

RECYCLING CENTER
Location—Date—Time Below
NEWSPAPERS
GPIU—Liggett, Liggett Campus,
850 Eastwood drive,
Saturday, January 6,
10 a.m. to 4 p.m.
CANS
American Can Co., 4531 E. 7 Mile Rd.
Monday-Saturday, 10 a.m. to 4 p.m.
EKO-LINE 879-1333
Monday-Friday, 10 a.m. to 3 p.m.

Grosse Pointe News

Complete News Coverage of All the Pointes

Vol. 34—No. 1

Entered as Second Class Matter at the
Post Office at Detroit, Michigan

GROSSE POINTE, MICHIGAN, THURSDAY, JANUARY 4, 1973

15¢ Per Copy
\$6.00 Per Year

20 Pages—Two Sections—Section One

SUPREME COURT ATTACKED

HEADLINES of the WEEK

As Compiled by the
Grosse Pointe News

Thursday, December 28

A STRESS POLICEMAN was shot to death and a second officer critically wounded yesterday by two men, who Detroit authorities believe are the same suspects connected with the shooting of four other STRESS policemen on December 4. Dead on arrival at Northwest General Hospital was Patrolman Robert Bradley, 25, a five-year veteran of the force, and the father of three children.

Friday, December 29

A VIETCONG LEADER said that President Nixon's resumption of heavy bombing of North Vietnam will misfire. He claimed that the Communists will resist any military pressure aimed at recognizing President Nguyen Van Thieu's regime. Dinh Ba Thi, interim Vietcong peace delegation chief in Paris, said the air war will not stop North Vietnam's help to guerrilla forces battling Thieu's American-backed army in the South. In the meantime, U. S. bombers kept up their aerial attacks against the Hanoi-Haiphong complex, and the saturation bombing took a heavy toll in losses of aircraft and lives.

Saturday, December 30

EARLY REPORTS listed 88 survivors of the 167 persons aboard an Eastern Airlines plane, on a flight from New York to Miami, that plowed into the Everglades in Florida, just before midnight. The jetliner broke apart, spilling both living and dead into the trackless swamp. Ten helicopters from the Coast Guard and Air Force hoisted survivors out on slings, as a fleet of volunteers in airplane-engined air boats streamed to the pitch black crash scene, only six miles from US-41.

Sunday, December 31

IT WAS DISCLOSED in an official report from Washington that a clear signal from Hanoi that it was willing to negotiate toward a peace agreement was a major factor in President Nixon's decision to suspend the heavy bombing of North Vietnam's heartland. No official from Washington was willing to talk publicly about the decision that presidential advisor Henry A. Kissinger would return to Paris on January 8 to resume negotiations with North Vietnam envoys, nor will they discuss anything about the halting of the bombing above the 20th parallel as of 7 p.m. on Friday.

Monday, January 1

ROBERTO CLEMENTE, baseball star, died in the crash of a four-engine propeller-driven DC-8 plane on a relief mission to earthquake-stricken Managua, Nicaragua. A Puerto Rican port official said the crash occurred shortly after take-off from Puerto Rico yesterday. Clemente, 38, was one of five persons aboard the plane, which developed engine trouble on takeoff and was trying to return to the airport.

Tuesday, January 2

WITHIN AN HOUR after the new year 1973 began, violence struck in Ulster, Ireland. Gunfights and bombing attacks flared on Monday, after the bloodiest of three years of fighting involving sectarian factions and British troops. In the New Lodge road and Belfast, a man was shot and seriously wounded; the British army said gunmen fired 69 shots at Army posts in the Ardoyne District, no casualties; in Newtown, Butler, 55 miles south of Londonderry, ne - the Irish Republic border, a "bomb blast badly damaged a 'rage. No one was killed. However, just across the border of the Irish Republic, a young engaged couple was found shot to death on a lonely road.

St. John Claims First New Year Baby

KHATINA BREISS, pictured with her mother, MRS. ANTHONY BREISS, was the first baby born in 1973 in one of our three local hospitals. Born in St. John Hospital at 12:47 a.m. on Monday, January 1, Khatina weighed in at seven pounds, 12 ounces, and is 19 and a half inches long. She is the Breiss's first child, and the hospital had a bottle of champagne on hand to celebrate!

Baby Derby Crown Won By St. John

Khatina Breiss Arrives 47 Minutes After Arrival of New Year; Wins by Three Hours

Some people are always early, some are on time, and some are always late. But one little girl, Khatina Breiss, the new daughter of Mr. and Mrs. Anthony Breiss, of Eler road, came 18 days early and became the first baby born in 1973 in one of our three Pointe hospitals. She is the Breiss's first child.

Born at 12:47 a.m. at St. John, she was ahead of Bon Secours' first baby, a boy, by almost three hours. A son was born to Mr. and Mrs. Ken Golay, of Wayburn avenue, at 3:30 p.m. Monday, January 1. The boy, who should be named by the time this newspaper is printed, weighed eight pounds, two and a half ounces, at birth, and was 20 and a half inches long. He is the Golay's third child.

Cottage Hospital's first baby of the new year, Holly Rose Ehrler, daughter of Mr. and Mrs. Horst Ehrler, of Monday, arrived at 7:10 a.m. Monday morning. Holly was a week overdue as she was expected on Christmas Eve. At birth, she weighed nine pounds, one ounce, and was 21 inches long. A big sister is waiting for Holly's arrival at home.

Farms Detective Chosen To Attend FBI Academy

By James J. Njain
Farms Det. Joseph Miller, a veteran of more than 22 years on the force, will start a three-month, grueling course of study at the Federal Bureau of Investigation Police Training Academy in Quantico, Va., on Monday, January 8.

He will have the distinction of being the first non-ranking police officer in the Pointe-Harper Woods area to be selected for the training course at the Academy, according to Farms Police Chief Robert Ferber.

"Another distinction," the chief pointed out, "is that once an application for training at the FBI Academy is processed, there is a normal waiting period of from six to 10 years before the appli-

Director Donald B. Coats Of Woods Public Safety Department Set to Retire

Has Served as Policeman and Fireman for 32 Years; His Resignation Ends 90 Years of Family Tradition

By Roger A. Waha
The first Woods Department of Public Safety director to advance through departmental ranks retires in mid-January after nearly 32 years on the force. Donald B. Coats, 56, who joined the department as a patrolman in June 1941, and who became director in February 1969, spends his last day at work Friday, January 12. His replacement hasn't been indicated at this time.

When Director Coats retires, a family tradition in law enforcement comes to an end. For some 90 years, a member of his family has served as a police officer or a firefighter, except for a few years from the late 1830's to 1941.

Since becoming director, he takes pride in The Woods' "outstanding" traffic record. "We are one of the top cities in the country regarding pedestrian safety," said Mr. Coats.

The Woods, for example, was presented its eighth consecutive national award for automobile safety by the Automobile Club of Michigan in August 1972. In recognition of the city's achievement of going 14 consecutive years without a pedestrian fatality, The Woods received the Award for Excellence, the second highest honor for cities in the 33rd Annual National AAA Pedestrian Safety Inventory.

Stresses Cooperation
The Youth Service Division, (YSD), also was created since Mr. Coats became director. He said the YSD was conceived, planned, nur-

DONALD B. COATS

citizenry. He said, "It's a cooperative and collective thing," and added, "We've had continuity from one director to another."

In his law enforcement career with The Woods, two experiences stand out in his mind. "As a firefighter in Detroit during the 1967 riots." Then a captain, Mr. Coats commanded a crew of eight or nine firefighters who tackled blazes all night long on Mack and Kercheval under trying conditions. The men not only fought the flames but harassment along the way. "It was unbelievable to see buildings burning and the sky lit up, and not having enough apparatus to work with," he said.

Awarded Medal
The other incident was when he single-handedly apprehended three armed robbers at the Colonial Federal Savings Bank, Mack avenue and Hunt Club, in 1969. Mr. Coats received a Departmental Medal of Valor for his bravery.

While in the bank on per-

Police Grab Pair Toting Drugs, Guns

Officers Alerted When One Drops Pistol and It Held in Park

Hopes of area police of smashing a possible dope ring were dashed when one of two men arrested by alert Park police on Sunday December 24, refused to talk, it was disclosed by Park Lt. Gordon Duncan on Thursday, December 28.

The reluctant speaker was identified as Kevin Williams, 23, of 1961 Avery, Detroit, who was arrested by Sgt. Bobby McAllister and Patrolman David Hiller. Arrested with Williams was Ronald Taylor, 24, of 13955 Wiscasin, Detroit.

According to information released by the lieutenant, McAllister and Hiller were cruising north on Wayburn at 8:41 p.m. near Charlevoix, when they heard what sounded like a gun shot.

The policemen turned east onto Charlevoix, in time to see Williams emerging from an alley at Charlevoix, carrying a large green plastic bag. When the officers stopped to question Williams, the man started to run, just as Taylor was coming out of the alley.

Surrender to Police
The officers ordered the pair to halt, and they complied and surrendered without incident. Williams dropped the plastic bag, which the policemen confiscated. Inside, the officers said, they found seven bags, each containing one pound of marijuana, and a loaded .38 caliber revolver.

The officers searched the suspects, and in Taylor's pocket they found a loaded .32 caliber automatic pistol, from which one shot had been fired. It was disclosed that the shot heard by McAllister and Hiller was the result of Taylor accidentally dropping the firearm, which went off when it hit the ground.

Williams and Taylor were taken to the station, where Williams was charged with illegal possession of a controlled substance and carrying a concealed weapon, a felony under Michigan law. Also a felony under a State statute, is possession of a controlled substance over two ounces.

Closed for Holiday
Det. William Furtaw made a trip to the Wayne County Prosecutor's Office on Monday, December 25, only to find that the office was closed.

Memorial Plans Annual Party For Newcomers

Center's Directors, Municipal Heads and Community Leaders Will Greet New Residents on Sunday, January 14

As its annual custom the Board of Directors of Grosse Pointe War Memorial Center will welcome all members of all families moving into any of the five Grosse Pointes during the past year, promptly at 2 p.m. on Sunday, January 14.

Invitations have been sent to all new families of whom the Center's staff has knowledge through the telephone cross index, but the many they are not aware of are urged to use this article as a warm invitation to attend. Any neighbors aware of newcomers are also asked to urge them to come.

At the Center they will not only have the chance to visit the Alger Mansion and the Fries Crystal Ballroom and Auditorium, but on hand to greet them, beside the Center's directors headed by Martin Oetting, president, and his wife, will be representatives of all the different groups the Center sponsors or who use it as their home.

City Trees Acted Upon By Council

Pruning Program and Replacement of Those Lost Approved; Cost Estimated at \$4,594

By Kathy Duff
Amidst the snow and slush that covered The Pointe, Grosse Pointe City councilmen looked towards spring at their last regular council meeting held recently.

Up for discussion and action were two purchase orders for Shock Brothers: the first order details the sixth year of The City's annual tree trimming program, the second order calls for 20 new trees to beautify City streets come spring.

City has carried out an extensive trimming program on City street trees, those trees located on city rights-of-way, between the curb and sidewalk.

In order to cut costs, City DPW workers do the clean-up job after the professional landscapers have performed their minor surgery.

Cheaper in Winter
Winter was selected for the trimming program as the DPW workers are freed of their extensive summer duties of grass mowing and City park upkeep. Landscaping firms also are less pressed in the winter months and quote lower prices for work.

It takes a professional to trim trees in winter as dead branches are harder to spot without the characteristic sickly foliage.

City manager Thomas Kressbach stressed that trees in certain areas contain substantial dead wood. Dead wood constitutes not only a potential hazard to the health of the tree but also serves as a breeding place for the Dutch Elm beetle.

The tree trimming program will cost The City \$3,694. An additional \$900 has been allotted to the landscaping firm to furnish and plant 20 trees.

The trees will be provided "bare root" which cuts the price from \$65 per tree to \$45. Trees are wrapped, wilt-proofed, fertilized and guyed. In prior years, The City has

Time Remains For Blood Drive

There is still time to sign a pledge card for the Grosse Pointe Woods-American Red Cross blood donor drive Saturday, January 13, at the Woods Municipal Building, 20025 Mack avenue, from 10 a.m. to 3 p.m.

Drive objectives are to replenish the blood supply needed by Woods Mayor Kenneth R. McLeod during his recent illness and surgery, and to establish a total community program.

For further information, contact Woods Deputy City Clerk Ellie Pastor at 884-8600, extension 29.

Woods' Judge Goodrow Has Busy Court Docket

Woods Municipal Judge Don J. Goodrow had a busy day in court Wednesday, December 13, as 36 persons appeared before him. Fifty-five warrants were signed for failure to answer summons, 17 cases were dismissed after a hearing and 18 cases were adjourned.

David Higbee Seeley, 4903 Harvard, Detroit, pled guilty and was found guilty of impaired driving, and was fined \$75.

Jane Ann Leonard, 24894 Raven, East Detroit, pled guilty and was found guilty of speeding. She paid a \$35 fine.

Richard Seaton Watson, 22904 Doremus, pled guilty and was found guilty of drunkenness, and was fined \$25.

John Otis Coleman, 164 East Grand boulevard, Detroit, pled guilty and was found guilty of no license plate light, and paid a \$10 fine. He also pled guilty and was found guilty of driving on a revoked operator's license, and was fined \$100, plus three days in jail.

Stephen Blair Wollenzin, 1739 Littlestone, pled guilty and was found guilty of reckless driving. He was fined \$50.

John Anthony Salembier, 28105 Elm dale, St. Clair Shores, pled guilty and was found guilty of driving under the influence of liquor, and was fined \$100. He also pled guilty and was found guilty of impaired driving, and paid a \$100 fine.

(Continued on Page 6)

Decision on School Tax Lambasted

Jurists Accused of Altering Issue in Political Move to Pass Buck to Legislature

By Kathy Duff
In a decision which will affect every Pointe resident, the Michigan Supreme Court ruled Friday, December 29, the use of property taxes as the basis of school financing unconstitutional.

In a 4-3 decision, the Court declared sections of the state's 1970-71 system of school financing unconstitutional in that it denies equal educational opportunity to all students. By using property taxes as the basis of school financing, the amount spent on an individual student can range from \$541 (Ironia) to \$1,103 (Grosse Pointe).

The Court did not throw out the property tax as the basis for school financing; it merely declared the formula unconstitutional. It's now up to the Michigan legislature, convening in early January 1973, to devise a more equitable system of financing state school systems. What this means to Pointers is that less of our future tax dollars will be earmarked for The Pointe School System.

