHURCH

Vernier Rd. at Wedgewood

GOOD FRIDAY
Afternoon Worship—1-2:30 P.M.
Evening Worship—8 P.M.
With Holy Communion

EASTER SUNDAY
Sunrise Worship—7 A.M.
Festive Worship—11 A.M.
With Holy Communion

ST. PAUL LUTHERAN CHURCH

Chalfonte at Lothrop

GOOD FRIDAY
Joint Worship at Calvary Lutheran Church at Gateshead and Mack—1:20-2:30 P.M.
Evening Worship—7:45 P.M.
With Holy Communion

EASTER SUNDAY
Sunrise Worship—7 A.M.
Festive Worship—11 A.M.
With Holy Communion

Grosse Pointe News
ANTEBO 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.
 404 Fifth Avenue, New York 18, N.Y. BYrant 9-7300
 CHICAGO OFFICE Phone Financial 6-2214
 333 North Michigan Avenue

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

Public Schools in Focus

By Dr. Theos I. Anderson
 Superintendent of Public Schools

Last week I referred to a recent statement from Dr. John W. Porter, State Superintendent of Public Instruction, to the State Board of Education regarding the regionalization of Department of Education activities. This week I wish to quote further from the document so that all residents of the school district will have a better understanding of the extent of the drift from local control to state control of education—a situation about which I have been writing and speaking for three years.

1. The Problem
 "The State Board of Education has the constitutional responsibility for superintending the services and programs provided to those enrolled in the elementary and secondary schools, the responsibility for planning and coordinating and advising on the financial requirements of the institutions of higher learning, and for providing general leadership and supervision over adult education and instructional programs in state institutions.

"This three-fold constitutional mandate necessitates that programs and services of the State Board of Education be developed in such a way that they are as close to the people to be served as possible.

"Over the past number of years it has become increasingly difficult to convey to the Executive Office and to the Legislature the needs of the State Board of Education in carrying out its constitutional mandate to provide leadership and coordination of services to almost 40 percent of the entire population of Michigan.

"In addition to the above stated problem, the Superintendent finds that there are at least six different regionalization service plans currently in operation in the Department of Education.

2. The Solution
 "One solution to the above problem which does not necessitate legislative action at this time is for the State Board of Education to adopt its own regionalization plan. Such a plan would not necessitate additional funds at this time. However, it would be desirable to seek legislative appropriation for Assistant Superintendents of Education who could be responsible for coordinating services in designated regions. Such an action would be in violation of the existing intermediate school district responsibility, nor would it create any conflict in terms of other political subdivisions. If and when there is reorganization of intermediate school districts into regional offices or centers, the State Board of Education leadership in moving forward at this time could be conducive to merging the Department's regional offices with intermediate offices or whatever is created.

3. Recommendations
 "I recommend that the State Board of Education adopt the proposed 12 regions as the initial step towards regionalization of the Department of Education services.

"I further recommend that the State Board of Education seek a legislative appropriation to hire 12 Assistant Superintendents of Education for the designated regions. Such Assistant Superintendents of Education for the designated regions shall be housed in the offices of Vocational Rehabilitation as the initial step in implementing this proposed plan."

Letters to the Editor

To the Editor: —
 "Above and beyond the call of duty" is an honorable phrase.

We witnessed an example of this statement Friday night, when students and faculty from North and South High Schools offered life and limb in a donkey basketball game. This was a benefit for the Foreign Exchange Program.

The game ended in a tie which was merciful, because "sudden death overtime" would have been literally disastrous.

All of the participants deserve an award for bravery, but the faculty members proved to us again that we have a group of very dedicated people in our school system. They will do just about anything to help the KIDS.

The bruises will be their medals, but we would like to add our gratitude for "services above and beyond."

Very sincerely,
 Mollie & Joe Beyer
 268 McKinley Avenue

Sirs:

The results of the recent millage election in Grosse Pointe are disappointing but not surprising. The public is confused and resentful of its growing tax burden and has chosen to see the consequences of a reduced educational budget. I find sympathy but not agreement with this method of arbitrating a most difficult question.

A sharply divided Board of Education presents a confused picture of the general needs of our educational system. The behavior of three members, Messrs. Sandberg, Fuchs and Semmler, is so persistently disruptive that the observer begins to question their motives. The complexities of school financing in a year of further increases in state equalized property assessments, the shock of Public Act 100, the unknown effect of reduced State Aid and the prospect of further salary in-

Memorial Center Schedule

Open Daily 9 a.m.-9 p.m., April 8-April 15
 *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, April 8**
- 10:00 a.m. Braille Transcription—Mrs. John McNamara, Instructor
 - 4:00 p.m. Ballet—Mary Ellen Cooper, Instructor
 - 6:30 p.m. Sociology 0550—Dr. Charles Swan, Instructor
 - 7:30 p.m. Open House for Flight Training Ground School. Films, course preview, coffee. Host, W. E. Coche. Grosse Pointe public cordially invited.
 - 7:30 p.m. Grosse Pointe Camera Club Travelogue Meeting
 - 7:30 p.m. Advanced Photography Workshop—Allen Stross, Instructor
 - 8:00 p.m. Adult Ballet—Mary Ellen Cooper, Instructor
 - 8 & 9 p.m. Thursday Night Dance Club—Mr. and Mrs. Ted Forrest, Instructors
 - 8:30 p.m. Portrait Painting Demonstration—Joseph Maniscalco, Instructor. Grosse Pointe public cordially invited.

- Friday, April 9**
- 7:30 p.m. Anawim
- Saturday, April 10**
- 9:30 a.m. Ballet—Mary Ellen Cooper, Instructor
 - 10:00 a.m. Folk Guitar—Alex Sucek, Instructor
 - 2:00 p.m. Children's Matinee—"Fantasia" presented by Center Ballet Troupe—Mary Ellen Cooper, Director and Songs from "Sound of Music" presented by Grosse Pointe Children's Theatre—Mrs. Sydney Reynolds, Director
 - 7:00 p.m. Delta Zeta Sorority
 - 7:30 p.m. Duplicate Bridge—Mrs. Marvin Bourget, Director

- Sunday, April 11**
- 10:00 a.m. Anawim
- Monday, April 12**
- 9:30 a.m. Weight Watchers of Eastern Michigan, Inc.
 - 12:00 noon Libri Club
 - 12:15 p.m. Rotary Club of Grosse Pointe
 - 12:00 noon Soroptimist of Grosse Pointe
 - 12:30 p.m. Duplicate Bridge—Mrs. Philip C. Gibbs, Instructor
 - 4:00 p.m. Ballet—Mary Ellen Cooper, Instructor
 - 7:00 p.m. Wayne Credit Course Ed Psy. 5741 "Mental Hygiene and its Relationship to Problems of Education"—Leon T. Ofchus, Instructor
 - 7:30 p.m. Water Color—Donald Schrom, Instructor. 1st of 8 lessons, \$30 for term.
 - 7:30 p.m. 9600 Air Force Reserve
 - 8:30 p.m. Grosse Pointe Theatre Meeting

- Tuesday, April 13**
- 9 & 10:30 a.m. Adult French Conversation—Mme. Charles Bachrach, Instructor
 - 10:00 a.m. Service Guild for Children's Hospital
 - 10:00 a.m. Yoga—Norma Cheff, SRF, Instructor
 - 12:00 noon Senior Men's Club of Grosse Pointe Luncheon
 - 6:30 p.m. Optimists Club of Grosse Pointe—Dinner with Opti Mrs.
 - 6:30 p.m. Kiwanis Club of Grosse Pointe
 - *7 & 8 p.m. Folk Guitar II and III—Alex Sucek, Instructor
 - *7:30 p.m. Safe Boating Graduation
 - *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, April 14**
- 11:00 a.m. Senior Men's Club of Grosse Pointe—Cribbage
 - *12:30 p.m. Senior Ladies Club of Grosse Pointe
 - *4:00 p.m. Ballet—Mary Ellen Cooper, Instructor
 - *6:30 p.m. Wayne Credit Course—Child Development II—Elizabeth Williams, Instructor
 - *6:30 p.m. Wayne Credit Course Art History 0618 "Art of Byzantium"—Milicia Kuordjevic, Instructor
 - 7:00 p.m. Flight Training Ground School—W. E. Coche, Instructor. \$30 for 10 lessons.
 - *7:30-10:30 p.m. Junior Other Side—"Sounds of Night". For 7th and 8th grade students in the Grosse Pointe schools. ID must be shown.
 - 8:00 p.m. Little League Football Meeting

- Thursday, April 15**
- 9:00 a.m. Painting All Media—Carol Wald, Instructor
 - 10:00 a.m. Braille Transcription—Mrs. John McNamara, Instructor
 - 12:30 p.m. Landscape Painting—Carol Wald, Instructor
 - 12:30 p.m. Women's Republican Club of Grosse Pointe
 - *4:00 p.m. Ballet—Mary Ellen Cooper, Instructor
 - *6:30 p.m. Wayne Credit Course Soc. 0550 "Marriage and Family Problems"—Dr. Charles Swan, Instructor
 - 7:00 p.m. Painting All Media—Carol Wald, Instructor
 - 7:30 p.m. Photography Workshop—Allen Stross, Instructor
 - 7:00 p.m. Soiree Parisienne—Supper and French movie with English subtitles "Last Year at Marienbad"
 - 8:00 p.m. Adult Ballet—Mary Ellen Cooper, Instructor
 - *8 & 9 p.m. Thursday Night Dance Club—Mr. and Mrs. Ted Forrest, Instructors

est investment bargain imaginable. This community can afford and will provide for a quality education for its children. It must be given enough information on which to make a sound judgment. That information is available and should be published by the School Board or an independent body before the situation deteriorates enough to adversely affect our excellent school system and the property values (appealing to another motive), which are related thereto.

Very truly,
 H. Weston Burnett
 718 Westchester Road
 Grosse Pointe Park, Michigan

What Goes On at Your Library
 By Virginia Leonard

Spring, we think, is really sprung. More snow may come, but there is a certain zing in the air, new birds are chirping, nest-building, and people have stopped thinking winter.

What does this mean to you? If you are a child, a parent, or just young in heart, it may mean kite flying. In our J796 category we can offer you some books on this subject, such as KITES by Fowler, HIGH FLIERS by Saito, FLYING KITES by Wagenvoort, WORLD ON A STRING by Yolen, and, in the realm of fiction, RAMU AND THE KITE by Gobbai. Do you prefer another favorite sport? How about ROLLER SKATING by O'Neill and, as fiction, THE SKATING RINK by Lee? These are also in our juvenile collection.

Another sport dear to the heart of the young and older is bicycling. If the snow has been in your way and you are about to dust off your bicycle which has been either sitting in the basement or the garage, we would remind you of two new memorial books in the adult collection. These are Harley Lee's BEST OF BICYCLING and Eugene Sloane's COMPLETE BOOK OF BICYCLING. Of course, there is also material in the children's room.

What else happens in the spring? Well, for one, there's Easter coming up. Have you purchased your new clothes for that joyous occasion? It's possible that our periodicals might give you some idea on the new fashions for this time of year. Or perhaps you don't need a new Easter bonnet if you're taking a nice vacation someplace near or far. If travel will be your "bag" this year, our books dealing with this subject are varied and plentiful. Also, our 200 section contains books on religion. Since Easter is a religious holiday, you may want some Lenten reading. The subject of Easter is found in the 394.5 part of our libraries, and if you hurry you might find some books for the children. (I say, hurry, since they are usually snapped up quickly.)

We're willing to bet that many of you are raking your lawns, reading seed catalogs, and mentally pulling on your gardening gloves. If so, there are some fairly new titles that might interest you. We suggest S. S. Baker's GARDENING DO'S AND DON'TS, Better Homes and Gardens' NEW GARDEN BOOK, Thelma Cruso's MAKING THINGS GROW, William Davidson's WOMAN'S OWN BOOK OF HOUSE PLANTS, D. X. Fenton's GREEN-HORN'S GUIDE TO GARDENING, Elda Haring's THE COMPLETE BOOK OF GROWING PLANTS, Gretchen Harshbarger's McCall's GARDEN BOOK. A provocative title is THE KNOW-NOTHING GARDENER'S GUIDE TO SUCCESS by G. F. Hull; another facet would be Jack Kramer's THE COMPLETE BOOK OF PATIO GARDENING; still another, GARDENS UNDER GLASS by

Burglar Loots Home in Park

Mr. and Mrs. Ernest Van Wingerden of 530 Barrington, returned home at 9:51 p.m. on Tuesday, March 30, to find the back door ajar and their house burglarized.

Park police said that entry into the house was gained through a large milk chute at the side of the house, which was just big enough for a slim person to wriggle through.

The Van Wingerdens said they had been absent from home for approximately two hours.

Missing from the house, they told the authorities, were a portable television set, a Royal electric typewriter, an AM-FM radio, and approximately \$40 in cash.

Forget the past — but use its lessons to build a good future.

Daily—Hospital Sympathy

FRUIT BASKETS
 Nation-Wide Delivery

McInerney's
 779-4140

WHY PAY MORE?
ALL FURNITURE 20% ABOVE COST
 We carry major brands

UNIQUE FURNITURE
 352-6511
 Decorating Assistance Available

Rose Garden in the Woods
 19700 Mack at Blossom Lane
 TU 6-3600

Easter Special! Bright Yellow Daffodils
 96¢ full dozen

Orchid plants in bud and bloom available \$5 and up

13300 E. WARREN
 "Our Fourth Generation of Florists"

What's New on THE HILL
 By Pat Rousseau

John Strongman who specializes in residential real estate and Larry Kelly who specializes in commercial real estate started their own business May, 1969 and moved to 100 Kercheval on the Hill, January, 1970. Currently Strongman-Kelly have seven people with real estate licenses, under forty, working for the company, handling residential real estate, site locations and acquisitions for major commercial franchises.