Called Political Move

The close decision met with controversy as the Court was charged with making a political move to force legislative action. Some dissent came from within the Court, as Justice Thomas McMillen, who wrote the dissenting opinion, charged in an addendum: "The majority opinion is not good law. It is not even law at all.

"It is a political position paper written and timed to encourage action by the State Legislature through the threat of future court intervention."

The suit challenging the constitutionality of the present method of school financing was filed in December 1971 by Governor William Milliken and Attorney General Frank J. Kelley. Besides The Pointe, Bloomfield Hills and Dearborn were named in the suit.

The Court's decision Friday followed similar rulings in Arizona, Minnesota, Wyoming, New Jersey and Texas, which declared that support of the schools had to be based on the wealth of the whole state, not of the individual school districts. The Texas case is currently before the U. S. Supreme Court; a decision is expected by March.

Analyze Decision

Attorney for The Pointe School System, Douglas H. West, offered the following analysis of the recent Supreme Court decision. His formal report will come at the next meeting of The Pointe Board of Education on Monday night, January 8, at North High School.

Mr. West said that the result of the property tax suit, officially the Milliken vs. Green suit, was not totally unexpected, however, the reasoning used by the Court in arriving at the decision was not expected by any of the lawyers involved in the case.

The Pointe attorney defined the original legal question as follows: "By use of a special court rule, the Governor and Attorney General were able to have the Michigan Supreme Court certify a controlling question of law. This was done, and briefly summarized, the question was whether or not the present system of school financing was unconstitutional because . . . disparities of revenue produced per student discriminate against and deny substantially equal opportunity to students . . ."

Commenting on the Court's action, Mr. West said that Justice G. Mennen Williams, writer of the majority opinion, frankly agreed with the defendants' position that of all the property tax cases in the country, The Pointe's was the first where there was un-

(Continued on Page 4)

PRICE'S FURNITURE
ONCE IN A LIFE TIME
SALE
Everything on Sale

Odd Chests, Dressers,
Beds. Reg. \$90-\$300
Now \$10-\$150

Mirrors, Clocks, Pictures
Reg. \$10-\$200
Now \$3-\$75

Tables (Over 1,000 in Stock)
25% to 75% off

All Sales Final, No Layaways.
Everything in Stock Ready for Delivery.

PRICE'S FURNITURE
23200 MACK, St. Clair Shores
Hours: Mon.-Thurs.-Fri.-Sat. 9-9
Tues. and Wed., 9-6

Director Coats Set to Retire

(Continued from Page 1) sonal business, two men entered while another remained outside as lookout. They made everyone lie on the floor while they snatched \$6,900 in cash. Mr. Coats pursued the culprits, exchanged some fire with them and ultimately held them at bay until help arrived.

When asked about his most pleasant experiences with the department, Mr. Coats immediately replied, "The satisfaction of assisting people," and added "The grateful letters you receive after you realize the help you have rendered to the majority of people."

"I always try to treat people on a personal basis," he continued, "as I feel person-to-person contact is important."

Sadness Stands Out
But when asked about humorous experiences, he mentioned the moments when officers get together, but quickly grew pensive.

"You know, the sad things stand out in your mind," he

mused. Mr. Coats then related a 1943 incident when, as a patrolman, he responded to the scene of an accident. A little girl had just been killed by an ice truck on Brys drive.

"Death bothers all police officers, particularly the sudden death of children. I've seen police officers cry over such tragedies," he said.

Changing Role
The director has observed various changes in the role of the police officer since he joined the department. "There's more striving towards professionalism today. I appreciate the young officers in our department and in the other Pointe departments. They have a lot of talent."

He has seen the department expand from five men in 1941 to today's personnel total of 59.

In the same vein, Mr. Coats noted the demands of education for policemen and firemen. For example, before a man can become a Woods public safety officer, he must have two years of college.

Mr. Coats also focused upon the tensions of today's society, and mentioned the problems of youth regarding the use of drugs, and the draft. However, he quickly interjected, "The great majority of youth today are fine. They are condemned by the actions of the minority."

And he said, "The attitude towards police today hurts a dedicated officer, when he's called a 'pig' and other obscenities."

Ideal Officer

The director feels an officer's job is tougher today than when he joined the department. "The officers must be more knowledgeable in laws and in arrest procedures. He must be more knowledgeable in being able to carry out his duties. The concept of the police officer in the old days as a man of brawn is gone."

Qualities which make up the ideal police officer in the director's eyes are a "blending." "He's got to be able to communicate with the public, know how to handle people and their needs," he said.

Mr. Coats added the officer must also have good health, be able to take care of himself and, in the case of a public safety department, handle the requirements of both police work and firefighting.

Praises Support

In reflecting upon his career, the director praised the support given the department by Woods citizens and the council, and stressed his fine relationship with City Administrator Chester E. Petersen. "The citizens," he said, "want a good department and are willing to pay for it."

The director, who announced his retirement in the spring of 1972, said he has been thinking about it for the last few years. He sees his retirement as a "new challenge," and plans to enjoy those moments at his new Marine City home, near the St. Clair River. There he has renewed some relationships with retired Pointers.

While he has no definite plans as yet, Mr. Coats hopes to put some hours in his garden. But until the spring thaw, he and his wife, Helen, will travel to Arizona to spend the balance of the winter. He also plans on visiting some Woods retirees in Arizona.

Born in Detroit

Before moving to Marine City six months ago, the director lived in The Woods for 32 years. He was born in Detroit and was graduated from Southeastern High School in 1941. While taking

Selected for FBI Academy

(Continued from Page 1) "Normally, the FBI Academy would accept only ranking police officers, from lieutenants up, for training," Chief Ferber said. "Speaking for the city administration and for myself, we are extremely proud that Det. Miller has been selected to attend this distinguished academy, rated among the best in the world."

Miller, a native of Detroit, is a 1941 graduate of Detroit's Pershing High School. He is married to the former Emelia Barbara Dell of The Pointe. They are the parents of Joseph J., 19, who is majoring in aeronautic engineering at Tri-State College, Angola, Ind., and 13-year-old Christine, a student at Parcels Middle School.

Miller was appointed a probationary patrolman on the Farms force on September 16, 1950, and after completing his probationary period, was made school safety officer, a post he held for 15 years, even after being appointed to the plainclothes detail in the Detective Bureau. In 1962, he was elevated to the permanent rank of detective.

His records show that he has covered just about every phase of police training offered in colleges and universities throughout Michigan and the United States. His ambition to attend the FBI training program goes back more than 10 years.

The detective is a veteran of World War II, serving with the United States Navy from December 1942 to December 1945, and he was honorably

discharged with the petty officer rating of chief in charge of ordnance. He was in line for the rank of warrant officer when he was released from the service.

Before an applicant is accepted to participate in the FBI police training program, a complete check of his background and character and his competence as a police officer is made by FBI officials. "I find it impossible to tell you how pleased and proud I am that I have been selected to take part in this type of program," Miller said. "The fact that I am not a police officer of rank, makes this an exceptional honor that will be remembered all my life. I will do everything in my power to bring credit to the Farms Police Department and to justify the FBI's selection of me to participate in its training program. I look forward to the challenge."

He received the congratulations of City Manager Andrew Bremer, Jr., and the members of the city council, as well as his colleagues in the department.

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

modern man
STYLING SALON
For the hair conscious male.
19609 MACK AVE. TU 1-0010
Hours: Tues. thru Fri. 8-6 - Sat. 8-4

TECK MARKS
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

BankAmericard
Master Charge
American Express

Many carefully cared for
Cadillacs
are coming in as trades...
'70 MODELS
'71 MODELS
'72 MODELS
SEE THEM AT -
ROGER RINKE CADILLAC
536-6260 757-0767

OPEN THURSDAY AND FRIDAY EVENINGS

Semi-Annual Men's Clothing SALE
SAVE 20% ON SUITS, SPORT COATS, TOPCOATS AND SLACKS
Now, at the height of the season...woolens, polyester knits and wool/polyester blends from our regular stock...fashion favorites at substantial savings.

Jacobson's
2 HOURS FREE PARKING... JACOBSON'S WILL VALIDATE YOUR TICKET

Small book.

Big future.

5% Special Time Account

- Earns the highest bank interest available for such accounts in Michigan
 - \$500 minimum deposit
 - \$50 additions at any time
 - Interest continuously compounded and paid quarterly
 - Funds on deposit 90 days may be withdrawn during first 10 days of each quarterly interest period
 - Passbook convenience
- If your savings plan doesn't earn the highest interest it should, now's the time to switch to a Manufacturers Bank Special Time Account. Or choose a no-minimum-deposit, 4 1/2% Regular Passbook Account—also earning the highest bank interest available on regular savings accounts. They're both good reasons so many people say "Manufacturers, that's my bank!"

THINKING OF
REMODELING?

DON'T TAKE A CHANCE—CALL A PROFESSIONAL
Your Remodeling Planned by Experts
We at CUSTOMCRAFT have some of the best know remodeling experts in the area to help you plan your remodeling job—so that its design & cost will be tailored to your individual needs.
We supply written detailed specifications in advance, so you will fully understand exactly what your completed job will be.
You Know Complete Cost in Advance
You can't afford "guessimates" nor can we. Our price is exact.
You Get Financing Help You Need
CUSTOMCRAFT knows how to obtain financing for you at the lowest possible current interest rates.
We can tell you in advance when your job will be finished... so you can plan on enjoying it.

You Get Top Quality Job, Finished On Time
• FAMILY ROOMS • DOWNERS • ATTICS FINISHED • REC. ROOMS • BATHROOMS
• KITCHENS • PATIOS • CUSTOM BARABES AND DOORS • ROOFING

CUSTOMCRAFT CONSTRUCTION COMPANY
CREATORS OF IDEAS FOR ADDED LIVABILITY

BUILDING & REMODELING CONTRACTORS
• RESIDENTIAL • COMMERCIAL
TU 1-1024
14327 MACK AVE.—GROSSE POINTE ZIP CODE 48236
SERVING THIS AREA SINCE 1956

WATER HEATER?

Call

BRUCE WIGLE
PLUMBING-HEATING

14304 KERCHEVAL • VA 2-9070

Woods Lieutenant Has Operation

The Woods Department of Public Safety reports that Lieutenant Roland Symons is progressing satisfactorily after undergoing back surgery at St. John Hospital Wednesday, December 27. It is not known at this time when the lieutenant will be back on the job, the department added. He was admitted to St. John about three weeks ago.

Retired

Retired after over 30 years of service to the City of Grosse Pointe is Fire Sergeant SEVRYN BLISS, 58, of St. Clair avenue.

Sergeant Bliss retired officially on Friday, December 8, 1972, after joining The City's fire department in 1942. Exactly one year later, on February 16, 1943, he was named to the rank of fire fighter. He was promoted to sergeant on June 1, 1963.

"We will miss Sergeant Bliss for his loyal service to The City in our fire-fighting efforts. The men will also miss his presence at the fire station," City Fire Chief Robert J. Marshall said.

Commenting on his almost 31 years in fire fighting, Sergeant Bliss recalled his first day on the job in 1942.

"I had just joined the department, and hadn't even been issued my coat and boots, when we were called to a fire at Lakeland and St. Paul avenues. It turned out to be a two-alarm fire. Being a rookie, I wondered if all fires were going to be this way," Sergeant Bliss said.

The retired sergeant plans to spend his time traveling with his wife, Florence, and enjoying his five grandchildren. He has three children, Beverly (Mrs. Lee Piemont), Herman, and James, a police officer in St. Clair Shores. His mother, Mrs. Monica Bliss, lives next door in St. Clair avenue.

B-E Suspect Held for Trial

William B. Woodard, 19, of 2776 Williams, Detroit, 19, was bound over for trial in Circuit Court by Park Municipal Judge William E. Spear on Wednesday, December 27, following an examination hearing. The youth was remanded to the Wayne County Jail in default of \$5,000 bond, which was continued.

Woodard is accused of breaking into a home at 1050 Kensington in the day time. Evidence tied the youth to the breakin.

Two other suspects, arrested with Woodard on December 15, were released when no evidence could be found to connect them with the burglary. One of the suspects was a close relative of Woodard.

The Park has had six daytime burglaries and the Farms, three, but there was nothing that could point to the released duo being involved, authorities from both cities said.

Park police said that Woodard, and three companions in his car were stopped by Detroit authorities on December 7, and on the front seat of Woodard's car was a pair of antique dueling pistols stolen from the home of Anthony Bagnasco, 712 Berkshire, on November 30.

It was on Friday, December 15, when Woodard ran a stop street at 2:26 p.m., at South Oxford and Morning-side, traveling through at 30 miles an hour. In the car with the young man was his relative and another male.

Woodard's description to the vehicle of one seen at several of the burglaries in the Park and Farms. A call for help by Woods officers brought Farms police to the arrest scene.

A warrant was obtained permitting a search of Woodard's auto and police found a number of pieces of jewelry taken from the Kensington address in the Park. The woman owner identified the items as belong to her.

Credited with spotting and stopping the car driven by Woodard following the traffic violation, was Woods Public Safety Officer James Fowler.

While writing up a violation ticket for the traffic offense, Fowler heard a radio broadcast, asking for a description of the stopped car. The officer radioed the description, which matched that of the car seen at the breakins in the Park. Park police asked that the suspects be held for questioning.

On the basis of the evidence against Woodard, he was the only one that could be held.

Girl Reports Exhibitionist

Another case of indecent exposure was reported to the Woods Department of Public Safety. This is the fourth case recorded within an 11-day period. Two cases were reported Sunday evening, December 17, a third on Friday, December 22, plus the latest case Thursday, December 28.

In this case, a 13-year-old Woods girl told Public Safety Officer Russell Allard while walking west on Aline drive near Mack avenue a white male, about 14- or 15-years-old, walked towards her, stopped and exposed himself. He then ran through a parking lot at the rear of Schweitzer Real Estate Inc., 21300 Mack. Police searched the area but were unable to locate the youth.

The culprit was described as having medium length dark hair, and was wearing a dark jacket and white pants.

WEEKDAY HOURS:
Mon., Tues., Wed. 9 a.m. to 7 p.m.
Thurs. & Fri. 9 a.m. to 9 p.m.
Saturday 9 a.m. to 6 p.m.

Prices Good thru Tues., Jan. 9th
We reserve the right to limit quantities.

OPEN SUNDAY
10 A.M. to 5 P.M.

Phone 885-9839

ANNUAL JANUARY

FRENCH SHRINER

SHOE Sale

Prices Sharply REDUCED!

Great Selection — Great Values

Hickey's
since 1900

Kercheval at St. Clair • Grosse Pointe
Open Thursday evenings 'til 8:45

ACAPULCO!

\$339*

per person double occupancy, plus 10% tax and service

The program offers weekly departures to Acapulco, the Riviera of the Americas, on American Airlines from Detroit Metropolitan Airport. 7 nights, 8 days Accommodations at the Beautiful Holiday Inn Highrise of Acapulco, located directly on the ocean, based on European Plan (no meals). Round Trip Transfers and Baggage Handling. A cruise of magnificent Acapulco Bay. Also included are services of a Tour Representative.

*add \$70.00 per person for M.A.P. *From Dec. 16 to January 15, add \$90.00 to E. P. rate for Holiday Plan

CALL 374-8470 773-3300 647-8100

Eastland Professional Building (Main Floor) 17800 East Eight Mile Road
Harper Woods, Michigan 48225 374-8470 or 773-3300
883 West Long Lake Road
Bloomfield Village Square Shopping Center
Bloomfield Hills, Michigan 48013 647-8100

TRANSCONTINENTAL **travel bureau**
OR SEE YOUR TRAVEL AGENT

RENT ALL

22500 HARPER AVE.
(between 8 & 9 Mile Rds.)
Phone 773-7030

Headquarters for SKI EQUIPMENT

Rental Rates include all metal skis with step-in bindings; plastic 5 buckle boots and steel poles.

Rental Period	Rate
Daily—Mon.—Thurs.	\$5.00
Daily—Fri.—Sun.	\$7.00
Weekly (Fri.—Mon.)	\$24.00
Monthly	\$75.00

Call for information on special group rates.

NICE THINGS FOR NICE PEOPLE
U.S.D.A. CHOICE BEEF
LONDON BROILS lb. **\$1.99**
SAVE 30¢ PER POUND

\$2.59
SAVE 40¢ PER POUND
LB.

- CUT FROM THE HEART OF THE ROUND
CUBE STEAKS SAVE 20¢ PER POUND LB. **\$1.59**
- GUNSBERG—POINT CUT CORNED BEEF** SAVE 30¢ PER POUND LB. **\$1.19**
- 1/4 LOIN—9 TO 11 CHOPS IN PKG.
PORK CHOPS SAVE 7¢ PER POUND LB. **88¢**
- STUFFED WITH PEPPERIDGE FARMS STUFFING
CHICKEN BREAST SAVE 10¢ PER POUND LB. **89¢**
- MEADOWDALE
SLICED BACON SAVE 16¢ PER POUND LB. **89¢**
- FRESH
FILLET O' SOLE SAVE 20¢ PER POUND LB. **\$1.69**

ORANGE JUICE
MINUTE MAID
25¢
SAVE 16¢ LIMIT 4 PLEASE
6-OZ. CAN

- TURKEY—CHICKEN—CHOPPED BEEF BANQUET DINNERS** LIMIT 4 PLEASE SAVE 11-OZ. 36¢ PKG. **29¢**
- FRANCO AMERICAN
SPAGHETTI LIMIT 4 PLEASE SAVE 16¢ 15 1/2 OZ. CAN **12¢**
- CAMPBELLS
PORK & BEANS LIMIT 4 PLEASE SAVE 16-OZ. 16¢ CAN **12¢**
- CAMPBELLS
TOMATO SOUP SAVE 4 PLEASE SAVE 16¢ 10% - OZ. CAN **10¢**
- DEL MONTE
SWEET PEAS LIMIT 4 PLEASE SAVE 17-OZ. 16¢ CAN **16¢**
- CAMELOT
HOMO MILK SAVE ON OUR LOW PRICE GAL. **89¢**

RED EMPEROR GRAPES
49¢
SAVE 30¢ PER POUND
LB.

SALEM SQUARE
NICE THINGS FOR NICE PEOPLE
107 KERCHEVAL

GUNS
SHOOTING ACCESSORIES
BOOTS & 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

Attack Supreme Court School Decision

(Continued from Page 1)
 rebutted evidence presented which destroyed the plaintiff's assumption that the quality of a child's education is a function of the wealth of the school district in which the student resides.

In laymen's terms, The Pointe, (along with the other two school districts), proved that the quality of a child's education was not proportional to how much money was spent on each student. It was the first property tax case in the country where the defendant won. If the original constitutional question before the Court had not been altered, then the three school systems would have won the case.

Issue Was Altered
 However, the Court did alter the issue by bringing the system of school revenue under constitutional scrutiny, rather than the mere question of whether a child's education was a function of school budgets.

The shift in constitutional questions incensed Board President William F. Huettnerman who stated, "It is a case where we won the law suit. However, the Court didn't like the result, so they changed the law suit. It's the kind of thing you would expect out of politicians and not jurists," Mr. West said, "Justice

Williams stated that it was no longer necessary to consider the 'brood philosophical question' which they had originally framed, but that they would turn to a new 'much narrower and objective question' of whether 'inequality in the maintenance and support' of the schools is unconstitutional.

"The Court turned from the original theory of whether disparities in property values among school districts resulted in unequal education of the children, to the simplistic approach of whether or not a system which results in unequal dollars being spent among districts is per se unconstitutional, (irrespective of the relationship of the dollars to a student's educational opportunity).

A Different Challenge
 "This was not the constitutional challenge which the Grosse Pointe, Dearborn and Bloomfield school districts were called upon to defend," Mr. West said.

Justice Williams wrote in the decision, "In the very excellent briefs of the Defendants, they persuasively produced data from the Michigan Department of Education's Educational Assessment Program relative to the lack of direct relationship of school district wealth to educational achievement."

However, the attorneys' arguments were thrown out as no longer apropos when the constitutional question was enlarged to attack the system of school financing itself.

Mr. West said, "Some of us find the logic of Justice Williams' statement somewhat elusive," and mentioned the dissenting Justice Brennan's condemning comments.

The effect of the Court's majority decision is difficult to assess as the Court merely attempted to describe a constitutionally permissible system of school financing.

Court Passes Buck
 The Court made clear its intention of passing the buck to the Michigan legislature by stating that it will stand ready to entertain "... a petition (from the legislature) to test the new combined public school financing system."

The combined public school financing system is, as most Pointers know, a combination of local property taxes and state aid. In an effort to equalize school budgets, state aid is higher in the districts with lower property values. Each time The Pointe has a property reassessment, and property values are adjusted upwards, state aid drops.

In regard to future action on the case, Mr. West said that although further appeals through the Federal Court

system are not out of the question, undoubtedly the case will be filed in the Michigan Supreme Court. The make-up of the Court will change as two new judges, Mary Coleman and Charles Levin, will be taking office. The two judges leaving the Court voted with the majority on the property tax question.

"We are hopeful that with the assistance of the new members of the Court, at least we will obtain a clarification of the Court's opinion. Upon more careful consideration of the opinion written by Justice Williams, we hope that there will be a return to the issues upon which the original case was litigated."

Thieves Enter Woods Homes

Three breaking and enterings were reported to the Woods Department of Public Safety, one each on Sunday, December 24, Monday, December 25, and Tuesday, December 26.

On the 24th, John Hyde, 1882 Fleetwood road, told Public Safety Officer Patrick McMath he left home around 4:30 p.m. and returned about 10:25 p.m. to discover the burglary.

At this time, Mr Hyde feels nothing was taken. Police said two bedrooms were ransacked, and four candy wrappers were found on the living room floor. The culprits apparently took the candy from a kitchen pantry. Entry was gained through a storm door to the rear porch, and then into the home by breaking a door window.

The following day burglars entered Hand in an Shop Lumber, 19650 Harper, with the owner reporting approximately \$10 in change missing at this time.

Public Safety Officer Paul Crook, upon investigation, observed that the front door had been apparently kicked open. A cash drawer and some change were spotted on the floor. In the office proper, a desk and files were ransacked, police said. A wash-room door also was kicked open.

Then on the 26th, Richard H. Walworth, 1930 Fleetwood, told Public Safety Officer Russell Allard his house was burglarized. Mr. Walworth said all he could find missing at this time was an RCA 14-inch television set, valued at \$375.

He told police he left home Friday, December 23, and returned the afternoon of the 26th to discover the breaking and entering. The thieves apparently entered by breaking a pane of glass in the rear door.

The detective bureau is investigating all three cases.

Act Upon City Trees

(Continued from Page 1)
 planted, balled and burlapped trees, but City councilmen agreed with Mr. Kresbach that bare root trees were worth a try considering the \$20 savings.

Locations Picked
 The new trees are planned for locations on Cadieux, Notre Dame, St. Clair, Nott, University, Lakeland, Kercheval, Fisher, Rivard and Washington roads. The trees selected are six Sugar Maples, a Norway Maple, a Majestic Locust, two English Oaks and 10 Linden trees.

The new trees will replace those lost in 1972 due to Dutch Elm disease, storm damage and other causes.

The locations and type of trees suggested for planting were selected for their hardy nature and to provide an aesthetic balance with the existing trees.

The City has trimmed 1,966 trees during the six years of its program. The price quoted for trimming is \$14 per tree, except in Cadieux road where the trees

need more attention and have been assessed at \$30 per tree.

BEFORE AFTER CHIMNEY SERVICE

Chimney Sweeping - Chimney Inspection - Gutter Cleaning - Scaffolding Erected & Removed - Fireplace Cleaned & Repaired - Advance Maintenance 822-5339

MOROUN NURSING HOME

8045 EAST JEFFERSON DETROIT, MICH.

821-3525

Quality Nursing Care

20% DISCOUNT ON GOSS AWNINGS

PLUS FREE TAKE DOWN OF YOUR OLD AWNINGS!

GET NEW BEAUTIFUL VINYL COATED DACRON FABRICS PLUS YEAR 'ROUND PROTECTION!

WE SERVICE GREATER DETROIT **259-3520**

Issue Was Altered
 However, the Court did alter the issue by bringing the system of school revenue under constitutional scrutiny, rather than the mere question of whether a child's education was a function of school budgets.

The shift in constitutional questions incensed Board President William F. Huettnerman who stated, "It is a case where we won the law suit. However, the Court didn't like the result, so they changed the law suit. It's the kind of thing you would expect out of politicians and not jurists," Mr. West said, "Justice

Thieves Enter Woods Homes

Three breaking and enterings were reported to the Woods Department of Public Safety, one each on Sunday, December 24, Monday, December 25, and Tuesday, December 26.

On the 24th, John Hyde, 1882 Fleetwood road, told Public Safety Officer Patrick McMath he left home around 4:30 p.m. and returned about 10:25 p.m. to discover the burglary.

At this time, Mr Hyde feels nothing was taken. Police said two bedrooms were ransacked, and four candy wrappers were found on the living room floor. The culprits apparently took the candy from a kitchen pantry. Entry was gained through a storm door to the rear porch, and then into the home by breaking a door window.

The following day burglars entered Hand in an Shop Lumber, 19650 Harper, with the owner reporting approximately \$10 in change missing at this time.

Public Safety Officer Paul Crook, upon investigation, observed that the front door had been apparently kicked open. A cash drawer and some change were spotted on the floor. In the office proper, a desk and files were ransacked, police said. A wash-room door also was kicked open.

Then on the 26th, Richard H. Walworth, 1930 Fleetwood, told Public Safety Officer Russell Allard his house was burglarized. Mr. Walworth said all he could find missing at this time was an RCA 14-inch television set, valued at \$375.

He told police he left home Friday, December 23, and returned the afternoon of the 26th to discover the breaking and entering. The thieves apparently entered by breaking a pane of glass in the rear door.

The detective bureau is investigating all three cases.

Grab Pair

(Continued from Page 1)
 for Christmas. The two suspects were detained in the local cell until warrants were approved by the Prosecutor's office on Tuesday, December 26.

Williams and Taylor were arraigned before Park Municipal Judge William E. Speer later that Tuesday afternoon, and bond was set for \$10,000 for Williams and \$5,000 for Taylor. Examination was set for yesterday, January 3.

Because of overcrowded conditions at the County Jail, the accused were detained in the local cell until examination.

SO TRUE
 It seems to be a rule of life that you will receive many more compliments than complaints.

NOTICE OF ANNUAL MEETING

Notice is hereby given to members of the Colonial Federal Savings and Loan Association of Grosse Pointe Woods that the annual meeting will be held in the office of the Association, 20247 Mack Avenue, at 2:00 p.m., Wednesday, January 17, 1973.

COLONIAL FEDERAL SAVINGS AND LOAN ASSOCIATION

Robert E. Powers, President

HAVE YOU SEEN THIS MAN?

YOU SHOULD!!

FOR THE BEST PRICE ON A NEW LINCOLN OR MERCURY REGISTERED PANTERA SPORTS CAR Sales Specialist

TONY CARR

Frank Adam, Inc.
 130 KERCHEVAL, On The Hill TU 1-5000

IT'S COFFEY CADILLAC

for **TOTAL TRANSPORTATION**

in the Cadillac Manner

NEW CADILLACS
 9 BEAUTIFUL MODELS TO CHOOSE FROM
 15 BODY COLORS PLUS
 6 EXCLUSIVE CADILLAC FIREMIST COLORS

PRE-OWNED CADILLACS
 SEE DETROIT'S FINEST SELECTION

SKILLED SERVICE by trained Service Technicians! CADILLAC PARTS to keep your Cadillac all Cadillac!

BUT BEFORE YOU BUY... BE SURE TO VISIT **COFFEY CADILLAC**
 3180 E. JEFFERSON 964-6811

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

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

Woods Doctor's Office Entered

Someone broke into a doctor's office in Mack avenue sometime between 4:30 p.m. Saturday, December 30, and 12 noon Sunday, December 31.

Dr. John E. Moran, 19467 Mack, told Woods Public Safety Officer James Fowler he found nothing missing at this time.

Police said the culprits entered through the front door as the door and jamb have three gouges, possibly made by a screwdriver, at the strike plate. They apparently exited through the back door. The office interior was not ransacked.

Village FOOD Market
 18328 MACK AVENUE

This Week's Bell Ringers

Prices Effective Jan. 4th, 5th and 6th.
 Closed All Day Sunday as Usual
 Closed Wednesdays 1 P.M.

FRESH LAMB PATTIES

U.S.D.A. CHOICE LAMB SHANKS (AMERICAN LAMB)

79¢ lb.

69¢ lb.

FRESNO SHANKS

4 lamb shanks 1 (8-oz.) can tomato sauce
 1 tsp. rosemary 1/4 cup brown sugar
 1 large clove garlic 1 cup white table wine
 1 large onion, thinly sliced 1 1/2 tsp. salt 1/8 tsp. pepper

Place lamb shanks in roaster; add remaining ingredients. Cover roaster and cook 3 hours in moderately-slow oven. (300°). (If shanks are large, raise temperature to 325° to 350°). Remove cover; continue cooking for 30 minutes. Pour sauce into saucepan; reduce to half over high heat. Pour over meat.