New At The Mermaid . . . the highly decorative oven to table, refrigerated to table serving pieces. It looks like high polish pewter and keeps food hot or cold longer.

Spring . . . is in the new windows at Denler, 77 Kercheval.

Antiques Arrived . . . at The League Shop, 98 Kercheval. They are the kind you love to discover because they make perfectly charming decorative accents.

We Admired . . . a pair of Ridgefield ladies' wing chairs at Maurice Wood, 70 Kercheval. William Clark told us the frames were made in the studio and the upholstery was done right there in the work rooms. He also said he believes Maurice Wood has the largest collection of designer sample fabrics in the area.

A New Selection . . . of swimtrunks has arrived at Picard-Norton, 92 Kercheval . . . all sizes . . . so many colors, prints or solids.

Save For Something Special . . . in the decorative animal banks at Virginia Williams. The calico kittens and whales are favorites. Amusing frogs hold pencils and are four fifty at 79 Kercheval.

Seaqu . . . is the Elizabeth Bath Arden line. Included is Sea Dusting Powder, Sea Smooth Lotion, Sea Splash, Sea Gelee, Sea Salts. Find them all at Trail Apothecary, 121 Kercheval.

Browsing Is Beautiful . . . at The Mermaid Gallery, 88 Kercheval on the Hill. Enjoy seeing all the new graphics and art displayed. There is so much more to see when you leaf through the bins and make your own art discovery. The Mermaid Gallery is open Thursday evenings.

Seeing Is Believing . . . visit the beautiful model apartment in the Jefferson Apartments, Neff and Jefferson. You can't miss the green canopy. It is now open for everyone Saturdays and Sundays noon until 5:00 p.m. Week days call 882-7708 for an appointment. The rooms are large and airy, the kitchen, a delight; the fireplace, cozy and the closets are a woman's dream. See for yourself.

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.

The Jefferson Apartments will be closed Easter Sunday. We would like to extend our wishes for a very happy Easter to the people of Grosse Pointe.

If junior is a ball player, Grays are headquarters for Little League and baseball. Complete size ranges in Little League shoes at \$5.95 and baseball shoes at \$10.95 to \$19.95. For tennis enthusiasts Grays carry tennis shoes by PUMA, PURCELL, TOP SIDER SEA VEES and PRO KEDS, priced \$7 to \$16.95. Spring and Summer favorite Sperry Topsider moccasins at \$23.95. Gray's Sport Shop, Inc., 106 Kercheval On the Hill, TU 1-5282.

Now in our second century of service to metropolitan Detroit families

The Wm. R. Hamilton Co.
 FUNERAL DIRECTORS
 Since 1855

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

CHAPELS
 Detroit 3975 CASS AVENUE • 831-2712
 Birmingham 820 EAST MAPLE • 644-6000

Society

WOMEN'S PAGES

From Another Pointe of View

By Janet Mueller

About this Cafe Boutique, the Grosse Pointe Branch, Lawyers' Wives of Michigan, benefit luncheon. It's planned for Wednesday, April 21, set to begin at noon at the Grosse Pointe Yacht Club.

It includes a fashion show, by Peck and Peck, with local Lawyers' Wives serving as models. Eighteen members of the Society of Originalists will offer hand-crafted items—candles... paintings... everything in between—and 10 percent of their gross sales are pledged as an addition to the luncheon and prize-ticket proceeds.

Leading the list of prizes is a one-week trip for two to Torremolinos on Spain's Costa del Sol, departing October 10 and returning October 13, 1971.

Honored guests will include Chester Petersen, one of Grosse Pointe Youth Service Division liaison officers. Half of all monies raised via the benefit will go to Youth Service.

The other half's to be presented to Neglected and Dependent Children of Wayne County Juvenile Court. Judge James H. Lincoln and Arthur Ruhl will be the Court representatives at the party.

And Mrs. Robert Wilson, president of Lawyers' Wives of Michigan, will be there. And television weather forecaster Jerry Hodak...

In charge of everything is Mrs. William G. Jamieson, of Hawthorne road, general benefit chairman. (Continued on Page 26)

Short and to The Pointe

daughter of MR. and MRS. WILLIAM S. BLAKESLEE, JR., of Warner road, is the new pledge trainer for Kappa Alpha Theta sorority at Denison University, Grandville, O., where she is a junior, and sophomore DIANE LARSON, daughter of the CARL H. LARSON, of Putnam place, is the sorority's new treasurer.

Modeling in a spring fashion show, "Somewhere Over the Rainbow," at Mount Ida Junior College, Newton Centre, Mass., recently, was TAMARA KESSLER, of Cadieux road.

Named to the Northwood Institute Winter Term Dean's List are Business Management juniors STEPHEN D. MARRS, son of the ROBERT MARRS, of Berkshire road, and ROGER W. MASON, son of the Joseph Masons, of Touraine road, and Liberal Arts freshman PHILIP F. McMILLAN

Present Artists Market 'Art IV'

The 12th annual art feast featuring Detroit Artists Market contributors at the J. L. Hudson Company opened with a champagne toast Tuesday April 6. The two-week Market show presents a cross-section of top local talents expressed in oils, watercolors, graphics and ceramics.

"Art IV" provides multiple entertainment. Graphic Artist Richard Anuzkiewicz was on hand in Hudson's own gallery on the downtown store seventh floor for the opening of the exhibit. In another section the Old Print Shoppe opened its doors to the public for the first time.

Hudson's top creative talents have transformed a suite of rooms on the ninth floor into a complementary setting for the Artists Market's show. Chairman Mrs. Edward F. Dittmer and Jack Ray, director of Public Relations for Hudson's, invited artist Hughie Lee-Smith, of New York, a faithful contributor during the Market's earlier years, who has won national recognition.

A display of his works is a focal point of the show and includes several oils loaned for the occasion by local collectors.

Hostessing on opening day were Market chairman Mrs. Clark T. Wells, Mrs. John D. Bayne, Mrs. Irving Burton, Mrs. James Dresbach, Mrs. Tom Green, Mrs. John Guba, Mrs. Ervin L. Malcolm, Mrs. John McNaughton, Mrs. Jean F. Mesritz, Mrs. Joseph L. Hudson, Jr., Mrs. Phillip O'Connell, Mrs. Richard M. Silven and Mrs. Norman Levy.

Jenny Lind Club Plans Spring Benefit

If there's no trip to Florida in your future, how about a spring hat, stuffed with dollar bills, or a straw purse, similarly accoutered? Jenny Lind Club members MRS. DWIGHT NELSON, JR., MRS. JOSEPH D. HADLEY and MRS. CARL CASSMAN (left to right)

preview the prizes to be awarded at the Club's benefit tea next Tuesday, April 13, in the South Brys drive home of Mrs. Harold Breidenberg. Proceeds will be donated to civic and cultural organizations.

Photo by Eddie McGrath, Jr.

son of the WILLIAM McMILLANS, of Kenwood road.

Member of the Lafayette College, Easton, Pa., Golf Team is Pointer DON SWEENEY, a sophomore.

Six St. Clare de Montefalco Parish Camp Fire Girls, BERNADETTE CONWAY, KATHLEEN CLARK, SUSAN GROSS, SHARON BRODERICK, BETH GROSS and CAROL MONSOUR, received the Marian Medal recently in an anniversary celebration at St. Bartholomew Church, Detroit, sponsored by the Detroit Archdiocesan Committee for Camp Fire Girls for advancement in knowledge, understanding and practice of their Catholic faith and appreciation of their Catholic heritage.

One of 14 Michigan Technological University students who participated in a three-day session at Argonne National Laboratory near Chicago recently was GERALD C. SCHROEDER, JR., who received his Bachelor of Arts degree in Applied Physics March 20, son of MR. and MRS. GERALD C. SCHROEDER, of Shoreham road. Dur-

ing the trip, part of a series conducted by the Michigan Tech Department of Physics with financial assistance from the United States Atomic Energy Commission and Argonne, students performed experiments related to nuclear power and had several opportunities to operate the nuclear reactors.

Marygrove College student SHERI CURRAN, daughter of MR. and MRS. GEORGE CURRAN, of Brys drive, and University of Detroit student DANIEL WELCH, son of MR. and MRS. MARTIN WELCH, of Anita avenue, are among exhibitors in the First Senior Art Exhibit of the newly-formed consolidated Art Department at Marygrove College, scheduled to open Sunday, April 18, on the fourth floor of Marygrove's Liberal Arts Building.

Cadets BRIAN and CHRIS GREINER, sons of MR. and MRS. CLAUDE A. GREINER, of Lakeshore road, are members of the staff of the "Eagle," Missouri Military Academy's monthly newspaper which recently made almost a clean sweep of honors in the

Northeast Missouri High School Festival judging. The contest rated entry newspapers from Number One through Number Four. In addition, the top three entries were ranked in order. The "Eagle" won a Number One rating and was ranked Number One, and Brian was one of four Eagle staff members who submitted an advance entry and received a Number One ranking.

PAUL N. VAN HEE, of

DAC Will Be Busy Luncheon Meeting

Father and Daughter Luncheon Scheduled Saturday Afternoon, with Floor Show Opening That Evening; Sunday Is Family Day

Traditionally Easter weekend at the Detroit Athletic Club manages to come up with something for just about everyone in the family and Easter weekend 1971 is no exception, with a trio of happenings planned to suit the tastes of all ages.

Launching the busy two-day festivities is the annual Fathers and Daughters luncheon on Saturday, April 10—"sugar 'n spice 'n everything nice"—for daughters and granddaughters, with dad or granddad treating best girls to an aquatic show and luncheon followed by a delightful stage show.

Songstress Linda Bennett, who is opening the DAC's Easter week floor show that same evening, will entertain along with Dr. Tom Powers, a dentist by day but an entertainer by avocation. His act is full of surprises.

Then on Easter Sunday itself the Club, brimming over with colorful azaleas, gigantic in size, to say nothing of dozens of potted springtime tulips, will be as festive as in past years for this important family day which draws hundreds of diners to the Ponchartrain Room to enjoy a gourmet buffet.

Peter Rabbit himself will be there in the guise of the Easter Bunny along with chicks,

Vernier road, caught a 113-pound shark recently while fishing out of Miami Beach and has entered his catch in the Metropolitan Miami Fishing Tournament.

(Continued on Page 25)

ducks and Mary's little lamb to capture the imagination of the small fry, who wouldn't miss the chance to admire these small creatures—and take home a small Easter basket.

Getting back to the Dads and Daughters luncheon, among many Pointers playing host to daughters will be Gerald E. Warren with Susan and Barbara; Ralph W. Barbier, Jr., with Michelle, Lisa and Denise; B. A. Bates, Jr., and Martha; and Karl Behr with daughter Mrs. James D. Standsch, III, and granddaughters Karla and Diana.

More with reservations include Dr. L. M. Thomas, Patti and Chrissie; Fred J. Schumann and Diane; D. E. Richardson and Ann; Brian T. size, to say nothing of dozens of potted springtime tulips, will be as festive as in past years for this important family day which draws hundreds of diners to the Ponchartrain Room to enjoy a gourmet buffet.

Peter Rabbit himself will be there in the guise of the Easter Bunny along with chicks,

Vernier road, caught a 113-pound shark recently while fishing out of Miami Beach and has entered his catch in the Metropolitan Miami Fishing Tournament.

(Continued on Page 25)

We Will Be Closed Good Friday from noon until three

The shops of **Walton-Pierce**

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

The shops of **Walton-Pierce**

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

This is Miss Kinkerooli.

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

Bart Edmond
Beauty Salon

GROSSE POINTE WOODS 21316 Mack Ave. 886-6060
DOWNTOWN 45 E. Adams WO 2-1112
Thursday and Friday evenings by appointment

Adelaide Huber

FROM OUR COLLECTION OF PANTSUITS

This pant suit of boldly striped tunic top with side button closing and white pants. You'll love it.

3 Kercheval Ave. at Fisher Rd. Punch & Judy Block TU 1-1505
Store Hours: Monday thru Friday 9:30 a.m. til 5:30 p.m. Closed Saturdays

Closed Good Friday 12 Noon to 3 p.m.

No Rotten Eggs

... AT THE SPHERE THIS YEAR!

Just lots of imported Alabaster Eggs... Paper mache ducks, bunnies and owls—all great Easter basket stuffers! Also... never too late to buy from our fine selection of Easter Cards. See you soon!

The Sphere
19849 MACK AVE.—(at Huntington)—TU 4-6615
Charge Accounts Welcome

VIRGINIA DEVOYS SHOP

BARON VINCENT VON BERG
Will BE AT **JULIE'S**
From APRIL 12 to May 12
HE WILL "HOLD FORTH"
AND ASSIST YOU ON OUT. 2nd fl.

JULIE IN THE FISHER BLDG.

Society News Gathered from All the Pointes

Grosse Pointe LWV Has New President

Revised Edition of "Know Your Grosse Pointe," Last Published by League in 1963, To Be Issued Next Fall

Mrs. Donald L. McConachie was elected to a two-year term as president of the League of Women Voters of Grosse Pointe at the group's annual meeting in the Grosse Pointe War Memorial Wednesday, March 31. Mrs. McConachie succeeds Mrs. Robert Everett.

Other new League officers include Mrs. J. Howard Kay and Mrs. Robert Jessup, first and second vice-presidents respectively; Mrs. Proctor Denno, secretary; and Mrs. John A. Ross, treasurer.

Completing the LWV board for Mrs. McConachie are directors Mrs. Harold Cunningham, arrangements; Mrs. Forman Johnston, Jr., bulletin; Mrs. Jack Still, membership; Mrs. L. William Moll, voters service; Mrs. John Moran, state item; Mrs. Bruce Sanders, environmental quality; Mrs. Frank M. Clements, Jr., publications; Mrs. William A. Fisher, II, public relations; Mrs. James S. Sanford, local item; Mrs. Howard Hush, finance; and Mrs. Sterling Berry, nominating chairman.

The new board and League members voted to adopt as their Local Program Item for 1971-72 the updating, revision and publication of "Know Your Grosse Pointe," last published by the League in 1963.

Plans are under way for a 1971 edition. There have been many changes in Grosse Pointe in the past seven years—a new High School to name just one.

It is hoped that the revised edition, under the direction of Mrs. Sanford and her committee, will be available for distribution and sale by this fall.

"Know Your Grosse Pointe" is the only source of information on all five Grosse Pointe communities in convenient printed form. It includes a detailed history that spans the almost 300 years which have passed in The Pointe area since French explorers first ventured onto Lake St. Clair.

Illustrations range from a 1796 map of pioneer French strip farms to the latest map available. There will also be photographs of important local structures.

There will be updated sections on geography, local governments, social and economic characteristics, Wayne County governments, intergovernmental agencies, finance, planning and zoning, public safety, public services, health, social services, recreation, schools, libraries, churches and elections.

The revised edition of "Know Your Grosse Pointe" promises to help citizens participate more fully in the responsibilities and pleasures of life in this community.

St. Clare Ladies Open Door To Spring

Smiling and relaxed after many months of planning, MRS. BRIAN O'KEEFE, prize chairman; MRS. JAMES McCUISE, whose reservations co-chairman is Mrs. Joseph Sullivan; MRS. RAY MILLER, who, with Mrs. Alfred Shaheen chaired the major prizes committee; MRS. JAMES BARKER, general chairman, and her co-chairman, MRS. RAYMOND MABARAK, (left to right), and all the ladies of the Archconfraternity of St. Clare de Montefalco Parish, invite everyone to "Open the Door to Spring"

at the Archconfraternity's annual luncheon and fashion show to be held at noon Wednesday, April 21, at the Gourmet House. Fashions will be by the J. L. Hudson Company, with grand prize a \$1,000 Shopping Spree at Hudson's. Other committee chairmen are Mrs. Ronald Rayl, decorations; Mrs. James Seagram, fashions; Mrs. George Limburg, hostesses; Mrs. Donald Burgett, patrons; Mrs. Richard Boyle, Jr., publicity, and Mrs. Richard Naughton, programs.

Meddle with the razor of speculation and you'll get nicked.

Wood-Mason Betrothal Told

Mr. and Mrs. Wendell E. Mason, of Plymouth, are announcing the engagement of their daughter, Pamela Ann, to James R. Wood, son of Mr. and Mrs. Daniel A. Wood, of Fisher road.

The bride-elect is a student at Central Michigan University, majoring in Special Education, and a member of Alpha Sigma Tau sorority. Her fiancé is a graduate of Central Michigan University where he affiliated with Sigma Chi fraternity.

The wedding will take place August 21.

Set Park Garden Club's Meeting

The Grosse Pointe Park Garden Club will meet at noon Monday, April 12, in the Harbor Hill home of Mrs. John A. Ross. Co-hostess for the day is Mrs. Elijah G. Poxson and Mrs. Emil Leidich will speak on "Landscape Design."

Copperplate Engraving • Photo and Regular Printing

Distinguished!

Wedding Invitations and Announcements

ACME PRESS, Grosse Pointe, 1465 Nottingham, at Mack • TU 1-6540

"In Grosse Pointe for more than 25 years"

Wright Kay, for 110 Years, Michigan's Finest Jeweler

Waterford Crystal
...Every Piece a Signed Original

New tall shapes in hand-cut "Powerscourt" patterned imported Irish crystal destined to become heirlooms in your family. One of our many patterns in stock for immediate delivery.

(left) Sherbet or Champagne	15.00
(center) Goblet	15.00
(right) Claret	14.00

Brides-to-Be, Register at Wright Kay & Receive Our special Gift.

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. Convenient Accounts. Also Wright Kay Stores at 1500 Woodward in Downtown Detroit, Northland & 180 S. Woodward in Birmingham.

CLOSED GOOD FRIDAY 12 TO 3

a crinkle patent cooler for Miss J... she steps lightly and brightly in this shiny sling pump with very little behind the high-rise front. Black, white or lilac crinkle patent. \$17.

miss J shop
Second Floor

Jacobson's

In The Village

Color Etchings of Georges Rouault

march 16—april 24
the j. i. hudson gallery
in
The Charles W. Warren Store
somerset mall, troy, michigan

Georges Rouault "Pierrot" 12-1/4" x 8-3/8"

Miss Tatti Wed To Alfred Fiori

Claiming Sharon Ann Tatti, daughter of Mr. and Mrs. Joseph J. Tatti, of Laing street, Detroit, as his bride Saturday, April 3, in the Austin Catholic Preparatory School Chapel was Alfred Gerald Fiori, son of Mr. and Mrs. Alfred A. Fiori, of Holiday road.

Presiding at the 5 o'clock rites which were followed by a reception at Roma Hall were The Reverend Thomas Osborne O.S.A., The Reverend Robert Gardella O.S.A. and The Reverend John Hart, O.P.

Pearls and crystals trimmed the V yoke of the bride's A line white Alencon lace gown. A headed cap caught her triple-tiered Cathedral length illusion veil, accented with lace appliques, and she carried pink and white ranunculus, stephanotis and ivy.

She was attended by her sister, Kathleen Marie Tatti, who served as honor maid, and bridesmaids Mrs. Joseph O'Toole, of Mount Clemens, Mrs. Jeffrey Hengsbach, of Sawyer Air Force Base, Mrs. Gary Hamlin, of Riverview, and Barbara Fiori, the bridegroom's sister, Debra Mroz, cousin of the bride, was junior bridesmaid and flower girl was Corinne Boza, another cousin.

The senior attendants and junior bridesmaid wore orange crepe pantdresses with printed sashes matching the sash of the flower girl's long white dotted swiss frock.

Best man was Donald Koluth, Joseph O'Toole, Kenneth Sinning, Anders Tingstad, of Bessemer, Terry Bulgarelli, the bridegroom's cousin, and David Mroz, the bride's cou-

sin, ushered. Billy Messner, the bridegroom's nephew, was ring bearer.

The bride's mother wore a formal blue crepe gown, the bridegroom's mother a long pink, silk worsted costume. Both chose phalaenopsis orchid wrist corsages.

The newlyweds are vacationing in San Francisco and Hawaii.

BIJOUTERIE INC.

Now offering a unique new concept in jewelry design... advanced or conservative... for your selection.

See your choice manufactured in our completely equipped workshop...

featuring... Universal Geneve and Belova Accutron Watches

BIJOUTERIE INC.
19860 Mack Avenue at 7 1/2 Mile • (313) 886-2050

Creators of Fine Jewelry

SPRING CLEARANCE

33 1/3% TO 50%

OFF REG. PRICES

EXCELLENT VALUES ON LARGE GROUPS OF DRESSES, RAINCOATS, JEANS, TOPS ALL FOR RIGHT-NOW-THROUGH SUMMER WEAR.

Entire Stock of **PANT SUITS** NOW SALE PRICED!

OPEN THURSDAY AND FRIDAY TIL 9 P.M.

Marlyn Shoppe

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

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

Christ Child Society Meets Directors

Pointers Mrs. Robert Molloy, Mrs. Eugene L. Freitas and Mrs. Frederick Stone Serve on Current Board; Presidents Ball Is April 24

At a recent luncheon at the Detroit Athletic Club members of Christ Child Society were introduced to their new board of directors. These officers are elected for a period of two years during which the Society and its activities are their major concern.

The funding of Christ Child School and Christ Child Layettes are the primary result of these activities.

The continuation of the facilities plus member participation in the Child Appraisal Center and the Robert Kennedy School are the concern of all Society members. Every facility the Society is associated with involves children regardless of race, creed or color.

The Christ Child House at Joy road and Greenfield is a temporary shelter for young children for periods of one to 12 months.

Christ Child School is concerned with the mentally retarded child who is considered educable.

The Appraisal Center tests children from all over the city of Detroit and places them in classes which should help to develop their abilities to normal level.

The Robert Kennedy School deals with the mentally retarded but educable child of high school age. It deals with children from all over the city of Detroit. Its hope, as is the hope of all their facilities, is to bring the child to a productive level.

Christ Child Society's new officers are Mrs. Sam Morgenthau, of Union Lake, president; first vice-president, Mrs. Robert

Molloy, of Shoreham road, second vice-president, Mrs. Harold Crisman, of Southfield; third vice-president, Mrs. Eugene L. Freitas, of Lochmoor boulevard; recording secretary, Mrs. Frederick Stone, of Fairholme road; treasurer, Mrs. John F. Brandmier; membership, Mrs. William Arnold; and corresponding secretary, Mrs. John R. Martin, all of Detroit.

Among the Society's activities are its annual Fair, sale of Christmas cards and a Yearbook. A current activity is the Presidents Ball planned for Saturday, April 24, which honors most recent president, Mrs. James T. Smith and 12 past-presidents, including Mrs. Frank T. MacDonnell, current National Christ Child Society president.

Among Mrs. Robert Reason's committee for the ball at the Detroit Golf Club are Mrs. Robert Wakely, of Grosse Pointe, hostess chairman, with Mr. and Mrs. Donald Currier, (she is a past-president of Christ Child), Mr. and Mrs. C. J. Murke and Mr. and Mrs. William Ireland.

Also on the general committee are Mrs. David Hennes, Mrs. James Kennary, Mrs. Shad Kozlowski, Mrs. Frank Kruse, Mrs. Thomas McGann, Mrs. Robert Molloy, Mrs. Donald Pokorny, Mrs. James St. Denis and Mrs. David Wenzler, all Pointers.

August Bride

Plans for an August wedding are being made by KATHRYN MARY DESMET and W. Michael Van Haren whose engagement has been announced by her parents, Mr. and Mrs. Henry F. Desmet, of Ridgemoor road.

The bride-elect is a senior at the University of Michigan where she is affiliated with Alpha Phi sorority.

Her fiancé, son of Mr. and Mrs. Adrian Van Haren, of Ada, Mich., is a graduate of the University of Michigan where he is affiliated with Theta Chi fraternity and will be attending Law School in the fall.

Fall Bride

Mr. and Mrs. Alfred Gerard Leone, of Mapleton road, are announcing the engagement of their daughter, MARY ELIZABETH, to Second Lieutenant John Joseph Cantwell, son of Mr. and Mrs. Peter John Cantwell, of Southgate.

The bride-elect, a graduate of Dominican High School, attends Eastern Michigan University. Her fiancé earned a Bachelor's degree in Business Administration at Eastern Michigan where he is affiliated with Sigma Tau Gamma fraternity.

July Bride

Photo by Robert Richards. Dr. A. James Richards, of Radnor circle, and Mrs. Shirley S. Richards of McMillan road, are announcing the engagement of their daughter, SUSAN JEANNE, to Thomas H. Stribley, son of Mr. and Mrs. Richard B. Stribley, of Grand Rapids, formerly of Plymouth.

Susan, a 1966 graduate of Grosse Pointe High School, is now attending Eastern Michigan University and working for Airway Under-writers in Ann Arbor.

Her fiancé is a 1964 graduate of Plymouth High School, attended Wayne State University and is now employed with Rydell and Associates, an insurance firm in Ann Arbor. A July wedding is planned.

Children Invited To DBC Easter

"Carol," the Detroit Boat Club's own adorable Bunny-of-the-Month, will welcome boys and girls to DBC's annual Easter Party Sunday, April 11, from 2 to 4 o'clock. The Club will be decked out in its brightest spring decor to complement the younger set's radiant faces and gay Easter attire.

Mrs. Emil F. Traum, chairman for this festive occasion, and her committee have planned an action-packed afternoon for the youthful members: Animated cartoons, games, gifts for all, TWO Easter egg hunts and a SUPER-FEATURE, "Find the ENCHANTED EGG!" There will be a grand prize for this feat.

Brunch will be served from 12 to 3 and dinner from 4 to 8 with a special no-charge bonus for children three years and under. Reservations are necessary for both.

Assisting Mrs. Traum with arrangements for the afternoon are the Mesdames Bruce J. Allen, Roger K. Bailey, George L. Derr, Oliver E. Frey, Milton B. Osgood, Jr., William A. Post, George F. Renaud and Miss Carol Chope.

Pointe Questers Gather April 9

Members of the Grosse Pointe Chapter of Questers will gather tomorrow, Friday, April 9, at 10 in the morning in the Keewood court home of Mrs. Ivan Kirilin for a program on Chinese Export Porcelain presented by Mrs. M.I. Van Dagens.

Kimberly Flowers Welcomes Paper Odyssey Shop Cards—Paper—Candles (Mack at Lochmoor)

Mrs. Edward P. Letscher Paid Honor in France

Nations. Today it links over 4200 American women living as widely apart as Europe, Australia and the Caribbean in fraternal efforts to seek the most effective methods for achieving their common goal of promoting international goodwill through cultural, educational and philanthropic activities.

Mrs. Letscher now living in London, England, formerly resided in Merriweather road. While living in Grosse Pointe she was very active in civic and church affairs.

Since moving to London in early 1968, she has become a member of the American Women's Club there, serving as vice-chairman of the Community Services committee, and has been chosen as delegate to both the 1969 FAWCO International Conference in Brussels, Belgium, and this year to the Conference in Paris, France.

FAWCO is a member of the National Council of Women of the United States Inc. and of Women United for the United

Mar-Len of Birmingham

Designers of bridal party head wear, all occasion millinery, unusual cocktail trim.