U.S.D.A. CHOICE BONELESS CHUCK STEAKS or SWISS STEAKS (Your Choice)

98¢ lb.

RECIPES SWISS STEAK

Have steaks cubed, flour lightly, brown in shortening, drain. Add one can of stewed tomatoes. Simmer for one hour or bake in oven at 350° for one hour.

"THE ORIGINAL" SEMI-BONELESS STUFFED PORK LOIN ROAST

69¢ lb.

FRESH CALIFORNIA BROCCOLI Large Bunch

39¢ ea.

LARGE 24 Size HEAD LETTUCE

33¢ head

We Carry a Complete Selection of Fine Wines and Liquors to Complement Every Meal

Quality and Service as always . . .

WOW! L.P. SALE

\$2.98 - \$3.98 - \$4.98

FM CONVERTERS.....\$29.95
 HEADPHONES.....\$9.95
 AUTO SIREN (Burglar Alarm)...\$24.95
 CAR CASSETTE PLAYER.....\$54.95

15% OFF ON ALL MERCHANDISE WITH THIS AD

LAY-A-WAY FINANCING
 BANKAMERICARD
 MASTER CHARGE - AMERICAN EXPRESS

EIGHT MILE ROAD

Call **839-1850**
 MON.-FRI. 9-9, SAT. 9-6

Edmore

OPEN SUNDAY 12-5 TIL XMAS

Fast Expert Installations and Service on all Tape Decks & Radios

LARGE SELECTION OF CUSTOM IN-DASH TAPE PLAYERS & RADIOS

- UTAH
- MOTOROLA
- LEAR-JET
- CRAIG
- TENNA
- MINIZ
- PANASONIC
- AUTOMATIC RADIO
- JENSEN

Haney's Stereo Inc.
 Where "Stereo is our only business"

PUNCH & JUDY
KERCHEVAL
LUXURIOUS LOGE SEATS

Exclusive Area Showing

Robert Redford as **"Jeremiah Johnson"**
In Panavision and Technicolor
Rated PG
All Ages Admitted

Like charity the taking of advice should begin at home.

The **Colonial Inn**
Harbor Springs, Michigan
Ski
Beautiful Northern Michigan!

This well-known resort is now open for the winter ski season. Enjoy our American atmosphere in the heart of Ski Country. Refreshingly correct service, delightful hearty cuisine. A limited number of reservations still available for this winter season.

"RESERVATIONS AVAILABLE JANUARY 5 to APRIL 1, 1973"
For reservations write or telephone Harbor Springs 616-3111

CARMEN'S MEDITERRANEAN HOUSE
MACK AT 8 MILE 882-1600
BUSINESS MEN'S LUNCHEONS FROM 11:30 A.M. ON

GREGIAN AND ITALIAN FOODS

MILLER'S - Restaurant
15406 MACK (between Nottingham & Somerset)
Serving lunch from 11:30 'til 4:30
Dinner from 4:30 'til 7:30
Tuesday thru Friday
TU 2-9444
Open to serve our customers after the holidays

New England Clam Bake
By Reservation Only
Thursday, Friday and Saturday
New England Clam Chowder, Jumbo Steamed Clams, Whole Large Live Maine Lobster, Corn on the Cob.

SMORGASBORD
Sundays from 1:00 p.m. till 9:00 p.m. **\$4.75**
Entertainment and Dancing Friday and Saturday

Your Host **MIKE BRUNTON**
(Formerly Owner of Captain Shumway's)
Other Excellent Menu Suggestions (Steak and Seafoods)

- Parties • Banquet Facilities and Meeting Room
- Dining Daily • Accommodations for Business Luncheons
- Plan ahead for the Holidays, Christmas Parties
- Entertainment Fri.-Sat. Evening

Clinton Gables
Detroit
100 N. RIVER ROAD 293-3392 - 468-0864
Mt. Clemens, Mich. 48043 Just off I-94 Mt. Clemens Exit

To the Parents of the Groom,
For an extremely lovely gesture and expression of gratitude for extended courtesies by the Bride's family during wedding activities consider a traditional
Wedding Rehearsal Dinner
Jefferson Colonnade Restaurant
24223 Jefferson Ave. 779-4720

FAST SERVICE ON BREAKDOWNS PHONE 931-6657

Precision and Production STRAIGHTENING

- All types of Materials
- SHAFTS • STRUCTURAL STEEL • PLATES • TOOLS
- BULL GEARS • AUTOMOTIVE PARTS • EXCAVATING AND CONSTRUCTION EQUIPMENT • ARMATURES • CRANKSHAFTS AND DRIVESHAFTS • RODS AND TUBING
- Flame Hardening • Dies • Shafts • Rails • Ways • Gears • Sprockets • Tools • Flame hardened pieces guaranteed straight.

SORTING AND INSPECTION OF PARTS
9887 JOY ROAD - DETROIT, 48204 - Phone 931-2629
A Quarter Century of Service to Detroit and Surrounding Areas

Accuse Motorist As Hit-Run Driver

A Farms resident, suspected of being the hit-and-run driver who ran into a woman's car and injured the woman on Wednesday, December 13, was issued a violation ticket at his home. He is formally charged with leaving the scene of a personal injury accident.

Farms authorities identified the suspect as being Frederick W. Hughes, 54, of 37 Kerby road, who is alleged to have struck an auto driven by Mrs. Dolores May Vanderbusche of 290 Mt. Vernon.

After she was struck, Mrs. Vanderbusche lost control of her vehicle, which went over the curb at Grosse Pointe boulevard and Hendrie lane, causing damage to her car, and private and public property. The woman's car ended up on the front lawn of 42 Hendrie lane.

Mrs. Vanderbusche suffered severe whiplash pains to her neck and muscles, according to an accident report. She was treated by her personal physician at St. John Hospital.

Patrolman Timothy Morrison, who was dispatched to the scene of the accident, said he arrived to find the woman and her 1963 Plymouth Valiant on the lawn. Her 10-year-old daughter, Kim, who was seated next to her in the vehicle, was not injured.

She said she pulled up in front of the stopped auto to investigate and to see if the person needed assistance. As she got in front, Mrs. Vanderbusche said, the man straightened up, stepped on the gas pedal and slammed into the rear of her car, causing her to lose control.

The woman's car went over the curb at the corner, knocking down a street sign at Hendrie and the boulevard, causing minor damage to the wall, then continued on, knocking down a stop sign and a pole at the intersection and came to a stop on the lawn.

Her vehicle was not drivable and had to be towed from the scene to a service station. She told Officer Morrison that she could identify the driver of the other car, who had driven away in an erratic manner. She said after the impact, the motorist drove around her and proceeded east on the boulevard, going from curb to curb, and then disappeared.

A witness to the accident told Morrison the same story about what had taken place, as that related by the accident victim.

A general broadcast to be on the lookout for the accident driver failed to produce

any results. However, Patrolman Gordon Evans recalled that he had had contact with a person owning a 1973 Thunderbird, and who resides at 37 Kerby road.

Cpl. Otto Glanert and Morrison went to that address, and looked into the garage on the property, and saw a car fitting the description of the one that had hit Mrs. Vanderbusche. The front end of the vehicle was damaged.

The police officers took pictures of the automobile, after which they rang the front door bell of the house. The policemen said that Hughes, himself, answered. There was a strong odor of alcohol on the man's breath, the officers added.

They advised Hughes of his rights, after placing him under arrest. Hughes signed the rights, but refused to make a statement, claiming he did not remember where he had gone, or if he had driven the hit-run car.

Glanert and Morrison said that because of Hughes' condition, he was not taken to the station, but was issued a violation ticket on the spot. Hughes was released to the custody of a relative who had been called to the house.

Hughes is scheduled to appear before Farms Municipal Judge Robert Pytell on Wednesday, January 10.

News Popular As Gift Item

Gift subscriptions of the Grosse Pointe News over the holiday season show an increase in 1972 over 1971, according to M. Colette Kreiner, circulation director.

An estimated 20 more subscriptions were requested in 1972 over 1971, with around 100 gift subscriptions being processed in 1972.

Grosse Pointe Business Services
• Telephone Answering
• Typing • Bookbinding
15318 Mack TU 1-4044

absence makes the throat grow drier...

absence of proper humidity that is The answer: an AutoFlo humidifier installed on your furnace to supply the right amount of moisture for your home and family. There's an AutoFlo just right for you, your budget.

Model 97
Exclusive "Caravan-care" evaporates up to 20 gallons of water a day - more output per cost than any other humidifier.

Model 40
A self-contained high capacity, all stainless steel humidifier for warm air heating systems.

Totally new from AutoFlo. Provides gallons of comfort a day... without electricity! Surprisingly low cost.

WE'RE HEATING EXPERTS
with over 10,000 satisfied customers in this area since 1949. We service what we sell!
• CITY-WIDE SERVICE
• 18 TRUCKS TO SERVE YOU WITH CUSTOM INSTALLATIONS

CALL 571-4610 FOR A FREE ESTIMATE IMMEDIATE INSTALLATION

FLAME FURNACE COMPANY
11612 VAN DYKE DETROIT

Okay Expenses For Conference

The Woods Council at a recent regular meeting unanimously approved the expenses of members attending the National League of Cities 49th Annual Congress of Cities, November 28-30, 1972, in Indianapolis, Ind.

Expenses were okayed at this meeting for Councilmen Marvin R. Boutin, (\$452.76), Rodger A. Graef, (\$494.88), Conrad A. Naegel, (\$486.88) and Kenneth W. Boerner, (\$486.88).

The congress was devoted to the theme, "Your City's Role in the Urban System."

FLYING FRENCHMEN
Key players for the National Hockey League's Montreal Canadiens include goalie Ken Dryden, defenseman Serge Savard, and forwards Jacques Lemaire, Yvan Cournoyer, Frank Mahovlich, Pete Mahovlich and Henri Richard.

ABOVE BOARD
Plan to live so that it'll be unnecessary for friends to give you the benefit of the doubt.

GOOD NEWS FOR SAVERS

Safe, high earnings can be yours in 1973 at Standard Federal Savings

6% per year

On Savings Certificates of \$5,000 or more for two years.

6% Two-Year Certificate Savings Account. A two-year certificate savings account in passbook form may be opened with \$5,000 or more... no special "even" figure is needed. Your account may be opened at any time and it will begin earning 6% interest from date of deposit. Interest is paid and compounded quarterly... interest dates are March 31, June 30, September 30 and December 31. If you withdraw your money at any time prior to maturity, in accordance with federal regulations, such withdrawn funds will lose 90 days' interest. The amount left on deposit at Standard Federal, provided it is \$5,000 or more, will continue to earn the 6% rate.

5% per year

On regular, insured Passbook Savings Accounts with daily interest.

Day in... Day out... Any day... Every day... Standard Federal pays 5% daily interest on regular, insured passbook savings accounts from the date of deposit to date of withdrawal. Nobody pays a higher rate of interest on insured regular passbook savings accounts than we do. Add it up... then stop in soon. We'd like to serve you.

HOTEL PONTCHARTRAIN
The action spot in the heart of the Civic Center.

TOP OF THE PITCH
Toe tapping jazz revivals, Big band concerts, dining and dancing under the stars atop the HOTEL Pontchartrain.

VALET PARKING
3 Washington Boulevard Detroit
For Reservations Call 882-0200

Friends Are A Nice Thing To Have...

THIS EMBLEM IS THE SIGN OF GOOD BUSINESS AND GOOD FRIENDS.

For information call:
Phone 886-1551
881-5791

- NORTH**
- 1500 N. Woodward south of 16 Mile Road, Birmingham
 - 99 West Maple at Pierce, Birmingham
 - 3700 West Maple at Lahser, Bloomfield Twp.
 - 25950 Middlebelt at 11 Mile Road, Farmington
 - 1406 N. Woodward south of 12 Mile Road, Royal Oak
 - 29405 Greenfield north of 12 Mile Road, Southfield
 - 25123 Southfield north of 10 Mile Road, Southfield
 - 940 East Long Lake Road west of Rochester Road, Troy
 - 2699 West Big Beaver Road east of Coolidge, Troy
- WEST**
- 17640 Grand River east of Southfield
 - 26712 Grand River east of Beech Road
 - 14221 Greenfield south of Grand River

- 10641 Joy Road at Manor
 - 24224 Joy Road west of Telegraph
 - 16241 Schaefer Road north of McNichols
 - 17230 Farmington Road north of 6 Mile Road
- EAST**
- 14928 East Jefferson at Menistigue
 - 16530 East Warren north of Outer Drive
 - 11511 Kelly Road at Whittier
- 25501 Harper north of 10 Mile Road, St. Clair Shores**
- 30700 Schoenherr south of 13 Mile Road, Warren
 - 3900 Fourteen Mile Road west of Ryan Road, Warren
- DOWNTOWN DETROIT**
405 Griswold at Jefferson

Security . . . Companionship . . . Interdenominational . . . Yours in 1973 at

The Lutheran Retirement Center

now under construction on Earhart Road at Glacier Way in Ann Arbor

There's a new style of retirement living waiting for you when The Lutheran Retirement Center opens in a few months . . . retirement living that means freedom from the responsibilities of home maintenance, meal preparation, food shopping, and the anxiety of future care. Here, in a dignified and gracious environment, you'll meet congenial companions, enjoy the independence that you've earned and deserve, and be better prepared to pursue the interests that retirement gives you the time to follow. This interdenominational community's advantages are many, and they include private apartments each with full safety-equipped bath, individually-controlled air conditioning and heat, scheduled local transportation, planned social and educational activities, nutritious meals prepared in The Center's own kitchens, heavy cleaning and flat laundry done for you. But above all, a life-lease assures you worry-free living for life—plus the health, therapy and convalescent services of The Center's own attached facilities. You owe it to yourself—and others—to get complete information soon.

Fill out and mail this request soon for information about The Lutheran Retirement Center, or call 313-663-1330.

TO: The Lutheran Retirement Center,
1170 Earhart Road, Ann Arbor, MI 48106

Send information about retirement living to:

Name _____

Address _____

Phone _____

Interest in TM Brings Course to Center

The interest of Pointe's in Transcendental Meditation, (TM), and the Science of Creative Intelligence, (SCI), as taught by Maharishi Mahesh Yogi, has warranted a monthly course in TM at the War Memorial.

Pointe resident TM teachers attribute increasing local participation to the practical benefits experienced by those

practicing TM. "TM is a simple, natural, effortless process of quickly establishing a bodily state of extremely deep rest, which allows accumulated stress and tension to dissolve," said instructor Tom Miller. "The individual spontaneously begins to enjoy and display more of his potential creativity in daily living."

Andree Leonard, GP coordinator for the International Meditation Society, notes, "Pointers especially are quick to recognize the value of TM in maintaining the high quality of life established in this community. In order to maintain positive values in this fast-paced world, it is necessary to become more creative day-by-day."

"Just 15-20 minutes of TM in the morning and again in the afternoon provides a solid foundation of rest and clear

mindedness as a preparation for dynamic productive activity," she added.

The introductory lecture for the January course will be held Thursday, January 11, at 1:30 and again at 8 p.m. The guest speaker will be Lewis Leonard of Maharishi's Executive Council. His topic is "Transcendental Meditation; the Practical Application of the Science of Creative Intelligence."

Then the preparatory lecture will be held Thursday, January 18, at 1:30 and 8 p.m. These informative lectures are complimentary and all are welcome to attend. The first day of instruction for the January course is Saturday, January 20. Three more sessions follow.

For further information contact Mr. Miller at 823-3606.

GARBAGE GRINDER?

Call

BRUCE WIGLE

PLUMBING-HEATING

15304 KERCHEVAL • VA 2-9070

Dick Warner

A Good Man
To Know

BILL REPPER'S DOWNTOWN FORD

Invites You To See Dick Warner For Your Next New or Used Car

- If you shopped and have a price in mind, make us an offer!
- Chauffeur Service to Your Downtown Office or Downtown Shopping Area

1833 E. JEFFERSON
WO 3-4700

Woods Court Docket Busy

(Continued from Page 1)

Thomas Ronald Leech, 22495 Madison drive, St. Clair Shores, pled not guilty but was found guilty of following too close, and an accident. He paid a \$25 fine.

John Conrad Gallagher, 1155 Hampton, pled guilty and was found guilty of drunkenness on a public street, and paid a \$50 fine.

William A. Peck, 2169 Ridgemont, pled not guilty but was found guilty of having an unlicensed commercial vehicle in a residential area. He paid a \$15 fine.

Mark Edward Carie, 22820 Liberty, St. Clair Shores, pled guilty and was found guilty of having no light on his registration plate. He was fined \$10.

Thomas Joseph Wierbecki, 740 Grand Marais, pled guilty and was found guilty of driving on a suspended license. He was fined \$50, plus three days in jail.

Louanne Bowling, 58 Radnor circle, pled guilty and was found guilty of driving on a revoked license, and paid a \$100 fine, plus three days in jail.

John Joseph Salata, 27642 Parkview, Warren, pled guilty and was found guilty of disobeying a sign. He was fined \$10.

David Delos Winkworth, 935 North Brys drive, pled guilty and was found guilty of leaving the scene of an accident. He paid a \$50 fine. He also pled guilty and was found guilty of careless driving, and paid a \$50 fine.

Diane May Beauchamp, 10736 Somerset, pled not guilty but was found guilty of an accident, and paid a \$10 fine.

Djerdj Sinistaj, 13006 Camden, Detroit, pled guilty and was found guilty of speeding, and paid a \$12 fine. He also pled guilty and was found guilty of driving on a suspended license, and paid a \$100 fine.

Mitchell Smith, 1588 Hollywood, pled guilty and was found guilty of an accident, (driving left of center), He was fined \$10.

Charles John Billard, 13226 Frankfort, Detroit, pled guilty and was found guilty of no license plate light, and paid a \$10 fine. He also pled guilty and was found guilty of driving on a suspended license, and was fined \$140.

John Fredrick Hickey, 14629 Fordham, Detroit, pled guilty and was found guilty of improper registration plates. He paid a \$25 fine.

Ethridge Albert Graves, 14135 Mendota, Detroit, pled guilty and was found guilty of driving on a suspended license. He paid a \$140 fine. He also pled guilty and was found guilty of no license plate light, and paid a fine of \$10.

Vincent Patrick Scherz, 13086 Chelsea, Detroit, pled guilty and was found guilty of speeding, and paid a \$35 fine.

Frank Munaco III, 20001 Alger, St. Clair Shores, pled guilty and was found guilty of driving on an expired operator's license, and paid a \$10 fine.

Marvin Dale Shelton, 12125 Wade, Detroit, pled guilty and was found guilty of driving left of center. He paid a \$20 fine.

Delano Studvant, 2999 Monterey, Detroit, on a license never acquired charge, had his bond forfeited in satisfaction of the violation, \$50.

Dennis Navarre Taylor, 4850 Balfour, Detroit, pled guilty and was found guilty of speeding, and paid a \$20 fine.

Thomas Patrick Yore, 318 W. Forest, Ypsilanti, pled guilty and was found guilty of speeding, and paid a \$35 fine.

Stanley James Whitley, 13106 Mack, Detroit, pled guilty and was found guilty of being unable to display his registration. He paid a \$10 fine.

Thomas Joseph Vernier, 11425 Messmore, Utica, pled guilty and was found guilty of improper lights. He was fined \$10.

David Robb, 2189 Ridgemont, pled not guilty and was found guilty of having an unlicensed commercial vehicle in a residential area. He paid a \$15 fine.

Nelson Ralph Bewley, 22423 Hanson, pled guilty and was found guilty of speeding, and paid a \$20 fine.

Christopher Anthony Lutomski, no address given, on a driving on a revoked license charge, had his bond in the amount of \$100 from Detroit police forfeited, and a bench warrant was issued.

Edward Hill Furness, 22806 Marter road, pled guilty and was found guilty of speeding, and paid a \$30 fine. On a driving on a suspended license charge, he had his bond in the amount of \$100 forfeited, and a bench warrant was issued.

William Lawrin Beveridge, 19604 Avalon, St. Clair Shores, pled guilty and was found guilty of no red light to rear, and paid a \$10 fine.

Set Pre-Trial For Suspect

A 23-year-old Detroit man appeared before Wayne County Circuit Court Judge Benjamin Burdick for arraignment on an armed robbery charge Thursday, December 21.

Gordon Emanuel Wright stood mute and waived the reading of the information, Woods police reported. A pre-trial conference is scheduled in the Wayne County Prosecutor's Office for today, January 4.

Wright is allegedly involved in holding up the Lochmoor Lounge, 20934 Mack avenue, Thursday, November 23. Detroit officers, armed with a description supplied by Woods police, arrested the suspect at Kerley's Crystal Bar on Kercheval avenue shortly after the robbery.

JOE K. DORJATH
IS NOW ASSOCIATED WITH
FRANK ADAM
LINCOLN-MERCURY
130 KERCHEVAL
"ON THE HILL"
TU 1-5000

BUYING A SECURITY SYSTEM?

When you buy an apartment at

The Jefferson Apartments

Grosse Pointe's newest condominium . . . you get not one, but a network of the most modern security systems to guard you, your home and your possessions.

A CLOSED TV MONITORING SYSTEM covers the entrance, outside parking areas and inside garage. The caller can be viewed from a selected channel on the owner's TV set in each apartment. The doorman and manager's office views the same areas.

THE ENTRY COMMUNICATIONS SYSTEM is a new system conceived and engineered by Michigan Bell Telephone Company. Using a touchtone panel telephone in the lobby, the caller dials the owner's apartment. This enables each party to have a private conversation. During the time the caller is in the entrance vestibule, he is under surveillance by the concealed TV camera.

AN ON-GUARD ALERT SYSTEM features a control panel in the manager's apartment and the attendant's office. This notifies of any intrusion into any apartment when the occupants are away. The doorman or manager controls the system by activating the apartment's security supervision at the request of the owner.

THE FIRE PROTECTION ALERT SYSTEM gives added protection to all occupants of the building and will insure notification of each individual occupant of a fire in an unoccupied apartment.

Further elements of security are the uniformed doorman-attendant and resident caretakers.

Besides security, you also get really gracious living. Here is a typical spacious floor plan of an apartment home which features 9 foot ceilings, individual heating and cooling, top of the line G. E. kitchen with an icemaker and a washer-dryer. A wet bar is conveniently located for entertaining. Insulated walls, floors, plumbing and windows insure maximum quiet. Natural fireplaces, naturally.

There are three separate elevators and approximately a thousand square feet of private storage. Exterior maintenance, gardening and snow removal are arranged. The Jefferson Apartments is an adult community. Residents are home owners and enjoy tax deductions and the investment security of being a property owner and equity advantages.

The Jefferson Apartments is located 2 blocks from a beautiful park with boat slips, 3 blocks from Grosse Pointe Village shopping, 20 minutes from downtown Detroit by bus.

Don't worry about selling your home. Visit us and learn of our new trade-in program for your home, and our new pricing policy.

The model apartment is open 12 to 5 daily except Wednesday. Enter on Neff or St. Clair Roads.

The Jefferson Apartments

17111 E. Jefferson Avenue, Grosse Pointe, Michigan 48230

Grosse Pointe's Newest Condominium

882-7708 or 886-4880

Sales and Management by

Michigan Condominium Corporation

NOW Invest now in Colonial Federal Savings
HIGHER 6% Certificates . . . Compounded
Quarterly to give you a new high
EARNINGS Effective Annual Interest of
6.136%. Issued in minimum
amount of \$5,000. You choose maturity date between
two years and five years. Stop in at any of our offices
for complete details.

6%

COMPOUNDED QUARTERLY
(6.136% effective annual interest)

SAVINGS ARE INSURED TO \$20,000.00

COLONIAL FEDERAL SAVINGS

DETROIT 18901 Kelly at Moross-DR 2-8877
EAST DETROIT 15751 Nine Mile at Gratiot-PR 1-8820
GROSSE PTE. WOODS 20247 Meek at Hunt Club-TU 6-1080
GROSSE PTE. FARMS 83 Kercheval "On the Hill"-TU 6-6661
HOURS: 9:30 a.m.-4:30 p.m. Friday 'til 8 p.m.

Obituaries

IRENE DAVIS WALKER
Private funeral services for Mrs. Walker, 98, of Westwind lane, were held on Wednesday, January 3. She died on Friday, December 29, in Georgian East Nursing Home.

Mrs. Walker was a member of an old Detroit family. Her grandfather, Solomon Davis, arrived in Detroit in 1830. She was a member of the Grosse Pointe Club and the Country Club of Detroit. A longtime Pointe resident, she was the wife of the late

Dr. Thaddeus Walker, and is survived by two daughters, Mrs. Margaret Purinton and Mrs. Doris Birkett; four grandchildren and five great-grandchildren.

Interment was private.

EMIL J. OUELLETTE
Funeral services for Mr. Ouellette, 85, of Kercheval avenue, were held on Tuesday, January 2, in the Verheyden Funeral Home and St. Clare of Montefalco Church. He died on Friday, December 29, in Bon Secours Hospital.

Born in Manistique, Mich., he is survived by a sister and a brother.

Interment was in Mount Olivet Cemetery.

DR. JOHN C. PORTER
Funeral services for Dr. Porter, 77, of Lincoln road, were held on Wednesday, January 3, in the Verheyden Funeral Home. He died on Sunday, December 31, in Cottage Hospital.

Dr. Porter was an oral

surgeon in the Detroit area for over 40 years. He was a past president of the Downtown Dental Club, a member of the Eastside Lions Club, and a past president of the Mid-Forest Lodge in Prudenville, Mich.

Born in Missouri, he is survived by his wife, Yvonne; a son, John E.; a brother and two grandchildren.

Interment was in White Chapel Cemetery.

ALBERT STRAUSS
Funeral services for Mr. Strauss, 81, of Notre Dame avenue, were held on Wednesday, January 3, in the Verheyden Funeral Home. He died on Monday, January 1, in Bon Secours Hospital.

Born in Switzerland, he is survived by his wife, Elsie.

Interment was in Evergreen Cemetery.

EUGENE W. LANGE
Funeral services for Mr. Lange, 79, of Harcourt road, were held on Saturday, December 30, in the Verheyden Funeral Home. He died on Wednesday, December 27, in Detroit General Hospital.

Mr. Lange was a retired vice president of the Lutz-Lange Lumber Company. He retired in 1945 after 35 years with the company. He was a member of the Detroit Yacht Club and the Senior Men's Club of Grosse Pointe.

A native of Detroit, he is survived by his wife, Ruby; a sister and a brother.

Interment was in Lutheran Cemetery in Detroit.

JAMES K. MCGREGOR
Funeral services for Mr. McGregor, 54, of Lakeland avenue, were held on Sunday, December 31, at the Verheyden Funeral Home. He died on Thursday, December 28, in Ford Hospital.

Mr. McGregor was the retired president of the McGregor-Michigan Corporation. He retired in 1969 after 30 years in the steel plate fabricators business.

A World War II veteran, Mr. McGregor was a member of the Grosse Pointe Crisis Club.

He is survived by his wife, Astrid; two sons, James H. and Randall K., and a brother.

Interment was in Woodmere Cemetery.

AGNES LUCILLE CRONIN
Funeral services for Mrs. Cronin, 73, formerly of The Pointe and more recently of Detroit, were held on Thursday, December 28, in the St. James Presbyterian Church. She died suddenly on Sunday, December 24, in her home.

Born in Ohio, she is sur-

vived by her husband, Daniel; two sons, City police officer James T. Cronin and G. Fred; a daughter, Mrs. Lawrence Fox; 12 grandchildren and one great-grandchild.

Funeral arrangements were handled by the Sommers Funeral Home in Detroit.

Interment was in Clinton Grove Cemetery.

PAUL E. BACHMANN
Funeral services for Mr. Bachmann, 68, of West Kings court, were held on Tuesday, January 2, in the A. H. Peters Funeral Home. He died on Thursday, December 28, in the Bi-County Hospital.

Mr. Bachmann was a member of the Loyalty Lodge #448 F&M Moslem Temple and the Senior Citizens of Acacia Lodge.

Born in Germany, he is survived by his wife, Esther, and a daughter, Rosalyn.

Interment was in Gethsemane Cemetery.

CORINNE COONEY
Funeral services for Mrs. Cooney, 77, of Lochmoor boulevard, were held on Wednesday, December 27, in the A. H. Peters Funeral Home. She died on Sunday, December 24, in the Roseville Nursing Home.

Mrs. Cooney was a member of the Daughters of the American Revolution.

Born in Ohio, she is survived by her husband, Albert E.; a daughter, Mrs. James Caudle; a son, Robert G. Keydel; seven grandchildren; a brother and a sister.

Interment was in White Chapel Cemetery.

RUSSELL E. MOHR
Funeral services for Mr. Mohr, 66, of Lakepointe road, were held on Tuesday, January 2, in the Verheyden Funeral Home. He died on Friday, December 29, in Harper Hospital.