Alterations on Dresses and Coats.

2nd Floor Merrillwood Building Woodward at Merrill

647-7127

BRIDAL STATIONERY

Your new name, your wedding, your new life deserve the best setting. . . engraved wedding papers by Crane. 100 each of invitations, thank-you notes, monogram die and informals, 123.50. Jacobson's embossed seal of good taste on every envelope. Embossed return address, without color, on invitation envelopes \$21. extra.

Jacobson's
Store For The Home

International Sterling

BUY THREE GET ONE FREE
Choice of these 9 Pieces

Choice of these nine basic place setting pieces. Buy each piece in units of three and get the fourth one free! For example, buy three forks and the fourth fork is free. Pieces illustrated are shown in nine patterns from our collection of 15 magnificent International Sterling designs.

NO SAVINGS ON PLACE SETTINGS, TOO!

4-pc. place setting save up to \$ 71.75
5-pc. place setting save up to \$ 90.25
6-pc. place setting save up to \$100.75

Offer ends May 22, 1971.

Trade-mark of International Silver Company

- A Butter Spreader, from \$8.50 ea.
- B Place Spoon, from \$13.00 ea.
- C Place Fork, reg. or large, from \$14.6 ea.
- D Demitasse Spoon, from \$5.75 ea.
- E Place Knife, reg. or large, from \$13.00 ea.
- F Cocktail Fork, from \$7.50 ea.
- G Iced Beverage Spoon, from \$12.75 ea.
- H Salad Fork, from \$12.50 ea.
- I Teaspoon, from \$9.50 ea.

CLOSED 12 TO 3 GOOD FRIDAY

as varied as a spring weather report. . . our collection of rain-and-shine coats by N.Y. Mackintosh . . . long, short and everywhere in between, these are coats to go where you go. Short pant jackets, above-the-knee coats and longer lengths in single and double-breasted styles of water-repellent polyester/cotton with equal poise in foul and fair weather. Sizes 5 - 13.

- A. Belted long coat in navy or ale, \$32.
- B. Pant coat in coral, navy or ale, \$16.
- C. Snapped pant coat of navy denim, \$28.
- D. Body-shaped coat in navy or ale, \$28.

miss J shop

Jacobson's

In The Village

York JEWELERS

16835 Kercheval
In The Village

TU 5-1232

OPEN THURSDAY EVENINGS
UNTIL 9 P.M.

**HUDSON'S EASTLAND'S
3-DAY SALE
OF FURS INCLUDES
EVERY ONE IN STOCK**

25% OFF

Thursday through Saturday

All the beautiful furs in our vast assortment have been gathered from all our Stores and brought to Eastland for this outstanding fur event. You'll select from contemporary as well as traditional classics in dyed mink, mutation mink, black dyed Persian lamb, dyed American broadtail, processed lamb, beaver, calf, natural and dyed muskrat. Designer furs will also be included from Donald Brooks, Oscar de la Renta, Geoffrey Beene, Da Vinci, Mr. Fred. There will be many to choose from, but it's a good plan to be there early while the selection is at its peak. Sale starts tomorrow at 9:30 in our Eastland Fur Salon.

Fur products labeled to show country of origin of imported furs.

HUDSON'S

Pointe Society News

Miss Polkinghorne Says Vows April 3

Vacationing in northern Michigan are Mr. and Mrs. Louis Joseph Castern who were married Saturday, April 3, in Our Lady Star of the Sea Church. Father Russell Kohler assisted the pastor, Father Ralph V. Barton, at the 11 o'clock rites.

Mrs. Castern is the former Maureen Miles Polkinghorne, daughter of Mr. and Mrs. Ross E. Polkinghorne, of Briarcliff drive.

The bridegroom is the son of the John Casterns, of Monroe.

For her wedding the former Miss Polkinghorne selected a long-sleeved Empire gown of ivory silk organza trimmed with Alencon lace threaded with pale blue satin ribbon.

Her shoulder length triple-tiered illusion veil fell from a headpiece of matching lace and ribbon, and her Colonial bouquet featured white roses,

pale blue strawflowers and stephanotis.

White pique bibs and fingertip cuffs of white organza accented her attendants' floor length navy dotted Swiss frocks. They carried Colonial arrangements of white mums, red strawflowers and red velvet streamers and wore matching flowers in their hair.

Christine A. Polkinghorne was her sister's honor maid. Bridesmaids were Mrs. Richard D. Owen, another sister, Cathleen Culotta and Kathleen Varga, the bridegroom's cousin.

James O'Reiley came from Utica, N.Y., to act as best man. Ushers were John A. Davis, Arthur B. Stoltz, the bridegroom's cousin, and Richard N. Keefe.

The bride's mother selected lace-trimmed beige linen sheath and a white cymbidium orchid corsage.

A luncheon reception at the Grosse Pointe War Memorial followed the morning ceremony.

The newlyweds will reside in Lakewood avenue, Detroit, while the bridegroom completes his studies at Wayne State University Medical School.

The bride's mother wore a navy silk sheath trimmed with white organza ruffles, a matching bolero jacket and pinned white cymbidium orchids to

Out-of-town guests included the bridegroom's uncle and aunt, Mr. and Mrs. Alexander Koteles, of La Cresenta, Calif.

Mrs. Louis J. Castern

At a morning ceremony Saturday, April 3, in Our Lady Star of the Sea Church, MAUREEN MILES POLKINGHORNE became Mr. Castern's bride. Parents of the couple are the Ross E. Polkinghornes, of Briarcliff drive, and Mr. and Mrs. John Castern, of Monroe.

Lecture Ahead For GOP Ladies

"Why I Am A Republican And A Conservative" is the title of a lecture to be heard next Thursday, April 15, by members of the Women's Republican Club of Grosse Pointe. Dr. Stephen J. Tonsor, associate professor of history at the University of Michigan, will deliver the address.

GOP women will gather at the Grosse Pointe War Memorial for a 12:30 o'clock luncheon before the talk. All women in the area are invited to attend both the luncheon and/or the lecture.

Dr. Tonsor has many publications to his credit and is an associate editor of "Modern Age." He was born in 1923 and was educated in the United States and abroad.

He received his Bachelor of Arts degree in Philosophy from the University of Illinois. After studying at the University of Zurich in Switzerland and the University of Munich in Germany, he returned to Illinois to receive his Ph.D. in History.

He has served on many college and university committees and in 1962 received the U. of M. Literary and Educa-

tion Class of 1923 Award for Distinguished Teaching.

Dr. Tonsor's research time is divided between continued work on Ignaz von Doellinger and Historical Theology and a book he has been writing for several years dealing with the German Youth Movement of 1890-1914.

Reservations for the luncheon may be made by calling Mrs. Don Goodrow, 881-2662 or Mrs. Richard Maxwell, 886-4559.

Ribbon Farms Taking A Trip

Members of Ribbon Farms Chapter of Questers Inc., plan a spring trip Monday, April 19. Departure will be at 8:45 o'clock from the Maison road home of Mrs. Ralph Glahn. Destination is Milford.

Upon arrival the group will tour the lovely Weaner road home of Dr. and Mrs. Henry Stricker and view its Victorian furnishings. Lunch and a visit to antique shops in the area follows.

CLOSED GOOD FRIDAY 12 to 3

a flash of dots from our Young Signature collection... the city-bred costume that pairs a white sleeveless linen-look rayon skimmer coat with a dress that combines a white skirt with red and navy patchwork dot print bodice. 6 to 14 sizes. \$75.

Jacobson's

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

Miss Kimmen Bride Of Mr. Kleinschmit

Home in Moross Road Awaits Newlyweds Upon Their Return from Florida Vacation; GPYC Reception Follows Early Evening Rites

Grosse Pointe Memorial Church was the setting for the Saturday, April 3, wedding of Becky Jean Kimmen and William Moffett Kleinschmit. Parents of the couple are the Edward Kimmens, of Clairview road, and Mr. and Mrs. Arthur W. Kleinschmit, Jr., of Lochmoor boulevard.

Presiding at the 5:30 o'clock rites which were followed by a reception at the Grosse Pointe Yacht Club was The Reverend Dr. R. H. Kiely.

The bride selected a floor length gown of white silk organza trimmed with Swiss embroidery. Matching embroidery edged her silk illusion veil and she carried an arrangement of white cymbidium orchids, French carnations and ivy.

In floor length navy blue frocks with white linen accents were honor attendant Susan Winter Torma and Mrs. Gary Oldenburg, of Chicago, Ill., the bride's sister, and Margaret Drouillard, of Saginaw. They wore white straw picture hats and carried white wicker baskets filled with spring flowers.

Arthur Kleinschmit, Jr.,

served as his son's best man. Ushering were Edward S. Kimmen, brother of the bride, Arthur Kleinschmit, III, the bridegroom's brother, Gary Oldenburg, Richard Brosch and J. Arnold Torma.

The bride's mother chose a floor length gown of beige Alencon lace and silk crepe and a brown cypripedium orchid corsage, the bridegroom's mother a long-sleeved matte jersey costume in a soft blue and green abstract print. She pinned a white cymbidium orchid to her purse.

The newlyweds, vacationing at Lighthouse Pointe, Fla., will return to make their home in Moross road.

Among out-of-town guests were the bride's 99-year-old great-grandmother, Mrs. Louise Stilson, of Boynton Beach, Fla., and the bride's grandparents, Mr. and Mrs. Harold H. Stilson, of Deerfield Beach, Fla.

Church Circles Slate Sessions

The Women's Association of Grosse Pointe Woods Presbyterian Church has scheduled its next monthly Circle meetings for Tuesday, April 13.

Afternoon Circles, gathering at 12:30 o'clock, include Abigail, at the Shore Club drive home of Mrs. Arthur Churchman, whose co-hostesses are Mrs. George Couillard, 773-8408, and Mrs. Kenneth McLeod 884-2457; Deborah, at the East Outer drive home of Mrs. Frederick Kroenig whose co-hostess is Mrs. Alfred Goolsby, 756-0630; and Elizabeth, at the Hampton road home of Mrs. William Shaffer whose co-hostess is Mrs. Melville Osborne, 881-3627.

Others are Esther, at the Berns court home of Mrs. Robert Becker whose co-hostess is Mrs. Charles Brownell, 884-0927; Hannah, at the Hampton road home of Mrs. Richard Mertz whose co-hostess is Mrs. John Miles, 882-4722; and Lydia, at the Anita avenue home of Mrs. Hennell Pack whose co-hostess is Mrs. George Miles, 882-7865.

Evening Circles, with meetings scheduled for 8 o'clock, are Martha, whose hostess Mrs. Edward Kiasny, of Hollywood avenue, will be assisted by co-hostess Mrs. James Weaver, 884-7261; and Mary, with hostess Mrs. William Frederick, of Torrey road, and co-hostess Mrs. Leland Blatt, 884-4336 (evenings only).

Mrs. William Kleinschmit

BECKY JEAN KIMMEN, daughter of Mr. and Mrs. Edward Kimmen, of Clairview road, and Mr. Kleinschmit, son of Mr. and Mrs. Arthur W. Kleinschmit, Jr., of Lochmoor boulevard, were married Saturday, April 3, in Grosse Pointe Memorial Church.

Dr. Parcels Will Speak For Alpha Delta Kappas

Dr. Frank Parcels, psychiatrist, will speak at an educational meeting of the Grosse Pointe Chapter of Alpha Delta Kappa Teaching sorority Monday evening, April 26, in Grosse Pointe North High School Library at 8 o'clock. The public is invited to hear him discuss "Your Child in the Future."

Dr. Parcels is also a consultant at the Northeast Guidance Center.

Complimentary tickets are available at any Grosse Pointe Public School Office through Tuesday, April 20.

Schedule Grand Marais Program

The Grand Marais Garden Club will tour the Whitcomb greenhouses and gardens with David Swanney Monday, April 12, at 12:30 o'clock. Co-hostesses for a tea following the tour will be Mrs. Ben Bailey and Mrs. Henry Dunlap.

Blaze with anger and you'll never set the world on fire.

Bunny to Visit GPYC Children

The Easter Bunny and his friends will visit the Grosse Pointe Yacht Club Saturday, and children and grandchildren of members have been invited to stop by, say hello and receive their Easter baskets.

Bev Georgi and Julie Mitchell, JoAnne Shreve is general chairman and Ann Lepy and Maureen Burke will be the "bunny girls."

Kimberly Flowers
Welcomes
Paper Odyssey Shop
Cards—Paper—Candles
(Mock at Lochmoor)

EASTER BRINGS SPECIAL JOY!

SALVATORE PALAZZOLO (MR. TOTI)

Fine Haircutting and Blow Combing in Dante's Coiffures. Good Wishes to All His Friends at Easter Time.

19839 MACK
Grosse Pointe Woods
TU 6-3088

The French Permabel
EXCLUSIVE AT
Leon
is the answer for fashion's curlyhead

- for the layered cut
- for the shag cut
- for all types of hair
- specially for bleached and colored hair

\$30

17888 Mack Avenue TUxedo 4-9393

Talks Spotlight Germany, India

The Grosse Pointe Memorial Church Women's Association Friday Book Review Group will hear Dorothy Pudrith describe "The Passion Play in Oberammergau" in word pictures Friday, April 16, at 1 o'clock at the Church. Miss Pudrith will be introduced by Mrs. Kenneth Locke.

The speaker, a member of Memorial Church, is a world traveller. During her two trips around the world—one by air and one by ship—she has crossed the equator several times, has panned gold in Alaska, has seen the sun rise over Mt. Everest and has been a guest of the British Parliament while attending the coronation of Elizabeth II in Westminster Abbey.

Her travels through the United States also have been extensive.

Sharing in the program is Mrs. Pramila Masoji, wife of

Orr To Address Church Women

The Women's Association of the Grosse Pointe Congregational Church will meet Tuesday, April 13, at noon in the Church lounge. Following a business session and luncheon Robert M. Orr, director of the Grosse Pointe Public Libraries, will review Taylor Caldwell's "Great Lion of God."

Reservations may be made in the Church office or by calling TUxedo 4-3075 by noon Monday, April 12. Babysitting is available.

Pear Tree Plans April Field Trip

The Pear Tree Chapter of Questers is planning a field trip for its Friday, April 23, meeting. Members will travel by car to Schmidt's Barn in Ypsilanti. The group will meet at the home of Mrs. Oscar Teeg in Rivard boulevard at 9 that morning.

Mrs. Teeg's daughter, Mrs. Lee Grant, of Ypsilanti, has offered to open her home to the ladies and will serve coffee and sweet rolls.

First English Nursery Names New Officers

Recently-elected members of the First English Lutheran Cooperative Nursery board of directors include Kathy Luberto, president, Barbara Parish, vice-president, Joan Bock, secretary, and Beverly Zimmerman, treasurer.

Chairing committees during 1971-72 will be Cynthia Van Pelt, membership, Maureen Keller, health, Janice Turner, equipment, and Marjorie Williams, publicity.

Graduation Day for the Nursery's 20 four-year-olds is May 11. Scheduled activities between now and the semester's end include a trip to a pet store, a visit with a policeman, a kite flying and a pet day. The children will also see pizza being made at the school—and then have the pleasure of eating it. The Easter Bunny has promised to drop by at their Easter party.

Information on enrollment may be obtained from Mrs. Van Pelt, 886-2844.

flowers . . . for all Occasions

Grosse Pointe FLORIST
Growers of Fine Flowers

174 Kerby Rd. TU 5-3000
Grosse Pointe Farms TU 5-7733

Come live on an island.

John's Island. By the developers of Lost Tree Village. Built around a championship 18 by Pete Dye and Jack Nicklaus. Nestled between unspoiled Atlantic beaches and the warm shores of the Indian River. Completely furnished golf cottages, fairway and waterway homesites available. Oceanfront condominiums to come. For further information, write dept. G, P.O. Box 860, RR 2, Vero Beach, Fla. 32960, or call (305) 567-7147.

john's island
A property of Lost Tree Village Corporation
AD-2053

SPRING SALE

FURNITURE UP TO 40% OFF

Now is the time to change the look of your home

Fourniers' Furniture
16412 Harper, near Whittier
TU 1-1285
Open Evenings Until 9 o'clock
Except Wednesdays

Easter already! Time for a new costume—simple enough for luncheons at the Club and elegant enough for weddings. Something to take on our southern jaunt. Linen would be lovely—just wish it wouldn't wrinkle so.

Ann Fogarty's perfect linen costume travels beautifully in wrinkle-resistant, washable Treviro® polyester/rayon linen. Sleeveless dress/jacket, in apple green, 6-14, \$75, Miss Hudson Shops — Downtown Detroit and all branches.

Miss Hudson Woodward Shops

Society News Gathered from All the Pointes

List Symphony Season Line-Up

During the 1971-72 season the Detroit Symphony Orchestra will host the largest and most prestigious array of great artists ever to appear in Ford Auditorium on a subscription concert series.

Soloists for the new season will include Italo Babin, Gina Bachauer and Princess Irene of Greece, Ara Berberian, Lill Chookasian, Phyllis Curtin, Clifford Curzon, Mischa Dichter, Philippe Entremont, Christoph Echenbach, Rudolf Firkušny, Maurice Gendron, Arturo Benedetti Michelangeli,

Nathan Milstein, Itzhak Perlman, Michael Ponti, Ruggiero Ricci, the Swingle Singers, Jess Thomas and Vera Zorina.

Next year's programs also will include a number of special vocal attractions.

Vera Zorina will narrate Honnegger's "Jeanne d'arc au bucher" together with the Ruckham Symphony Choir, (soloists to be announced). The combined choruses of Mount Holyoke and Williams Colleges in Massachusetts will be featured in Prokofiev's "Alexander Nevsky," which

Doreen Taylor Will Be Bride

Mr. and Mrs. Burt Eddy Taylor, Jr., of Kenwood road, have announced the engagement of their daughter, Doreen, to Daniel Ray Simmons, III, son of Mr. and Mrs. Daniel Ray Simmons, Jr., of Lincoln road.

The bride-elect, a graduate of Grosse Pointe South High School, and her fiance, graduated from the New Hampton School, N. H., are attending the University of Arizona.

She is the granddaughter of the late Mr. and Mrs. H. L. Wessel and the late Ambassador Harry L. Wessel, Chilean Ambassador to Copenhagen, Denmark, and for many years Dean of the Copenhagen Diplomatic Corps.

The prospective bridegroom is the grandson of Mrs. J. Dwyer Kinnucan and the late Edwin R. Stroth and of Mrs. Daniel R. Simmons and the late Mr. Simmons.

will also be performed in Carnegie Hall and at the new Kennedy Center for the Performing Arts in Washington, D.C., during the Symphony's tour next fall.

The Swingle Singers and the Symphony will offer the Detroit premiere of Luciano Berio's "Sinfonia," conducted by the composer, and the world premiere of a new work by Berio commissioned especially for the Detroit Symphony Orchestra and the Swingle Singers.

Tenor Jess Thomas, soprano

Mrs. Charles Gutwald, Jr.

Photo by Eddie McGrath, Jr.

Wed in Saint Paul's-on-the-Lakeshore Friday evening, March 26, were JANICE LOUISE GOULD and Mr. Gutwald. Parents of the couple are the Clarence S. Gould, of Lennon road, and the Charles F. Gutwalds, of Fisher road.

Phyllis Curtin and bass Ara Berberian will be featured in a performance of the first act of Wagner's "Die Walkure"

at next season's final subscription concert.

Several of the guest artists will be making their first appearances with the Symphony in Ford Auditorium. They include the Swingle Singers, pianists Clifford Curzon, Christoph Eschenbach, Michael Ponti, Mischa Dichter and Princess Irene, also narrator Vera Zorina, tenor Jess Thomas and the combined choruses of Mount Holyoke and Williams Colleges.

HOLDERS of season tickets may renew their subscriptions during the month of April for the 1971-72 season. New subscribers may purchase their season tickets during the month of May. Tickets for individual concerts go on sale next September.

ROBERT BAKER, son of the ERNEST BAKERS, of Belanger road, has been elected president of Delta Upsilon fraternity at Western Michigan University where he is a sophomore studying Electrical Engineering.

Janice Louise Gould Wed In Saint Paul's

Chooses White Organza Over Blush Pink Taffeta Gown in Which to Speak Vows to Charles F. Gutwald, Jr.

At home in Muir road after a vacation in Toronto are Mr. and Mrs. Charles F. Gutwald, Jr., who exchanged marriage vows Friday, March 26 at an evening ceremony in Saint Paul's-on-the-Lakeshore. The 8 o'clock rites were followed by a reception at Lochmoor Club.

Mrs. Gutwald is the former Janice Louise Gould, daughter of Mr. and Mrs. Clarence S. Gould, of Lennon road.

Her husband is the son of the Charles F. Gutwalds, of Fisher road.

For the service at which Father Leonard Wallace officiated, the bride selected a gown of white silk organza over blush pink taffeta styled with long, full sleeves and a train and trimmed with beading and Venise lace.

A band of white flowers and pale pink satin ribbon loops caught her short silk illusion veil. White and pink satin streamers accented her nose-gay of white and pink miniature roses, stephanotis and baby's-breath.

Nancy Sivy, of Troy, who served as her cousin's honor maid, and bridesmaid Barbara Gutwald, the bridegroom's sister, wore floor length frocks of shocking pink voile trimmed with white braid and linen.

Their nose-gays featured miniature roses in two shades of pink, baby's breath and pink ribbons and they wore pink starflowers in their hair.

Mark Gutwald acted as best man for his brother. David Vanker, of Orchard Lake, the bridegroom's cousin, seated the guests.

An aquamarine and white

Woman's Club Group To Meet

The Grosse Pointe Woman's Club Discussion and Garden Group will meet at the home of Mrs. J. B. Kendall in Barlanlyne road at 1 o'clock Wednesday, April 14. Mrs. Elmore E. Frank will demonstrate how to make terrariums.

Chairman of the gathering which ends with a tea is Mrs. Fred Cousins. Co-chairmen are Mrs. William H. Albrecht, Jr., and Mrs. Kendall.

selected a pale green dress and coat costume and a green cymbidium orchid corsage. Coming from Altoona, Pa. for the ceremony were James Hartmans and Richard Klesius.

MONOGRAM SPECIAL!

SLIPS SKETCHED are **\$4 & UP** FREE Monogram

Special Close-out BLOUSES 2 for \$5.00

Personally Yours
17 Kercheval
in the Punch and Judy Block

ANNOUNCING . . .

Miss Mary Ann Dadich

An award winning stylist who has now joined our staff. Mary Ann's competition winning styles are sure to excite the tastes of the fashion conscious patron.

"6 Stylists to Serve You."

OPEN MONDAY THRU SATURDAY
OPEN THURSDAY AND FRIDAY EVENINGS

882-1540

Seven Hills of Rome
Coiffures

"On the Hill" 45 KERCHEVAL in Grosse Pointe, Michigan
Colonial Federal Bldg.

You're invited to

Kimberly's Flower Show

(Ask for our Take-with Special)

EASTER IS HERE FOR LITTLE GIRLS

BLACK PATENT . . . WHITE PATENT IN STRAPS

Hack's experienced shoe fitters never substitute size. These patents, with ample toe room, are here in sizes from A to EEE. How HAPPY you can make your little girl this EASTER!

HACK SHOE COMPANY
20901 KELLY ROAD
2 Blocks North of 8 Mile Road

All Leather Soles and Insoles.

HACK creator of the RIPPLE sole

OUR WAY TO SAY THANK YOU!

\$3.98 VALUE ALL FOR ONLY **\$1.59** WITH THIS AD

One Week Only April 8th-14th

DUAL-A-MATIC DOUBLE-EDGED

Genuine hollow ground stainless steel with two sets of engineered edges. Dual-A-Matic never gets dull, never needs resharpening. Easier to handle than electric knives.

Yes, our way to say thank you for 8 years of doing business in your neighborhood.

RICHARD BUCK-OPEL

LIMIT 3 SETS!

American Made

Imagine a Knife That Will Cut Thick or Thin Slices of Anything From TOMATOES to FROZEN FOODS, MEAT, POULTRY, FISH . . . ANYTHING, EVEN BONES

"Lifetime" Guarantee in Writing by the Manufacturer

PLUS . . .

Famous ALL-PURPOSE KNIFE Included with every DUAL-A-MATIC

SELF SHARPENING STAINLESS-STEEL PEELER-PARER

ALL PURPOSE PEELER DOES 8 JOBS IN ONE!
• PEELS • PARS • SHREDS • GRATES • DICES • DECORATES • TRIMS • SCALES

RICHARD BUCK-OPEL
15103 KERCHEVAL nr. ALTER

Calico Corners

It's not a moment too soon to decorate for Spring and Summer days ahead!

BULGING WITH BOLTS AND BOLTS "SECONDS" FINEST DECORATIVE FABRICS TWO STORES

BLOOMFIELD HILLS 1933 S. TELEGRAPH (near Pontiac) FE 2-9163

ST. CLAIR SHORES 25008 LITTLE MACK (at 10 Mile Rd.) 775-0078

Open 9:30-5:30 Daily Mon. nites till 9. Closed Sunday

CALICO CORNERS SPECIAL FOR SPRING!

DACRON SHEER HAND-PRINT \$350 YD. (IF FIRST 7.50 YD.) LIME, TURQUOISE, BLACK, YELLOW 48" WIDE

IMPORTED LINEN CASEMENT \$350 YD. (IF FIRST 5.50 YD.) WHITE OFF WHITE 50" WIDE

CLOSED 12 TO 3 GOOD FRIDAY

ShinShams make a fancy boot

out of your favorite shoe . . . it's like having a whole wardrobe of boots when you can pull on crinkle patent leg-huggers with granny laces or peasant embroidery to go with your new season fashions. In washable stretch nylon with urethane coating, one size fits stocking size 8½-11.

Lace-up in black, white or navy . . . Peasant in black or white with multi-color embroidery.

8.50

Jacobson's
Accessory Dept. Main Floor

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

Tuesday Musicales To Present Baritone

Leslie Guinn Will Appear at War Memorial April 20; Luncheon Follows His Morning Concert; Program is Open to Public

Tuesday Musicales will present its guest artist Leslie Guinn, baritone, in concert Tuesday, April 20, at 10:30 o'clock in Fries Auditorium of the Grosse Pointe War Memorial. A luncheon honoring him will be served in the Crystal Ballroom following the concert. The public is cordially invited.

Following a tradition as long as its 85 years of existence, Tuesday Musicales has presented such outstanding guest artists as Ignace Paderewski, Edward MacDowell, Ernestine Schumann-Heink, Fritz Kreisler, Myra Hess, Georges Enesco, Claudio Arrau, John Browning, Ara Berberian and many others.

has been in steady demand as recitalist and orchestra soloist since his debut in Carnegie Hall with Leopold Stokowski conducting the American Symphony Orchestra.

He has appeared as soloist with the symphonies of Detroit, Philadelphia, Boston, Baltimore and Los Angeles, and with the National Symphony Orchestra of Washington D.C.

While in the service he was

Wayne Medical Auxiliary Meets At Lochmoor Club

The Woman's Auxiliary to the Wayne County Medical Society held its regular meeting at Lochmoor Club Friday, April 2, with Phyllis Tuttle, of the Greater Detroit Council on Alcoholism, leading a panel discussion on "Alcoholism - Whose Problem?" She was introduced by Mrs. Paul Dumpe.