Mr. Mohr was a retired salesman for the Wimsatt Brothers Building Supply Company. He retired a year ago after 40 years with the company.

He is survived by his wife, Betty; two daughters, Mrs. Joan Milostan and Mrs. Jean Tupy; a son, Charles E.; three sisters and four grandchildren.

Interment was in Woodlawn Cemetery.

EDMUND J. HABARTH
Funeral services for Mr. Habarth, 88, of William road, will be held today, Thursday, January 4, at 9:15 a.m. in the A. H. Peters Funeral Home and at 10 a.m. in St. Paul's On-the-Lake. He died on Monday, January 1, in St. John Hospital.

Mr. Habarth was production manager for Timken Axle Company.

Born in New Baltimore, Mich., he is survived by his wife, Catherine; a daughter, Mrs. J. W. DePonio; one grandchild, two brothers and three sisters.

Interment will be in Mount Elliott Cemetery.

ON HIS WAY
The man who gets places while appearing to be going nowhere is well versed in diplomacy.

Church Plans 2nd Lovefeast

The second Moravian Lovefeast will be held at the Grosse Pointe Memorial Church, 16 Lake Shore road, on Sunday, January 7, at the 11:15 a.m. service.

The early Christians originated the practice of eating a simple meal together in a worship service. They named this custom an 'Agape' service from the Greek word meaning 'God's Love'. In 1727, the Moravian Church of Germany revived this practice for use on church festival days and the simple meal became known as a "lovefeast".

Using the second great commandment, "Thou Shalt Love Thy Neighbor as Thyself," the emphasis is placed on the brotherhood of man and should not be confused with the Sacrament of Holy Communion.

The service will be comprised of hymn-singing, Moravian Chorales, Early American Moravian Anthems and music by the Festival and Brass Choirs.

Participants in the Lovefeast include: Pastors Ray H. Kiely, John L. McCreight, Eugene T. Locke; organist and choirmaster, Malcolm Johns; co-ordinator and di-

rector of Festival Choir, Marian Johns; administrative director, Gust Jahnke; servers chairman Mr. and Mrs. William Boyd and Mrs. Leo Cowling; refreshments, Mrs. Trude Gaenssle, Mrs. Viola Schuber and Tim LaChapelle; and director of Brass Choir: Mrs. Bettejane Croesen.

The Lovefeast will be served by couples from the congregation to the church family seated in the pews. Child care is provided.

LOSING BATTLE

Don't spend too much time trying to rearrange the thoughts of others to coincide with your own way of thinking.

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

People who remember about yesterday have wasted today what they worried a whole day.

H. JENZEN
Building
Design
ADDITIONS
REMODELING
777-6840
SINCE 1946
EVENINGS 6 P. TU 1-9744
EAST SIDE AND GROSSE POINTE

RESIDENTIAL & COMMERCIAL
ALTERATIONS KITCHENS DORMERS
CALL FOR FREE ESTIMATES & IDEAS
21715 HARPER ST. CLAIR SHORES
DET. 8 & 9 MILE ROAD

BELLE ISLE AWNING CO.

Canvas • Vinyl • Acrilan • Dacron

Winter discount on Awnings now in effect

Serving Grosse Pointe Since 1931

LO 7-2293 • 7601 E. Jefferson

FURNACES & BOILERS

Replaced

BRUCE WIGIE
PLUMBING • HEATING

15304 KERCHEVAL • VA 2-9070

Eavestroughs
5" ALUMINUM — 5 COLORS
SEAMLESS

POINTE SCREEN & SASH, INC.

20497 MACK TU 1-6130

Somebody who cares.

Finding a competent nurse to live in or help out isn't nearly so difficult as finding a competent nurse who cares.

Our RNs, LPNs, aides and companions are second to none in training and experience. Just as important is the attitude of each Medical Pool Nurse. We make sure they're the kind of people you — and your patient — like to be around.

We're a national nursing service, insured, bonded, ready to help day or night.

Call us ...
354-4290
24 HR. SERVICE.

MEDICAL PERSONNEL POOLS

We have what it takes to give you complete home selling and buying service

BEDFORD

A gracious four bedroom home with two and a half baths. Den equipped for entertaining. Finished recreation room. Modern kitchen with appliances. Air conditioned. Automatic security lights outside. Many extras.

886-5800

Schweitzer Realtors

18780 MACK Grosse Pointe Farms 886-5800
21300 MACK Grosse Pointe Woods 886-4200

TED EWALD CHEVROLET
Is Proud to Present
GEORGE MURPHY
as salesman of the month

- Graduate of De LaSalle High School
- Member of St. David's Parish

TED EWALD CHEVROLET

George Murphy 15175 E. Jefferson VA 1-2000

looking for carpeting?

Why shop anywhere else!

Masland Carpets
The Magic of
C. H. MASLAND & SONS, Carlisle, Pa.

CABIN CRAFTS

LEES CARPETS

West Point, Pepperell
CARPET AND RUG DIVISION
DALTON, GEORGIA 02948

Terms Gladly Arranged

Ed Maliszewski Carpeting
726-5510 • 21435 Mack Avenue

Burlington House MILLIKEN

CUSTOM Fashioned CARPETS BY
CRESTLINE MILLS

MOHAWK CARPET

area rugs — orientals — furs

CHOOSE FROM OUR IN-DEPTH IN STOCK SELECTION AND WE'RE TOLD WE HAVE ONE OF THE BEST COLLECTIONS YOU'LL FIND ANYWHERE

OPEN THURSDAY AND FRIDAY EVENINGS

JACOBSON'S
STORE-WIDE
JANUARY

Clearance

Jacobson's

2 HOURS FREE PARKING... JACOBSON'S WILL VALIDATE YOUR TICKET

Grosse Pointe News ANTEBO PUBLISHERS, INC. OFFICES UNDER THE ELM AT 99 KERCHEVAL GROSSE POINTE FARMS, MICHIGAN 48238

FULLY PAID CIRCULATION Phone TU 2-6900 Member Mich. Press Association and National Editorial Association NATIONAL ADVERTISING REPRESENTATIVE Weekly Newspaper Representative, Inc. BYrant 9-7300

One View From The Capitol By William R. Bryant, Jr.

Happy New Year to all. The legislature soon starts a new term with many new faces, new ideas and approaches and the happy and healthy zeal of all freshman legislators. There is a real need for legislators, like teammates or members of boards of directors or company executives, to know each other and to be able to communicate.

What Goes On at Your Library

By Virginia Leonard

Guest Columnist: William T. Peters, Assistant Director 'Give 'em Hell' Harry is dead. The 33d president of the United States died on December 26, 1972.

President Nixon hailed Mr. Truman as "a man of vision and guts". Indeed, during the almost eight years that Truman served as President, uncommon courage was required of a common man.

In 1955 and 1956 MEMOIRS, by Harry S. Truman, were published. In the preface to the two volume 1,200 page work Truman explained his purpose in writing it in this way: "I should like to record before it is too late, as much of the story of my occupancy of the White House as I am able to tell."

Volume One, MEMOIRS: Year of Decisions covers the period from his first taking office through the fall of 1946. An autobiography is by its very nature a plea for the defense, an act of self-justification. No author can completely escape this fault but Mr. Truman comes close. His writing is direct with few subtleties.

Volume Two, MEMOIRS: Years of Trial and Hope covers 1946 to 1952. This volume, like the first, is highly documented and carefully written. All those who lived through the Truman years will long remember the 1948 presidential campaign, when the late Thomas E. Dewey opposed President Truman. The Democratic campaign started in Cadillac Square, (now Kennedy Square), when Truman addressed a Labor Day crowd of 100,000 on September 6, 1948.

For historians, a careful reading of MEMOIRS by Harry S. Truman is a must; for the average reader with an interest in history it is worthwhile and quite easy reading.

Cinema League Meets Jan. 11

Scientist and inventor Bert Prisk's "Spare Parts for the Human Body" will be presented at the Grosse Pointe Cinema League's Thursday, January 11, program. The activities begin at 8 p.m. at the Alger House.

Mr. Prisk's presentation utilizes films and slides in discussing three of the current devices being developed for heart research.

Occasionally a vital part of the human body may fail. The medical profession, with the aid of the engineering profession, is making an attempt to supply viable spare parts for practically every major organ or working part.

The transplantation of a donor heart or artificial heart has received considerable publicity in the past several years. Without the development of the heart bypass pump by General Motors Research back in the early 1950's, no repair or replacement of the heart would be possible, it is reported.

Memorial Center Schedule

Open Daily 9 a.m.-9 p.m. (Sundays building open 10 a.m.-5 p.m.) January 4-January 11, 1973

All Memorial sponsored activities open to the Grosse Pointe public. Hospital equipment available for free loan: crutches, wheelchairs, hospital beds and heating lamps. GROSSE POINTE GARDEN CENTER AND LENDING LIBRARY. Mrs. Harry Frost on duty Tuesdays, Wednesdays, Thursdays, 10 a.m.-4 p.m. Volunteer consultant on duty Fridays 2-4 p.m. 881-4594.

Thursday, January 4 10:00 a.m. Braille Transcription—Mrs. John McNamara, Instructor

Friday, January 5 12:00 noon Senior Men's Club of Grosse Pointe—Open Card Day

Saturday, January 6 9:30 a.m. Ballet—Mary Ellen Cooper, Instructor

Sunday, January 7 10:00 a.m. 1st Church of Understanding Grosse Pointe Chamber Music Players Workshop

Monday, January 8 9:30 a.m. Weight Watchers of Eastern Michigan, Inc.

Tuesday, January 9 9:00 & 10:30 a.m. Adult French Conversation—Mme. Charles Bachrach, Instructor. 1st of 12 lessons.

10:00 a.m. Yoga—Norma Cheff, SRF, Instructor Service Guild for Children's Hospital Senior Men's Club of Grosse Pointe—Luncheon

10:00 a.m. Senior Men's Club of Grosse Pointe—Investment Lecture

11:00 a.m. Senior Men's Club of Grosse Pointe—Cribbage

12:30 p.m. Grosse Pointe Real Estate Board Senior Ladies Club of Grosse Pointe Children's Art for 9-12 year olds—Carol Lachuisa, Instructor

4:00 p.m. Ballet—Mary Ellen Cooper, Instructor

What's New on THE HILL

By Pat Rousseau

New Year's Specials . . . at Trail Apothecary, 121 Kercheval . . . With a purchase of Madame Rochas four ounce atomizer cologne regularly \$6.50 you get a one ounce Parfum de Toilet as a gift. This offer is also available in that delightful fragrance Femme, by Rochas.

It's 1/2 to 1/2 off . . . a selected group of glassware, lamps and decorative pieces at The League Shop, 98 Kercheval.

Year End Clearance . . . includes furniture and lamps and selected items marked up to 50% off at The Sign of The Mermaid, 75 Kercheval.

Antique-ing . . . at Denler, 77 Kercheval, we admired a small antique English chest. It is very interesting and was probably used to hold important papers. The dark oak is handsome.

Joe Wagstaff is appearing at the Bronze Door, 123 Kercheval Tuesday through Saturday. Rendezvous night is every Wednesday evening with cocktails and hors d'oeuvres from 5 p.m. to 6:30 p.m. The Bronze Door is available on Sunday for those special private parties, with a minimum guest list of 75 up to 125. Fashion show every Tuesday during lunch . . . 886-1932.

Hamlin's Has . . . a new timely supply of delicious Ranch dressing for all those weight watchers . . . 75c at 89 Kercheval . . . TUXedo 5-8400.

4:00 p.m. Grosse Pointe Children's Theatre—Mrs. Sydney Reynolds, Instructor

7:30 p.m. Italian—Paul Recchia, Instructor. 1st of 10 lessons

8:00 p.m. Transcendental Meditation Little League Football Meeting

Thursday, January 11 10:00 a.m. 2nd Semester Intermediate Lip Reading—Mrs. Frantz Johnson, Instructor

1:30 p.m. Transcendental Meditation

12:30 p.m. Beginning Lip Reading—Mrs. Frantz Johnson, Instructor

dine out at the Inn

THE GEORGIAN INN Dinner in the Crystal Room from \$3.95 - 5 PM - Midnight - Mon-Sat

Cocktails and entertainment in the Inn Club 4 P.M.-2 A.M. Songs and comedy with Tom King, at the piano, Tues.-Sat.

WHY PAY MORE? ALL FURNITURE 20% ABOVE COST

We carry major brands UNIQUE FURNITURE 559-6334 Decorating Assistance Available

The Wm. R. Hamilton Company is in its second century of service to Detroit area families.

This tradition has developed through several generations of funeral service and now extends well into its second century. In most instances, The Wm. R. Hamilton Co. has served the same family for years. In others, new families of the area have turned to Hamilton in time of need.

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

WM. R. HAMILTON II • DAVID M. HAMILTON CLARENCE E. OTTER • W. BENNETT YORT CHAPELS

Detroit 3975 Cass Avenue • 831-2712 Birmingham 820 East Maple • 644-6000 Worldwide Representation Members: National Selected Morticians

Boat Handling Course Offered

Safe handling of all types of boats, especially the small family outboard, is emphasized in a free boating instruction course being offered by the Grosse Pointe Power Squadron.

The 10-week course begins Monday, January 22, at 7:30 p.m. in North High School, 707 Vernier road. Registration, open to interested men, women and older teens, will take place opening night. It is not necessary to be a boat owner.

Aimed to teach the minimal knowledge required for safe boating, the course will increase the boater's confidence, according to Fred Berger, commander of the power squadron. "It will lay a basic foundation for the building of boating skills by further study, application and experience," he added.

The classes cover such subjects as boat handling under normal and adverse conditions, seamanship and common emergencies, rules of the road, aids to navigation, compass and chart familiarization, running lights and equipment, boat trailering and river boating.

"Any skipper who takes a boat out on the water is responsible for the safety of himself and his passengers. Without the proper knowledge of the rules of the road, safety equipment or aids to navigation, he is placing them in jeopardy," the commander said. "With the information gained from this free instruction, a skipper can have his boat properly equipped and be able to cope with the many situations he may face on the water."

The Pointe Power Squadron is a unit of the United States Power Squadrons, largest volunteer educational organization for boatmen in the world. Its members are men dedicated to promote safety in boating through education, and they donate their time to this service. There are more than 400 squadrons in the United States, with nearly 85,000 members.

Rangers Break Record on Ice

The Space Steel Rangers, an expansion team in the Grosse Pointe Hockey Association's Mite Division broke a record Sunday, December 24 -- by winning a game. This

Softball Group Planning Ahead

Although summer may seem ages away at this time, the Grosse Pointe Softball Association is planning ahead. The association is currently accepting team registrations for its action under the sun.