An in-gathering of medical supplies and pharmaceuticals went to World Medical Relief. Accepting reservations were Mrs. James Horvath, Mrs. Raymond Vera and Mrs. Richard Jaynes and president Mrs. George E. McKeever, Mrs. Dwight J. Dutcher, Mrs. Robert C. Horn and Mrs. H. Richard Henderson greeted guests.

baritone soloist with the United States Army Chorus and appeared at the White House by special request. In 1969 he was winner of the American Opera Auditions with subsequent performances in Italy.

For his April 20 program Mr. Guinn, has included selections by Mozart, Beethoven, Wagner, Britten and Copeland. Reservations and further information may be obtained by calling Walnut 1-6590 before Thursday, April 15.

Eastern Star Ladies Plan Party In Pointe

Eastern Chapter 420, Order of the Eastern Star, is sponsoring its annual spring card party Saturday, April 17, at the Pointe Masonic Temple, Mack and Vernier roads. Luncheon will be served at noon. Donation is \$1.50 and prizes will be featured. Reservations may be made by calling 772-3189 or 884-9181.

Mrs. James C. Brown

Married Saturday, April 3, in Fellowship Baptist Church to Mr. Brown, son of Mr. and Mrs. James H. Brown, of Lincoln Park, was RETHA C. BAKER, daughter of the Oliver Bakers, of Aline drive.

Slate Goodwill Women's Fete

Mrs. Bernard M. Segner, of Westchester road, is honorary chairman. Mrs. A. Warren Brock, Mrs. Ethel Ford Sutherland, Mrs. Clarence Pfeiffer and Mrs. Herbert C. Path, co-chairmen for the Gay Nineties Spring Fete to be held

Wednesday, April 28, by the Women's Association of Goodwill Industries in the Goodwill Building, Brush street at East Grand Boulevard, Detroit.

The Gay Nineties theme will be carried out in decorations and many of the member-saladies will be in appropriate costume.

Proceeds from the day-long gala will provide medical and recreational services for Goodwill's handicapped employees and job trainees.

The Fete is open to the public from 10:30 to 3:30 o'clock. Many booths will be featured and a subscription, desert luncheon and card party with entertainment will be held in the third floor dining room at 12:30 o'clock. Miss Edna Hack is luncheon chairman, Mrs. Rudolph S. Garypie, chairman of entertainment.

Tickets for this event, including favors and prizes, may be secured for \$1.50 from Mrs. Nathaniel Banks, KE 2-7345, or Mrs. William Hermann, KE 1-1848. Mrs. Claud Stevens is responsible for the favors and prizes.

Providing the entertainment will be Mrs. Clayton Ildza, president of the Detroit Story League, who lived for several years in South America. She

Miss Baker Married To James C. Brown

Hand-Beading Trims Empire Waist, Cuffs and Train of Bride's Satin Gown; Baby Pink Roses Accent Her White Mum Cascade

Exchanging marriage vows in Fellowship Baptist Church Saturday, April 3, were Retha C. Baker, daughter of Mr. and Mrs. Oliver Baker, of Aline drive, and James C. Brown, son of the James H. Browns, of Lincoln Park.

The Reverend Damon Patterson, of Corryton, Tenn., officiated at the late morning rites which were followed by a reception at Sweden House, St. Clair Shores.

The newlyweds left that weekend for Annapolis, Md., where the bridegroom is stationed with the United States Navy.

For the 11:30 o'clock service the former Miss Baker selected a satin gown trimmed with hand-beading at her Empire waist and the cuffs of her short puffed sleeves.

Matching beaded scallops edged her train and a lace headpiece caught her triple-tiered elbow length illusion veil. She carried a cascade of white mums with baby pink roses.

Honor attendant Bernie VandenBussche and bridesmaids Christine Fearn, of New Baltimore, and Mona Boatman carried sprays of mums and pink baby roses.

White lace flowers accented their pale pink chiffon over pink taffeta frocks. Pink satin ribbons fell into back streamers from their large-brimmed

Libri Meeting Slated Monday

Libri Club meets at the Grosse Pointe War Memorial this Monday, April 12, at 12:30 o'clock. Mrs. Henry Kohring will speak about the Seven Ponds Nature Center.

will display a collection of dolls and discuss folklore related to their costume, interspersed with translations of traditional South American poetry.

The day concludes with a tea for Women's Association members. Mrs. Sutherland will be hostess.

You're invited to Kimberly's Flower Show (Ask for our Take-with Special)

Begin Gowanie Ladies' Season

The East Emory court home of Mrs. William Glynn, president, was the setting for yesterday's Gowanie Women's Golf Association general meeting. Mrs. Glynn presided at the Wednesday morning, April 7, session. Mrs. Joseph Ramage, golf chairman, discussed plans and proposed changes for the 1971 season.

Guest speaker Mrs. Frank Lovell talked on junior golf. Mrs. Glynn, Mrs. Ramage and Mrs. Nadu Cronin were in charge of reservations.

The Gowanie Ladies have set April 27 as the date for their spring fashion show.

Easter Cards and Party Goods

The finest Russell Stover Candies

- Hallmark Cards
- Stationery
- Books
- Keepsake Albums
- Russell Stover Candies
- Fast Photo Service
- Party Goods
- Gag Gifts
- Try Our New Trio-Prints
- Candles
- Puzzles

City Card and Gift Shop
19113 MACK AVE. AT MOROSS
7-MACK SHOPPING CENTER 881-8804

COACH LAMP HILLS

Distinctive Homes on beautiful 1/2 acre lots

Presented by **Rayanth Construction Company**
Rochester, Michigan

Soon we are going to construct this distinctive home in Coach Lamp Hills. You'll be surprised how easy it is to afford a finer home in a beautiful orchard in the hills of Rochester. Drive out this weekend and take a leisurely stroll through Coach Lamp Hills.

- FINEST CUSTOM HOMES
- 1/2 ACRE ORCHARD LOTS
- COMMUNITY WATER SYSTEM
- ROCHESTER SCHOOL DISTRICT
- PAVED STREETS • CURBS & GUTTERS

PLEASE GIVE US A CALL AT 651-1989

COACH LAMP HILLS IS OPEN SATURDAYS 1 P.M. TO 6 P.M. SUNDAYS 1 P.M. TO 7 P.M.

D'you Know That?
By Paul Schweitzer

Ever wonder why the names of some fruits are used as nicknames . . . Some to flatter - some to knock?

For example, a person might like to be called "THE Berries"; but not a "Prune". It would be nice to refer to your wife as a "Peach" or even a "Sugar Plum"; but never, never a "Tomato". You would be in good with "Apple of My Eye" and "Top Banana" - but out on a limb with "Nuts", "Sour Grapes", "Pickled", and "Lemon".

And if you ever want to get in the game of coining new words, here are more fruits for you to pick . . . No one has ever been able to do anything with oranges, limes, grapefruits, and apricots.

If you want fruitful results when buying, selling, or renting your property, consult with SCHWEITZER REAL ESTATE, 21300 Mack Ave. . . PHONE: 886-4200, and 18530 Mack Ave. . . PHONE: 886-1270 . . . Members of Grosse Pointe Multi-List Assn.

HAVE A WONDERFUL **Easter**

FROM JOE, TERRI, SILVANA, AND HARRIET
Grosse Pointe Coiffures
20427 Mack 884-2090

WICKER WORLD
Is Having A **SPRING HOUSE CLEANING SALE**
Loads of Cute Gift Items
HAMPERS, LAMPS, DRESSING TABLES, CRADLES AND CHAIRS
UP TO **40% OFF**
20643 MACK AVE. (at Vernier) 886-0410

brand new old fashioned way to cook while the cook's away: s-l-o-w-l-y all day long in the stoneware electric CROCK-POT

Old favorites and the newest gourmet delights deserve this loving kind of care. . . simmering to full flavor on l-o-w temperatures. Meats and vegetables go in the Crock-Pot in the morning and are ready to eat 8, 10, 12 or more hours later without ever requiring stirring or watching. Safe to leave all day, nothing burns or sticks. Low temperature cooking: 50 and 135 watts, keeps food hot at the table even without being plugged in. Stoneware with avocado steel case, 3 1/2-quart capacity, 4 1/2-ft. cord, 110 volt, AC or DC power, UL approved. Stay-cool handles and feet, sturdy see-thru glass cover. Recipe/instruction booklet included. 20.00

Jacobson's
Store For The Home

Society News Gathered from All the Pointes

Feature Student League Players

The Student League, composed of talented young musicians sponsored by Tuesday Musicals, will be featured performers at a program next Tuesday, April 13, at 10:30 o'clock in the Detroit Institute of Arts Lecture Hall.

Among the musicians appearing on the program is Gail Van Gorp, flutist, daughter of Mr. and Mrs. Robert S. Van Gorp, Jr., of South Renaud road. Compositions by Bach, Siloti, Haydn, Strauss, Handel, Molique, Klemm, Debussy, Poulenc and Mozart will be heard.

Advisors of the Student League are Mrs. Robert Crossen, of Tonnanour place, Mrs. Heinrich Van Husen and Mrs. Harry McQueen.

AAUW Schedules Luncheon Meeting

Mrs. Robert Snyder and Mrs. Robert Bogan are accepting reservations for General Session at the War Memorial

Modern Sculpture will be the topic of a talk by Mrs. Samuel Nelson at a general meeting of the Grosse Pointe Branch of the American Association of University Women Thursday, April 22, at 12:30 o'clock in the Grosse Pointe War Memorial. She will illustrate her presentation with slides.

Mrs. Nelson, who lives in McKinley avenue, is the author of the recently published "Harry Bertoia, Sculptor." She met Mr. Bertoia, a noted Detroit artist, when both were studying at the University of Florence and at the Academy of Fine Arts in Florence, Italy.

A native of Drexel Hill, Pa., Mrs. Nelson received a Bachelor of Science degree from the Drexel Institute of Technology

stitches with work on a sampler at a meeting in the McKinley avenue home of Mrs. Robert Warner Tuesday morning, April 20, at 9 o'clock. A baby sitter will be available. Members planning to bring children should contact Mrs. Richard E. Rabideau, 884-1633.

The Writers' Workshop meets Wednesday, April 21, at 12:45 o'clock at the home of Mrs. Ellis Finster in Harvard road.

"Jennie," a book about Winston Churchill's mother by Ralph G. Martin, will be reviewed by Mrs. R. L. Shepard at a meeting of the Book Group, Miss Louise Rau will be hostess at her home in Neff road Monday, April 26, at 1 o'clock. Co-hostesses are Miss Marion Hopson and Mrs. M. L. Van Dagens.

The Folk Guitar Group will meet at the home of Mrs. James Sirosen-Reuter, in Bishop road Monday evening, April 26, at 8 o'clock.

Contemporary Literature meets at the home of Mrs. Allen Neef in Stonehurst road Tuesday, April 27, at 7:45 o'clock.

Co-hostesses will be Mrs. Edward Ratusnik and Miss Helen Mutton.

Mrs. David Howell will discuss "Future Shock" by Alvin Tossler, a futurist writer who is concerned with accelerated changes in our technological society and suggests ways of adapting to these changes — which range from education to throwaway wedding dresses.

Artists Market Spotlights Wald

"Half Love Half Hate," an exhibit of the works of Carol Wald, opened Wednesday, April 7, at the Detroit Artists Market.

This show consists of paintings, constructions and sculpture done by Carol Wald in the past 18 months. A six-hour-long tape recording accompanies the carefully collected display.

Carol Wald's works have been exhibited nationally since 1955. Her boundless energy and creative genius have resulted in many important prizes, purchases and shows.

In 1954 she received a four-year scholarship from the Detroit Society of Arts and Crafts. Her oil collage "Playground" won first prize at the Kirk-in-the-Hills Annual Exhibition of Art in 1955.

"Children on Stilts" received the Museum Purchase Prize in 1960 and that same year "The Wall" was purchased for the permanent collection of the City of Detroit, Cobo Hall, and received first prize from the CBDA Annual Michigan Artists Exhibition, City-County Building.

"Blowing Bubbles" received first prize from the Birmingham Arts Festival in 1963.

In 1964 Carol Wald had a one-woman show at the Garelick Gallery, Detroit, and at the Flint Institute of Arts, The First Annual Russell Woods Art Show, Detroit, awarded her "Mediterranean Woman" First Prize in 1965.

In 1966 she had another one-woman show at the Scarab Club Gallery, Detroit, and was awarded two first prizes. At the Matt Carone Gallery, Fort Lauderdale, Fla., she had a one-woman show in 1968 and that same year had two additional one-woman shows: At the Rubiner Gallery and Alma College.

Set Triple Treat For Colony Club

There's a triple treat in store for Colony Club members next Wednesday, April 14, at the Women's City Club. They'll gather with their guests for cocktails and luncheon, followed by a fashion demonstration, followed by a session of mini-bridge.

Party chairman Mrs. Phillip R. Flanders, of Bloomfield Hills, has asked Mrs. Jessie Vincent and Mrs. Alfred Cusino, both Pointers, to assist her as co-chairmen.

Committee members serving as hostesses include Mrs. John McNeil Burns, Mrs. Sterling Richhart, Club president, Mrs. C. Herbert Ewing, Mrs. William Bundesen and Mrs. Raymond Harms, all Pointe residents.

Festivities begin with cocktails at 11:30 o'clock. Marji Kunz, Detroit Free Press fashion writer, will present "The Frosting on the Cake," advice on how to accessorize today's costumes.

THE ONLY GLOVES WE SELL ARE SURGICAL OR DERMAL

They're part of our full line of convalescent supplies, diabetic equipment, biologicals and hypo-allergenic cosmetics. We also fill and deliver lots and lots of prescriptions. That's our business

A. J. Meyer Pharmacy

19876 Mack Ave. TU 1-1385

16361 Mack Ave. TU 2-1040

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

- for Men and Women
- Waterproof
- Windproof
- Stain and dirt repellent
- Hood is lined and folds into a neat collar
- Ideal for FOOTBALL, SNOWMOBILE and all outdoor sports
- JACKET ONLY**

Foul Weather Comfort with Style
\$24.50 Value \$17.95

the ship's wheel, inc.
19605 MACK TU 2-1340
OPEN DAILY 9 TO 6
Sat. 11:30 5 p.m.

GRAND OPENING

Paper Odyssey

20313 MACK AVE. next to Kimberly Flowers

- party goods • candles
- unusual cards • matches
- soaps

Boyne Country Condominiums

Right in the heart of Mid-America's skiing, golf and recreation mecca—BOYNE COUNTRY. The Boyne Condominium village is nestled at the foot of fabulous Boyne Mountain and overlooks world-renowned Boyne Mountain Lodge.

Jungfrau

Reminiscent of Switzerland's most dramatic and well-known mountain, the "Jungfrau" provides a towering accent to the Boyne Condominium village concept. The Jungfrau's five-storied reach assures a magnificent view of Boyne Condominium, Boyne Mountain, and surrounding terrain.

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 Boyne Condominium village complex.

Mont Blanc

Recalling memories of Europe's highest mountain, the "Mont Blanc" building sets in quiet majesty in the Boyne Condominium complex. The two-storied Mont Blanc building houses 4 apartments keyed to discriminating tastes and offers broad vistas of the entire area.

4 seasons of recreation

Skiing at 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 par 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 par 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 ice 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 Country Four-Seasons Beach Club with Boyne Condominium just a mile away to the eastward.

Boyne Condominium 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. P. O. 4-1-71 886-6010

63 Kercheval Avenue, Grosse Pointe Farms, Mich. 48236
YES, SEND INFORMATION ON "BOYNE CONDOMINIUMS"

Name
Address
City State Zip

who, where and whatnot

By Whozit

Those lovely note cards... with the sketch of Grosse Pointe's own War Memorial Fountain were created by Mrs. Watson Ford...

The Associated Alumnae... of the Sacred Heart, gathering in Detroit April 22 through 25 for their 16th biennial national conference...

He's won... the Stanley Medal, the highest honor the University of Michigan School of Music offers...

Drop by... Grosse Pointe Memorial Church today or tomorrow, if you get the chance, and take a look at what Tokyo printmaker Sadao Watanabe does with Biblical themes...

Spring's sprung... and here's Carolyn Hubbard Lucas' spring poem, celebration of another new, green, beginning-again season, to prove it...

AWAKE IN SPRING

The light trickles in with the color of milk And pours itself out on the floor. And the air is as soft as the rustle of silk...

We suppose EVERYBODY... knows by now that among items going on the block during Channel 56's on-the-air Auction next month is a chance to name the Detroit Zoo's new tiger cubs...

PILFERINGS

An over-eager salesman got his comeuppance from a storekeeper in Maine. "You must remember that in this part of the country, young feller," said the storekeeper, "every want ain't a need."

I was beginning to congratulate myself on remembering the way to my sister's home in Massachusetts when I came to a fork in the road. I couldn't recall whether I was to go left or right, so I pulled into a nearby gas station...

—Frances Colle, Reader's Digest

Memorial Center Drive Donors

(Continued from Page 1)

- Don M. Ash, Mr. and Mrs. Robert E. Ashbury, Howard Asmus, Louis Asmus, Misses Kathryn and Ina Atkins, Mrs. Clinton G. Austin, Mr. and Mrs. R. W. Bachmann, Mr. and Mrs. Gerald D. Baker, Mr. and Mrs. E. D. Barrett Jr., Russell R. Baude, Mr. and Mrs. Clarence H. Bauer, Mr. and Mrs. Edward F. Bauer...

- semer, Grosse Pointe Lions Club. Mrs. Charles H. Lisch, Sr., Mr. and Mrs. Robert Lucas, Mr. and Mrs. Robert J. Marantle, Mr. and Mrs. Lawrence Marr, Mr. and Mrs. Max Marston, Mrs. Joseph B. Mason, Mr. and Mrs. Tony Mazza, Mrs. Henry C. McCabe, Mr. and Mrs. Eugene F. McCafferty, Mr. and Mrs. Harold McCracken, Mr. and Mrs. Robert T. McDonald, Mr. and Mrs. S. S. McFadden, Mrs. Donna L. McRea, Mr. and Mrs. Hugh McTavish, Mr. and Mrs. Theodore H. Mecke, Jr., Mrs. Burnell Metzger, Mr. and Mrs. Norwood Meyer, Mrs. Hilary H. Micou...

- Mr. and Mrs. William W. Baird, Mr. and Mrs. Walter D. Baldwin, Mr. and Mrs. R. K. Ballentine, Mr. and Mrs. Harry E. Barnard, Miss Marjorie Barnes, Mrs. J. Barr, Mr. and Mrs. Arthur L. Bartley, Mr. and Mrs. W. Arthur Batten, Mr. and Mrs. Gale R. Beardsley, Mr. and Mrs. Richard C. Beeman, Mr. and Mrs. Alfred E. Benkert, Mrs. George Bernack...

Church Offers Unusual Events

There will be a presentation of the Stations of the Cross in music and narration at Christ Church, Grosse Pointe, on Good Friday, April 9, at 8 o'clock. David Bowman, organist, will play the compositions of Marcel Dupre and Claribel Baird will read the poems of Paul Claudel. Dr. Bowman is on the faculty of Schoolcraft College and is organist and music director of Metropolitan Methodist Church, Detroit...

Short and to The Point

(Continued from Page 13) the birth of their second daughter, JEANETTE F. I. L. E. N., March 22, Mrs. Young is the former MARY JANE SALAD. A daughter of MR. and MRS. JOHN E. SALADA, of Fleecewood drive. MARGARET M. PRIEST, daughter of DR. and MRS. ROBERT J. PRIEST, of Devonshire road, is a member of the University of Michigan Chamber Choir which departs April 16 to tour the USSR under the United States State Department's Cultural Presentations Program auspices. She has attended the Spoleto, Italy, Festival of Two Worlds as a member of the Chamber Choir which had the honor of being choir-in-residence. Pointers SYDNEY TERRY and FRED MCINTIRE are among Junior Achievement of Southeastern Michigan's top fund raisers for 1971. On Palm Sunday MR. and MRS. RALPH RANNEY and their son MYRON, of South Renard road, entertained MR. and MRS. HARDY ROSS and their daughters ELIZABETH and REBECCA, of West Point, N.Y. Mr. Ross is principal of the K-4 Elementary School at the West Point Military Reservation and has been attending the recent AAHPER national conference at Cabo Hall. He was Myron's principal several years ago at St. Miguel in the Philippines, at the United States Naval Communications Base. Myron is presently teaching in the Ann Arbor Public School System. Among recent arrivals at The Cloister Sea Island, Ga., was MRS. HAROLD E. HARMON, of Oxford road. Pointer MARTHA HUTTON is serving as assistant treasurer for the Idaho State University Chapter of Gamma Phi Beta national social sorority. Kappa Delta Alumnae To Hold Joint Meeting Members of Kappa Delta sorority's East Side Alumnae Association and West Side Association meet together at 7:45 o'clock Wednesday, April 14, in the Detroit home of Mrs. E. Ward Sussex. Mrs. Leonard L. Jensen, chairman, and members of the social committee will be co-hostesses. Reservations may be made by calling Mrs. Jensen, 682-2021. Presenting the evening's program "Hospitality Plus" will be Michigan Consolidated Gas Company. Central High Reunion Central High School of Detroit's January and June 1941 classes have slated a dinner-dance reunion for Saturday, May 8, at 7 o'clock, at the Roostertail. Reservations are \$20 per couple and can be made by sending checks payable to Central '41, in care of Post Office Box 174, Lathrup Village, Mich., 48075. CITY OF Grosse Pointe Farms NOTICE OF PUBLIC AUCTION UNCLAIMED BICYCLES In accordance with the provisions of Section 85 (a) of the Traffic Ordinance of the City of Grosse Pointe Farms, which reads as follows: "Section 85 (a) Abandoned Vehicles — Any vehicle impounded as provided in previous sections, and not recovered as provided in Section 85 within thirty (30) days, shall be deemed to be abandoned and may be claimed by the City of Grosse Pointe Farms as its personal property, and used or disassembled and parts salvaged by the Chief of Police, or sold by him at auction; Provided, that written or printed notice of the claim of the City to its property rights in said vehicle or vehicles, and of the proposed sale of the same by the Chief of Police shall be posted, describing the vehicle or vehicles and giving date, time and place of sale, in at least three (3) public places in the City, at least ten (10) days prior to such sale. All monies realized from such sale shall be paid into the general fund of the city." "If the owner or person legally entitled to possession makes claim for said vehicle any time before the sale, the Chief of Police shall upon the proper proof of the claim deliver the vehicle to such owner or person entitled to possession, provided that the amount due for hauling, storage and expenses incurred by the City are paid into the general fund of the City." Notice is hereby given that a public auction sale of unclaimed bicycles will be held on Saturday, April 17, 1971, at 10:00 o'clock in the forenoon at the Police Station, 90 Kerby Road, Grosse Pointe Farms, Michigan. APPROXIMATELY FIFTEEN BICYCLES All bicycles offered for sale will be sold to the person offering the highest bid. All items offered for sale will be available for inspection between the hours of 8:00 a.m. and 10:00 a.m. on the day of the sale. CAROL C. LOCK DEPUTY CITY CLERK Published—Grosse Pointe News, issue of April 8, 1971 and April 15, 1971.

Parcell Scouts To Tour Capital

Girl Scout Cadette Troop 327 of Parcells Middle School plan a trip April 14 through April 18 trip to Washington, D.C. They will travel by bus and upon arrival stay at the Rockwood Girl Scout Program Center in Potomac, Md. The girls and their adult advisors intend to visit historical sites and government buildings. The scouts will be completing their challenge of active citizenship, working on their "My Government" and "Travelers' badges." The troop earned their own money for the trip by collecting newspapers, selling Girl Scout cookies, and sponsoring a roller skating party. Girls participating include Nancy Severn, Cathy Martin, Peggy Martin, Dawn Hartman, Marguerite Savage, Marty Wayland, Ruth McIntosh, Sandy Dickerson, Diana Kondak, Robin Russell, Kathy Henry, Ann Anderson and Myla Studem, Chris Olmsted, Julie Junemann, Jane Pollard, Carole Ireland and Mary McQueen. More are Linda Weed, Debbie Jevons, Karen, Bertschinger, Cindy Jevons, Janet Maylock, Karen Martin, Mary Ray, Barb Martin, Lori Bohlinger, Molly Shea, Linda Dickerson, Mary Ann Gallagher. Adults accompanying them are Mrs. Robert Martin, Mrs. Raymond Henry, Sue Chesman, Mrs. Nick Kondak, Mrs. William Jevons and Mrs. Thomas Gallagher.

Suczek Offers Guitar Lessons

Alexander Suczek will offer two Folk Guitar courses which will appeal to the many hundreds of Grosse Pointers who have studied beginning Folk Guitar with him at the Center over the years. Intermediate Folk Guitar II will be offered on Tuesday nights, April 13-June 15, at 7 o'clock. Beginning Folk Guitar class is a prerequisite for enrollment. Fee is \$18. Folk Guitar III, the most advanced class, will be offered Tuesday evenings at 8 o'clock during the same April 13-June 15 period. It will deal with complex barred chords and learning of folk songs in many languages of which Mr. Suczek is the master of seven. The advanced course is \$20 for 10 lessons.

PARKING SIGNS DAMAGED

Charlotte Koser, of Troy, Called City police Thursday, March 18, to report damage to three signs, that were posted in the rear of 397 Fisher road, by persons unknown between 5:30 p.m. March 17 and 9:30 a.m., March 18.

HIT AND RUN

Frances N. Blean, 732 Trombley, was charged with reckless driving and hit-and-run on Friday, March 6, after striking two cars legally parked on University south of Kercheval. An owner of one of the cars, Sara Ralph, 552 University, reported to City police that Mrs. Blean drove off immediately after striking both cars. Mrs. Blean was stopped by City police at St. Paul near St. Clair. She was given a court notice to appear on March 23 and released to her attorney without bond.

WRONG WAY ROBERT

Robert Shawe, 22027 Gordon, St. Clair Shores, was arrested by Woods Patrolman James A. Fowler Wednesday, March 24, after he was seen driving down the left side of a two-way street. Fowler charged him with drunk driving when Shawe staggered and slurred his speech.

Feature Page

Pointe Counter Points

By Pat Rousseau

Get In The Fashion Swim ... with "just in" Tori Richard and Alexa beach coordinates.

Meet Peter Schneider ... at Leon's. Your looks are sure to benefit! He did our make up the other day and we really like the results.

Is it ... or isn't it? The new high-fashion watches at Michelle's Boutique, 17864 Mack Avenue are beautiful copies of a famous jeweler's originals.

One Of The Mutschler Kitchens ... on the kitchen tour, May 20, which benefits Cottage Hospital, was designed for Mr. and Mrs. Frank Kruse.

In Martha's Closet ... 373 Fisher Road, you'll find the "week-end ensemble" in white or navy.

Those Folks At Mr. Q ... offer two weeks in your own villa in the Barbados for \$288.

Fashion Frames ... with quality lenses ... that's Ray Ban sun glasses and there's a new collection of them at the Notre Dame Pharmacy.