There are six returning clubs and the group hopes to expand its league to 12 teams. The association is a non-profit organization which is limited to men between the ages of 16 and 25. However, there are no residency requirements. All prospective players should contact Thomas P. Houle, association president, at 855 Green street, apartment 305, Ypsilanti, Mich. 48197, or at his Detroit address, 10946 Whitehill, Detroit 48224.

Chorus Slates Registration

The Grosse Pointe Community Chorus holds registration and conducts a first rehearsal in preparation for the chorus' spring concert, Tuesday, January 9, at Parcels Middle School, Vernier road and Mack avenue.

Starting time is 7:30 p.m. and no auditions are necessary. For additional information, call 886-0710.

Board Slates Jan. 8 Meeting

The regular monthly meeting of the Grosse Pointe Board of Education will be held at 8 p.m. on Monday, January 8, in the auditorium of North High School, 707 Vernier road. The meeting is open to the public.

An open campus policy, presented by the high school students, will be discussed by the trustees and school administrators.

The very finest . . .

- PRESCRIPTION SERVICE • COSMETICS • DISTINCTIVE GIFTS • PACKAGE LIQUOR DEALER • RUSSELL STOVER CANDIES

Our fine lines of cosmetics and perfumes include exclusive ULTIMA II by Charles Revson BORGHESE

Notre Dame PHARMACY As an added service we now carry daily NEW YORK TIMES Open Daily 8:30 to 9:00—Sundays and Holidays 9:30 to 4:00 16929 Kercheval, Delivery Service TU 5-2154

Society

WOMEN'S PAGES

From Another Pointe of View

By Janet Mueller

Once upon a time, not so very long ago—five years, to be exact—a group of Harper Hospital Auxilian volunteer women decided to pledge the sum of \$118,000 toward the Building Fund of Harper's new Webber Addition.

Specifically, they wanted their money to go to the new Intensive Care Unit.

"Fine," said Harper. "Grand. You give us the funds, and we'll give you the finest new Intensive Care Unit in the finest new medical facility Detroit has ever seen."

The ladies went to work. There are a thousand and one ways to raise money for charity, from fashion shows to rummage sales, do-your-own-thing projects to dinner benefits. The ladies tried them all.

And all were successful, but none more successful, OR more fun!, than an auction-dinner evening at the Grosse Pointe Yacht Club.

When's you've found a good thing, and the good thing's proved its worth, what's wrong with a reprise?

The second Harper-Webber Fund Dinner Auction will be held Saturday, January 20, starting at 5 o'clock, at the GPYC. Tickets are \$15 per person.

Lawrence DuMouchelle will be knocking down items to the highest bidders. Among goods going on the blocks will be needlepoint and paintings, cut glass and crystal, elegant service plates, a sailboat and trailer, a stereo tape deck, two weeks' use of a Dodge camper, a week at a ski lodge, box seats

(Continued on Page 10)

Short and to The Pointe

DEBORAH JEAN STRACHAN, a freshman at Wheaton College, Wheaton, Ill., daughter of MR. and MRS. GEORGE STRACHAN, of Merriweather road, traveled with the Wheaton College Symphony Orchestra during a tour to Minnesota December 27 through 31. She plays violin.

MR. and MRS. E. J. McCORMICK, JR., of Monroe, announce the birth of twins, JOHN and MARK, December 18. Mrs. McCormick is the former PATRICIA DORN, daughter of MR. and MRS. ROBERT J. DORN, of Rivard boulevard. Paternal grandparents are the E. J. McCORMICKS, of Monroe.

MRS. LYLE A. DEVLIN, of Notre Dame avenue, had her son home for the holidays. Coming from Columbus, O., were the LYLE DEVLINS, JR., with their daughter DELA, Dela's sister, CONNIE, and her new husband, JAMES TEMPKE, arrived from Phoenix, Ariz., to make the family gathering complete.

Graduated recently from recruit training at the Naval

Park Police Wives Aid Foundation

Presenting a check for \$700, proceeds from their Christmas bazaar and bake sale held at the Grosse Pointe War Memorial in November, to RUTH HALL, director of the Foundation for Exceptional Children, (right), are members of the Grosse Pointe Park Police Officers Wives Association, (left to right), PAT CARL GPPPOWA president, DIANE KORTAS, treasurer, and JUDY MOLITOR, secretary. The Foundation, began in 1954 by a small group of

parents with a desire to provide a better life for their handicapped children, offers classes five days a week, 11 months of the year, and is sustained entirely by private contributions, membership fees and tuitions. The GPPPOWA, organized in 1972, has since its inception offered its services and directed its efforts toward assisting the Foundation. The \$700 donation will provide scholarships for two children, for the summer and winter sessions.

Training Center, Great Lakes, Ill., were Navy Fireman Recruit DANIEL H. WYBO, son of JEAN S. ELIASZ, of Hollywood avenue, and Seaman Recruit JOHN J. MAHONEY, son of LUCILLE D. MAHONEY, of Broadstone road.

Off on a Christmas-New Year's cruise aboard the Safford are MR. and MRS. WILLIS HALL, of South Edgewood drive.

Cadet GREGG A. DAVIS, son of MR. and MRS. GEORGE A. DAVIS, of Vernier road, has been awarded a high school varsity football letter by Wentworth Military Academy, Lexington, Mo.

Pointer EDMUND M. KILBOURN has received a Master of Business Administration degree from Western Michigan University.

Receiving a varsity letter for his efforts during Western Michigan University cross country team's 1972 season

was WMU freshman BILL HAMMER, a Grosse Pointe North High School graduate.

Forty-five family members gathered at the GERARD R. SLATTERY'S Lakeshore road home for Christmas Eve dinner, including, from Miami, Fla., her son and daughter-in-law, M.R. and MRS. GEORGE L. COUZENS, and, from Freeport, Ill., her daughter, MARY COUZENS.

Appearing in the Notre Dame High School Footlighters' production of "Sweet Charity" in Regina High School Auditorium January 6, 7, 12, 13 and 14, at 8 each evening, are PATRICK BARTON, of Brys drive, JANINE CRACCHIOLO, of Kenwood road, MAUREEN HOGAN, of Woods lane, and THERESE SHAHEEN, of Yorkshire road.

(Continued on Page 20)

Free Square Dance Set For January 17

All Points Residents, With or Without Promenade Experience, Invited to Participate at Monteith School 'Party'

For the 11th consecutive year the Grosse Pointe Council of Square Dance Clubs will offer a free, January dance for novice square dance couples, as well as those who have had square dance experience.

Couples with no previous experience have found it very easy to follow local caller Wes Rea, whose reputation as a skilled teacher is well-deserved.

Each call is explained before the music starts — and

new dancers are amazed at their success!

The Grosse Pointe Public Schools' Department of Community Services traditionally joins hands with the Council of Square Dance Clubs to co-sponsor this activity.

(Continued on Page 10)

This is a telephone.

It's also how to make yourself feel positively reborn. All you do is lift the receiver, dial the number directly below and say I'd like to make an appointment for a new me. Which, this spring, could involve any number of pretty things. Like deciding to be a redhead for once in your life. Or wearing curls again. Or going from short to shorter. If you've been toying with a change and hesitating and toying and hesitating — c'mon. Spring is here and we're just a ting-a-ling away.

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

annual January

Storewide Clearance

UP TO **50% OFF!**

- dresses • costumes
- short and long formal and cocktail dresses
- pantsuits and slacks
- coats — all weather and winter
- An assortment of SWEATERS — BLOUSES — SKIRTS

Open daily 9:30 to 5:30—Closed Saturdays

Adelaide Hahn

3 Kercheval Ave., at Fisher Road
Funch and Judy Mack
TU 1-1505

Set Deeplands Club Meeting

Deeplands Garden Club will hold its first meeting of the new year next Monday, January 8, at noon, in the Harvard road home of Mrs. John Keys, with Mrs. Elizabeth Dulmage assisting. New Garden Books will be the subject for discussion.

Grand Marais Club To Meet

The Grand Marais Garden Club gathers Monday, January 8, at 12:30 o'clock in the Saint Clair avenue home of Mrs. Frederick Dettlinger. Mrs. Arthur Schmidt and Mrs. Cecil Shuert will act as co-hostesses.

Mrs. Dwight Struthers will present a program, "White House Women," after the regular business meeting.

Elizabeth Cass DAR Will Meet Monday

The regular meeting of the Elizabeth Cass Chapter, Daughters of the American Revolution, will be held Monday, January 8, at the Grosse Pointe War Memorial, at noon.

Speaker Mrs. Norman L. Parker, State recording secretary, will talk with slides on the Old Houses of Detroit, assisted by Nancy Artnier. Luncheon reservations may be made by calling 822-7579 or 824-1849.

Suburbia Club Meets Jan. 9

Suburbia Garden Club members meet Tuesday, January 9, at the Golden Lion. Officers will be installed, and annual reports given.

DECOUPAGE

"by Evelyn"

- PRINTS AND SUPPLIES
- AUTHENTIC MUSEUM CARDS
- CHINA BABY DOLLS
- Gold Leaf Sheets \$1.29
- Boutique Jewelry
- plus hand crafted gifts

... see the wee shop at 1205 WAYBURN, in the Park

Evenings South and Summer

*yellow & black
Pique
\$75*

The shops of Walton-Pierce

Kercheval at St. Clair - Grosse Pointe and our new store 2061 Somerset Mall - Troy

Society News Gathered from the Pointes

From Another Pointe of View

(Continued from Page 9)

for sporting events, a cabin cruiser—complete with captain—for a week . . .

You get the picture. Martha's Closet will stage a fashion show during the cocktail hour, and souvenir books, depicting the History of Harper Hospital from Civil War days to the present, incorporating advertisements in a unique cartoon form, (crayons will be given to complete the pages), will be for sale.

It looks to be January's finest, fun-est evening. It should be. It's been well-thought-out, well-planned by a large committee that's been working toward January 20, 1973, for more than a year.

Mrs. Richard Webber and Mrs. Joseph L. Hudson, Jr., are honorary chairmen of the fund-raisers. Mrs. Robert Gerisch and Mrs. Karin Thomas are general co-chairmen.

Mrs. Emmett McNamara is Harper-Webber Fund chairman.

Committee members include Dr. and Mrs. Donald Austin, Dr. Frank Blecknell, Dr. and Mrs. Richard Henderson, the Kenneth Whalens, the C. Boyd Stockmeyers, Mrs. Carl Grawn, Dr. and Mrs. Angelos Kambouris, Mr. and Mrs. Douglas Willis, Dr. and Mrs. Z. Stephen Bohn and Dr. and Mrs. Edward Shumaker.

More are the George Cartmills, Dr. and Mrs. William Carpenter, Mr. and Mrs. Kenneth Krabbenhoff, the William Gossetts, Mrs. Richard McKean, Mrs. Thomas McKean, Dr. and Mrs. Windsor Davies, Dr. and Mrs. Robert Gerisch, the Robert Craigs and Miss Carol Cobane.

Still more are Dr. and Mrs. Vance Fentress, the Hugh Mendenhalls, Mr. and Mrs. Charles B. Gorey, Jr., Dr. and Mrs. Paul Rubie and Dr. and Mrs. Earl Merritt.

And now for the best news of all: The Webber Addition's due to be completed this year . . . and, if all goes well, if auction bids come anywhere near auction values, 1973 will be the year the Harper-Webber Fund ladies complete their \$118,000 pledge.

'Emigrants' Benefit

Many Pointers are working on the Carl and Olga Miles 1973 Scholarship Fund Benefit, scheduled for Thursday, January 18, at 7:30 o'clock, in Birmingham's Studio 4 theater.

It's a showing of Jan Troell's critically-acclaimed film "The Emigrants," starring Max von Sydow and Liv Ullman, sponsored by Detroit-Swedish Council which has reserved every seat in the house.

Assisting scholarship chairman Mrs. E. Jan Hartmann are the Mesdames Sixten Ehrling, Sven B. Hellstrom, Ralph G. Lagerfeldt and Dwight M. Nelson, Jr., as well as Swedish Consul Marvin R. Anderson, Arvid Lundell, president of Detroit-Swedish Council, Charles J. Koebel and Otto von Rcsen.

Tickets are available from any committee member or by calling Detroit-Swedish Council, 645-6384.

Afternoon In The South

The Grosse Pointe Farm and Garden Club's January meeting is scheduled for this Monday afternoon, in the Cloverly road home of Mrs. Charles A. Parcels, Jr., with Mrs. Albert A. Griffiths and Mrs.

Square Dance Slated

(Continued from Page 9)

The free dance starts promptly at 8 o'clock Wednesday evening, January 17, at Monteith School, Chalfonte avenue at Cook road. Pointe residents and their friends are invited.

Many couples who attended free dances in other years, enrolling later in the class for beginners, are now enjoying square dancing regularly.

Lessons in Square Dancing will be offered again this year at Monteith School, beginning January 24, at 8 o'clock. They are taught by Wes and Julie Rea, of Hampton road.

Couples unable to attend

One of 12 winners in an art contest sponsored by Detroit Bank and Trust each Christmas season for young relatives of its employees was BIFF FISHER, son of MR. and MRS. WALTER B. FISHER, of Cloverly road, who received an honorable mention in the Grades Four through Six Division. Each year, the bank asks youngsters to design the cover for the December issue of "The Teller," the employees' monthly magazine.

the free dance on January 17 may attend the first class without charge.

Additional information may be obtained by calling 884-2988.

Former Grosse Pointe War Memorial instructor HUGHIE LEE-SMITH opens a major exhibition of paintings at New York's Grand Central Galleries January 17. It will continue through January 27. Examples of Lee-Smith's paintings are in the permanent collection of the Detroit Institute of Arts and many private collections, and he has been featured in major exhibitions at the Museum of Modern Art, the Whitney Museum, the Brooklyn Museum and the New Jersey State Museum. He is currently teaching at New York's Art Students League, Princeton's Studio-on-the-Canal and Trenton State College.

Entertaining at a New Year's Eve buffet were MR. and MRS. GAYLORD W. GILLIS, JR., of Merriweather road, whose guests included the DANIEL W. GOODENOUGHS and the EDWARD HOWELLS.

Sigurd R. Wendin assisting the hostess.

Mrs. J. Crawford Frost has arranged a warm program as compensation for all members enduring January in Michigan. A presentation, "The Beauty of our Southland," by Milton Volkens.

Holidays Postscript

We know! . . . We know! . . . You're all sick to death of the holidays don't want to hear/read/think about them ANY MORE, are simply delighted that the trees are back where they belong, OUTdoors . . . and we couldn't agree with you more . . . BUT . . . Consider this, then, an early valentine, to the

Detroit Historical Museum, which happens to be one of my favorite places, especially at Christmastime.