The Kaleidoscope ... views new kitchen wall plaques with illustrated recipes in green, orange, yellow, red or blue from three dollars at 16135 Mack at Bedford.

Teens also know ... the importance of proper skin and hair care. And they flock to Edward Nepl at 19463 Mack Avenue to find out what their friends have already learned from Mrs. Nepl about beauty routines.

Terrific Trifari ... jewelry has arrived at The Sphere, 19849 Mack Avenue. Chunky chains, interesting ropes of gold and specially designed pieces by Trifari's Jonathon Baily.

It's Posh ... to be one of the beautiful people. Miss Thy has the secret for beautiful eyes. Lashes applied one at a time for that now natural look.

Easter Eggs ... of white ceramic tied with a bow and scattered with flowers can be filled with candy. Find them along with marble eggs, ceramic bunnies and cute little yellow chicks at Wright's Gift and Lamp Shop.

A Magic Carpet ... to decorate your home with elegance and beauty? You'll find a beautiful selection of Orientals at Ed Maliszewski's showroom, 21435 Mack Avenue.

Mr. Julian Fashion Boutique ... their sales staff and alterations stylist wish you a Happy Easter Holiday. Do drop by 15114 Kercheval in the Park and allow them to assist you in their exciting after Easter sale.

Enter ... the Super Pick-A-Trip Sweepstakes. Come in and register for a free trip and lots of other prizes at United Rent-All, 22500 Harper between 8 and 9 Mile Roads.

Make The Arrangement ... a stop this week 341 Fisher Road. Spring is there ... cut flowers, silk blossoms, fresh gift ideas.

For a Day of Pure Delight ... make an appointment at Grosse Pointe Coliseum, 20335 Mack and 8 Mile, and then enjoy a few hours of full beauty care. Not only can you have your hair styled and set by any of its creative staff but you may have a facial that would include an eye lash tint and then luxuriate by having not only a manicure but also a pedicure.

Treat Your Taste ... at Fruit-A-Rama to freshly squeezed orange or tropical fruit juice, then take some home for the family. They'll also savor the freshly made peanut butter.

EASTERTIME ... a great occasion for a gift of learning and pleasure from our collection of fine books ... whatever the interest, Ridgley's Learnin' Tree at 18332 Mack Ave. are fast becoming Grosse Pointers favorite book shop.

Pointers of Interest

STEVEN J. JAY, OF HARVARD ROAD, WITH MRS. JAY

By Janet Mueller

She didn't want to be in the picture. But how could you leave her out, for goodness sake!—She's been "in the picture," married to the man, for over 66 years.

Besides, he wanted her there. And that, as it always has as far as Mrs. Jay's concerned, settled that.

But this is, she insists, HIS story ... And we'll go along with her, although now, picture taken, she's off the spot, able to sit down, relax and listen.

As Mr. Jay tells how he made an indelible impression on the future Mrs. Jay, Harriet Buck then, driving proudly past her home in Adrian in his impressive horse and wagon—well ... it wasn't exactly HIS; it belonged to a local grocer and Steve was the grocer's delivery boy.

Proud of First Job It was his first job, and he was proud of it, and he was proud of the wagon, and the horse, and he liked Miss Buck a lot, and he wanted her to see how grand he was ...

And then one day the horse died! Right in front of her house! Just gave up the ghost and died ...

Young Miss Buck really noticed young Mr. Jay then. Steve Jay's 85 now. He still has a job. He's president of Fyfe's Shoe Store and, although he currently describes himself as "one of the 'quiet ones'"; I stay in the background," he averages three days a week downtown, at the store—he's been with Fyfe's 53 years—or at a Detroit Rotary meeting—he's a past Detroit Rotary Club president—or at the Detroit Athletic Club ...

When he retired after his second year as president of the National Shoe Retailers Association, (he's a life board of directors member), he received a brown leather easy chair, deep and comfortable, and a matching hassock as a parting gift. "I've been sitting in it ever since."

It's his favorite chair. Well-worn, but not worn out. An Impossibility Steve Jay sitting still long enough to wear out a chair? Impossible!

Once upon a time, a career in shoes, (he's a past president of the Detroit Shoe Retailers Association and of the Michigan Shoe Retailers Association as well as the national organization), was the farthest thing from Mr. Jay's mind.

Acting! THAT's how Steven J. Jay would make his mark in the world ... So he thought, around about the turn of the century, and so he left Adrian to light up the sky, joined a troupe of traveling players and toured in such epics as "Jerry, the Tramp" and "Over the Hill to the Poor House" until—there it was: The Poor House.

The stock company went broke. The manager, with no money for salaries, offered to pay off everyone in properties.

Steve came home with his share, a Siberian bloodhound named Bruno noted on the boards for his prowess in chasing Eliza across the ice in "Uncle Tom's Cabin," soon equally noted in the Jays' Adrian household as a bottomless pit, a huge, gaping mouth that ate ... and ate ... and ate ...

Got Rid of PH Pet Bruno didn't stay long. His career as a household pet, like Steve's on the stage, was brief. But Bruno left his mark. He's a part of the Jay family

1928, on the board of trustees of Michigan Miller's Mutual Insurance Company of Lansing since 1926, a past president of the Detroit Exchange Club, of the Detroit, Michigan and National Shoe Retailers Associations, one of the first directors of the Detroit Shopping News, past president of Detroit Rotary ...

And, finally, The Family Man. Harriet's husband, Virginia (Mrs. Ralph S., of Balantyne road) Pehron's father. Joseph (a past Pointer of Interest himself, when he was spending a good deal of teenage time studying the stars in his own backyard observatory; now a third-year student at the University of Michigan, majoring in music) Pehron's grandfather.

"This Is Your Life, Steven J. Jay" told that man's story, too.

All four stories are continuing.

He's Busiest Now "I think I'm busier now," says Mr. Jay, "than I was when I went into the store every day."

He's an active member of the Senior Men's Club of Grosse Pointe. (And we, having interviewed many Senior Men's Club members in the past few years, can state categorically that this is one of the most active groups around: Senior Men interviewees can be counted upon to leave us breathless! Physically breathless ...)

He just picked up a seed catalogue and is planning to "get the rose garden started again." He likes to work in his Harvard road yard. He likes living in Harvard road. He's lived there more than 40 years.

Despite Mrs. Jay's initial objection ...

Woods and Wild Life "When we first moved here, there was nothing but woods, all the way to Warren. We built a big Colonial, (they've since sold that house and moved, but only a few doors down, to a smaller home), and one warm October day when it was just about finished, Harriet decided to go out and see how things were getting on."

Harriet saw all right. Harriet saw snakes, sunning themselves, all over the place!

The snakes saw Harriet, too, and they fled, into the garage, under the car where—as far as Harriet was a concerned—they would stay forever: SHE wasn't going to disturb them. Fortunately, at this point a butter man drove by, noted a lady in distress, stopped and offered assistance: "I'll get them out for you."

While the butter man poked around in the garage with a clothspole—HE wasn't about to get too close either—Mrs. Jay put in a frantic call to Mr. Jay:

"We can't live here! I can't stand it! There are SNAKES out here!"

But she could live there. And she did live there. And she and Steve have laughed about those snakes ever since.

Harriet, we couldn't have taken the picture without you.

Deeplands Club Meets April 12 Mrs. E. L. Dulmage, of McKinley avenue, will be hostess at the annual meeting of Deeplands Garden Club next Monday, April 12, at noon. Edgar Hahn, well-known Pointe photographer, will show slides of "Wildflowers."

The Third Man And there is The Third Man. The Conscientious Businessman, member of the Detroit Executives Association since

Good Taste

Favorite Recipes of People in The Know

ROAST RACK OF LAMB WITH ORANGE GINGER GLAZE

Contributed by Mrs. Ralph Brsile for The Symphony Juniors Cook Book, "No Second Fiddle"

- 2 1/2 pound lamb rack, Frenched
1 teaspoon salt
1/2 teaspoon seasoned pepper
1/2 cup orange marmalade
1/2 cup orange juice
1/2 cup water
1/2 teaspoon ginger

Brownell Play Great Success

Brownell thespians presented two performances of the play, "French Toast," Tuesday, April 6, for students, faculty and guests.

Members of the cast and understudies spent some seven weeks rehearsing for what principal William Christofferson, called "one of the best productions ever."

Playing leading roles were Jamie Champion, Carol Teetzel, Lolly Machomer, Bill Telford, Colleen Kelly and Carol Duncan. Faithful understudies, who attended all the rehearsals, included Paul Bauhof, Cindy VanderSchaaf, Janine Craschliho, Jane Taylor and Missy Carender.

STRANGE THEFT

Robert Caldwell, 870 S. Renaud, called Woods police to report the theft of a wrought iron table from the front of his house within an hour and a half period during the evening of Friday, April 2. Wrought iron chairs that had been surrounding the table were left at the scene.

"egad, if only I'd gone to the fabulous Balmar instead!"

Detroit's Finest!

- All Color TVs
Heated Pools
Restaurant

MEETING ROOMS

The "INN" Place n Detroit

BALMAR MOTEL

3250 E. Jefferson Ave. LO 7-7000 American Express Carte Blanche Diners Club

Carl's Corner

Perfect Easter Gift

Fresh Cut DAFFS 89c Doz.

5,000 on Hand While They Last

The man who can smile when things go wrong has probably just thought of somebody he can blame it on.

Deeplands Club Meets April 12

STUDIO CAMERA SHOP CARL JOYNER 20229 MACK - in the Woods

From Another Pointe of View

(Continued from Page 13)

Committee chairmen are Mrs. John P. Williams, tickets, Mrs. David V. Martin, patroness tickets, Mrs. John Dodge, prizes, Mrs. John Imesch, prizes, Mrs. William D. Cohan, favors, Mrs. Douglas West, publicity, Mrs. Bert Wicking, Jr., telephone, Mrs. Millard Becker, Jr., decorations, Mrs. Richard A. Harvey, fashion coordinator, and Mrs. Edmund M. Brady, Jr., and Mrs. Thomas H. Bejin, program.

There'll be lots of hostesses on hand to make sure everything runs well. You can't miss them: They'll be the ladies in the black granny skirts, white ruffled blouses and red-and-white gingham aprons.

Two Weeks in Florida

Spain's more exotic, but we wouldn't exactly turn our noses up at two weeks in Florida ...

That's the piece de resistance prize to be awarded at Jenny Lind Club's annual spring benefit, traditionally held the second Tuesday in April. Mrs. Harold Bredenberg's opening her South Brys drive home for this year's Jerry Lind benefit tea next Tuesday, April 13, at 1 o'clock.

The Florida vacation, two weeks at Wright-by-the-Sea, was donated by Dr. and Mrs. Russell Wright. There are other prizes too: A straw hat filled with 50 crisp one dollar bills, a summer handbag decorated with 25 equally crisp singles ...

Arvid Lundell, of Duval court, LeRoy Dahlberg and Charles Koebel, of Sheldon road, husbands of members, are the "angels" behind the hat/purse decorations.

Mrs. Joseph Hadley, of Yorkshire road, made the party arrangements, with Mrs. Bredenberg assisting all along the way.

Mr. Bredenberg's been an "angel" too.

Jerry Lind donates its spring benefit proceeds to various cultural and civic organizations. In the past, these have included the American Swedish Historical Society, Detroit Swedish Council, Detroit Community Settlement School, the Foundation for Exceptional Children and the Northeast Guidance Center.

Meet The President (s)

Members of the Grosse Pointe Farm and Garden Club gather next Wednesday, April 14, at the Little Club for their annual meeting and subscription luncheon, and anyone who invites Madame President to "take a bow" can expect half the room to stand up!

Mrs. Frederick G. Garrison, national president of the Woman's National Farm and Garden Association, and Mrs. Jack F. Ehlinger, Michigan Division president, will be there as guest speakers.

They'll discuss future garden club goals on the state and national levels.

A look into the past 40 years of The Pointe Club's history will be provided by Mrs. Lynn McNaughton, national honorary president, Mrs. Frederick W. Campbell, Grosse Pointe Farm and Garden Club's first president, Mrs. Henry L. Caulkins, Mrs. Wilson W. Mills and Miss Marie Louise Anderson, all past-presidents and honorary members of the Grosse Pointe Club.

Hostesses, who should be EXTREMELY busy keeping all those presidents straight, are the Mesdames Richard Durant, Earl I. Heenan and Palmer T. Heenan.

Cottage Hospital Kitchen Tour

Cottage Hospital Auxiliary's annual Kitchen Tour, featuring six attractive Pointe kitchens on display, and Bake Sale, at the Nurse's Residence in Ridge road, will be held Thursday, May 20, from 1 until 5 o'clock. Chairman is Mrs. Frederick J. Lepley, co-chairman Mrs. John C. Gilmore.

Committee chairmen include Mrs. Thomas Stevens, whose committee has patroness invitations already addressed and in the mail, Mrs. Walter Bertschinger, tickets; Mrs. David N. Spierling, hostesses; Mrs. Adam C. Cook, pantry; Mrs. Edward A. Smith, Jr., flags; Mrs. Clair F. Taylor and Mrs. David F. Roller, tea hostesses; and Mrs. Richard J. Langs, publicity.

Easter ... TIME TO GIVE Potted Plants

... and Allemon's on Warren have one of the greatest selections you'll find anywhere ... PRICED RIGHT!

3000 EASTER PLANTS TO SELECT FROM \$1.99 UP

Coupon Special Perfect Easter Gift Fresh Cut DAFFS 89c Doz. 5,000 on Hand While They Last With Coupon 2 Doz. \$1.59

FRESH CUT DAISIES ... \$1.29 Doz. ALLEMON FLORIST on E. Warren 17931 EAST WARREN TU 4-6120