If you didn't get down to the see the Christmas trees there this year, and the Christmas decorations in the "Streets of Old Detroit," you really missed something!

Martha's Closet
375 Fisher Road

★ STOREWIDE ★

Starting Today!

Great FUN FASHIONS

January Clearance SALE

FUN and HOLIDAY FASHIONS . . . AGAIN WITH SOME "POSITIVELY SILLY" PRICES

RACKS & RACKS of GREAT FASHIONS

UP TO

1/2 OFF

Holiday DRESSES
—long and short

TOPS GALORE

—these dressy tops mostly in "easy-care" Banlons are from a great collection of TURTLE NECKS — BODY SHIRTS — SLEEVELESS and LONG SLEEVES. Hurry . . . they won't last!

All Weather

PANT COATS

ZIP-IN, ZIP-OUT LININGS — GREAT FOR NOW OR FOR SPRING . . . were to \$75.

FUN FURS

were \$185

A Selection of

WOOL COATS

LONG COATS

In Double Knits — Fashionable for day or evening

Great Selection of

PANT SUITS & SLACKS

HALF PRICE ON . . .

A Large Group **HOSIERY**
FALL SHOES
JEWELRY and **GIFTS**

Don't Miss This Great Grosse Pointe FUN FASHION SALE EVENT!

We Honor BANKAMERICARD and MASTERCHARGE

Martha's Closet
375 Fisher Road

• All Sales Final •

Nautical Gifts and Boat Supplies

Browse the ship's wheel

- Dockley's Spredose (easy course platter)
- Sperry Topsider Safety Boat Shoes
- Binoculars
- Nautical Lamps
- Nautical Jewelry
- Navigational Instruments

If . . . It's Nautical But Nice We've Got It!

Seth Thomas Ships Bell Clocks and Barometers
SHIP'S WHEEL FAMOUS NORPOLE
Sailing Suits with the hidden hood

\$39.50 VALUE \$29.50

Jackets \$24.50 Value \$17.95

19605 Mack TU 2-1340
Open Daily 9-6, Sat., 9 p.m.

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

Ciani To Debut With Symphony

Resuming its regular schedule of concerts after the holiday break, the Detroit Symphony Orchestra offers two programs featuring 30-year-old Italian pianist Dino Ciani tonight and Saturday, January 4 and 6, in Ford Auditorium.

Music Director and Conductor Sixten Ehrling returns to the podium for the 8:30 o'clock performances.

Ciani, another of the many exciting young talents being introduced to Detroit concertgoers this season, makes his debut here performing Serge Prokofiev's Piano Concerto No. 5.

The composition is appearing for the first time on a Detroit Symphony program.

The brilliant young Italian virtuoso, on his first American concert tour, has scored a number of international successes. Described as "Chopin reborn" by the Musical Times after his prize-winning performance at the prestigious Liszt-Bartok Competition in Budapest, he has been featured on European television in a series entitled "The Great Interpreters."

He is scheduled to debut with the London Philharmonic this April.

Sixten Ehrling and the Orchestra will present the Detroit premiere of Miklos Rozsa's "Overture to a Symphony Concert," written in the aftermath of the 1956 Hungarian uprising. Richard Strauss' "Symphonia Domestica" completes the program.

Tickets for the concerts are

Mrs. Arthur Sponseller

In Saint Columba Episcopal Church Saturday, December 30, ANN MISER WORTHMAN, daughter of the Theodore Worthmans, of Kerby road, became the bride of Mr. Sponseller, son of the Charles E. Sponsellers, of Detroit.

Ann M. Worthman Wed December 30

Selects Lace and Pearl-Trimmed Ivory Gown for Rites at Which She Becomes Mrs. Arthur Ashton Sponseller

Ann Miser Worthman and Arthur Ashton Sponseller exchanged marriage vows Saturday, December 30, at an afternoon ceremony in Saint Columba Episcopal Church, with The Reverend Robert J. Bickley, of Saint Columba, and The Reverend J. Williams Murchison, of New York City, presiding.

The bride is the daughter of Mr. and Mrs. Theodore Worthman, of Kerby road, the bridegroom the son of Mr. and Mrs. Charles E. Sponseller, of Rolandale, Detroit.

The rites were followed by a reception at the Grosse Pointe Yacht Club.

The bride's ivory satin gown was fitted at her waist and featured a high neck, Bishop sleeves and a Chapel train. Re-embroidered Alencon lace and seed pearls accented the dress, and matching lace covered her Camelot cap.

She wore her great-grandmother's small gold earrings, and carried an arrangement of holly and white roses.

Also carrying holly were

honor maid Sandra Williams and bridesmaids Mrs. George Sponseller, Mrs. John Ullrich, of Long Grove, Ill., Elizabeth Eathorne, Kathleen Munro and the bride's cousin, Mary Miser, of Geneva, Ill.

Ivory lace banded the necklines of their dark green velvet frocks, and matching lace cuffed their long sleeves.

George S. Sponseller was his brother's best man. Ushers were Charles Worthman, the bride's brother, Christopher Rubin, John Nash, Charles Brown and Douglas Heffner.

For her daughter's wedding, Mrs. Worthman selected a long-sleeved, powder blue afternoon dress. The bridegroom's mother chose a royal blue afternoon dress, also long-sleeved.

available at all Hudson's and Grinnell's ticket offices and at the Ford Auditorium Box Office, 961-0700.

A limited number of discount tickets at \$1.75, for students and senior citizens, is available at the Box Office beginning at 7:45 o'clock concert nights.

Newcomers Nixing Diets

There'll be no "after the holidays diet" for Grosse Pointe Newcomers this year. Their Culinary Feast of the Pointes, a progressive cocktail dinner party in members homes, is scheduled for Saturday, January 13.

Planning the round-the-Pointe menu, as well as which couple goes where, for what, are chairmen Cliff and Bert Chatterson.

Assisting the Chattersons with party details and arranging an Afterglow at El Cid's in East Warren avenue are the Vic Allessis, the Julius Horvaths, the Tom Willisons, the David Van Notes, the Jack Grifos, the Larry Mayfields, the Bob Kabearys, the Joe Munyers and the Pat Jacobs.

Couples who have recently moved to The Pointes from outside the Detroit area are eligible for Newcomers Club membership, and are invited to contact the membership chairmen at 886-6782 or 886-1416 for further information.

If you never dream of doing the impossible you'll never even do the possible.

The League Shop
 98 KERCHEVAL ON-THE-HILL
Sale on Selective Items
 NOW through January 13
 1/3 to 1/2 off

- LAMPS • GLASSWARE
- DECORATIVE ACCESSORIES
- CHINA • STATIONERY GIFTS

• all sales final

OPEN THURSDAY AND FRIDAY EVENINGS

PLACE SETTING SALE
 Solid Stainless Flatware By Oneida
 4.99 and 6.99
 Six-piece place setting

Here's an opportunity for savings on carefree quality solid stainless tableware... a chance to fill in a present set, or start one for yourself or someone on your bridal or anniversary gift list. Six-piece setting: salad fork, dinner fork, dinner knife, soup spoon, two teaspoons. Complete the service with a five-piece hostess set: serving fork, sugar spoon, gravy ladle, butter knife, pierced tablespoon. Patterns shown above:

A. "Spanish Mood", 4.99 B. "Cherie", 4.99 C. "Frostfire", 6.99 D. "Louisiana", 6.99 E. "Madrid", 6.99 F. "Paul Revere", 6.99 G. "Venetia", 6.99 H. "Nordic Crown", 4.99

Jacobson's
 store for the home

2 HOURS FREE PARKING... JACOBSON'S WILL VALIDATE YOUR TICKET

Margaret Rice invites you to see the entire
Geoffrey Beene Boutique
 Resort & Spring Collection
 Presented by
Mr. Ernst Hamburger
 Today, Thursday, Jan. 4th
 and Friday, Jan. 5th
 informal modelling

Margaret Rice

78 KERCHEVAL on the HILL
 GROSSE POINTE FARMS

YEAR-END

Storewide Clearance

mostly 1/3 to 1/2 off

BETTER APPAREL . . . Dresses, Coats, Suits, Costumes, Raincoats.

BETTER SPORTSWEAR . . . Skirts, Slacks, Jackets, Blouses, Sweaters.

ACCESSORIES . . . Jewelry, Handbags, Scarves, Belts, Boutique Items.

LINGERIE . . . Robes, Nightgowns, Slips.

All Sales Final

78 KERCHEVAL ON THE HILL
 GROSSE POINTE FARMS

Margaret Rice

Society News Gathered from the Pointes

OPEN THURSDAY AND FRIDAY EVENINGS

Jacobson's
store for the home

JACOBSON'S
WHITE SALE

"Continental" acrylic/polyester homespun-textured tablecloth centered and bordered by a diamond design. By Chicago Weaving in white, gold, blue, kerry green or brown with self-fringe. 50"x50" square, \$6 50"x68" oblong, 7.50 62"x82" oblong, \$12 62"x82" oval, \$14 62"x104" oblong, \$15 62"x104" oval, \$17 68" round, \$13 18"x18" napkins, each \$1

"Nordic" permanent press rayon/polyester tablecloth with simple, textured elegance for formal/informal dining. From Leacock in gold, avocado, ecru, dark blue, pumpkin, lemon yellow. 54" square, \$5 52"x70" oblong or oval, 6.50 60"x83" oblong or oval, 9.50 60"x102" oblong or oval, 11.50 68" round, \$10 17"x17" napkins, each .85

Savings of 10% on custom-made table pads now through January 31st
Take advantage of our in-home measuring service.

"At Sea" nautical sheets of red/white/blue permanent press Dacron® polyester/cotton by Martex. Red boats on fitted bottom sheet, blue anchors on top sheet, blue captain's wheel on pillow cases. 72"x104" or twin bottom, \$4 81"x104" or full bottom, \$5 42"x36" pillow cases, pair \$3

JACOBSON'S
WHITE SALE

"Just Flowers" permanent press Dacron® polyester and cotton blend sheets from Martex. Red, blue, yellow flowers strewn on white, lace trim. 72"x104" or twin fitted bottom, \$4 81"x104" or full fitted bottom, \$5 90"x115" or 60"x80" queen fitted bottom, 7.50 108"x115" or 78"x80" king fitted bottom, 9.50 42"x36" pillow cases, pair \$3 42"x46" bolster pillow cases, pair \$4

"Vellux II" self-hemming blanket of velvety nylon flocking fused to polyurethane foam, by Martex. Deep blue, deep pink, deep green, gold, yellow, ivory. 66"x90" twin, \$12 80"x90" full, \$14 108"x90" king, \$21

Adoration® bed pillow filled with DuPont's Dacron® polyester Fiberfill II® of no-iron Dacron® polyester/cotton in a blue/white print. 20"x26" standard, each \$6 20"x30" queen size, each \$8 20"x38" bolster pillow size, each \$11

Jacobson's
store for the home

2 HOURS FREE PARKING
JACOBSON'S WILL VALIDATE YOUR TICKET

Mrs. L. T. Machiniak

ELIZABETH ANNE KNAGGS, daughter of Mrs. Elizabeth Knaggs, of Huntington boulevard, and the late Charles M. Knaggs, was married to Mr. Machiniak, son of Mrs. Norbert Machiniak, of Detroit, and the late Mr. Machiniak, Saturday evening, December 16, in Saint James Lutheran Church.

Miss Knaggs Bride Of Mr. Machiniak

Ernest J. Dossin Gives His Goddaughter in Marriage; Bride's Sister, Bridegroom's Brother Attend Pair

In a white sata peau gown, her bodice and Bishop sleeves of re-embroidered Chantilly lace edged in seed pearls and Venise lace, Elizabeth Anne Knaggs spoke her marriage vows to Lawrence Thomas Machiniak.

A lace panel centered her detachable train, and a modified Camelot cap of Chantilly lace and seed pearls caught her triple-tiered, elbow length illusion veil.

She carried a cascade of phalaenopsis orchids, stephanotis and baby's-breath.

Saint James Lutheran Church was setting for the candlelight ceremony Saturday, December 16, with The Reverend George E. Kurz and Father Thomas Puzio presiding.

A reception and dinner at London House East followed the 6:30 o'clock service. The new Mrs. Machiniak is the daughter of Mrs. Elizabeth Knaggs, of Huntington boulevard, and the late Charles M. Knaggs, granddaughter of the late Dr. and Mrs. Charles W. Knaggs, of Grosse Pointe, and of Richard Langworthy and the late Elizabeth Langworthy, also of The Pointe.

She was given in marriage by her godfather, Ernest J. Dossin, of Oxford road, and attended by her sister, Patricia Lee Knaggs, an Eastern Michigan University student, as maid of honor, and bridesmaids Mrs. Michael Killeen, of Leavenworth, Kans., and Kathleen Ann Neumann.

Their sapphire velvet frocks featured natural waists, A-line skirts, long sleeves ending in lace-lined self ruffles and ruffled V-necks.

They carried cascades of pink Fuji mums and purple heather, with votive candles.

Both Mrs. Killeen, the former Janet Mullinger, and Miss Neumann attended elementary and junior high schools and were graduated from Grosse Pointe High School with the bride.

Ronald Machiniak was his brother's best man. They are the sons of Mrs. Norbert Machiniak, of Detroit, and the late Mr. Machiniak.

Mark Brecht and Timothy Unger ushered.

Mrs. Knaggs selected a long dress of Mexicali pink chiffon, its skirt ending in a butterfly ruffle, and a cor-

Mrs. W. H. Henderson, III

Wed Friday evening, December 22, in Saint Paul's-on-the-Lakeshore were MARY ROSE DAMMAN, daughter of the John H. Dammans, of Lakeland avenue, and Mr. Henderson, son of the William H. Hendersons, Jr., of Kingsville, Ont.

Rites In St. Paul's For Miss Damman

William Henry Hendersons, III, Will Make Their Home in Sterling Heights; Gourmet House Reception Follows Ceremony

Mary Rose Damman, daughter of Mr. and Mrs. John H. Damman, of Lakeland avenue, and William Henry Henderson, III, son of Mr. and Mrs. William H. Henderson, Jr., of Kingsville, Ont., were married Friday, December 22, in Saint Paul's-on-the-Lakeshore.

A reception at the Gourmet House followed the evening ceremony, at which Monsignor Francis X. Canfield presided.

The bride's white brocade gown featured an Empire bodice and full Chapel train. Her fitted neckline and sleeves were trimmed with white fur, and a matching

fur headpiece caught her tiered illusion veil.

She carried a cascade of white phalaenopsis orchids, stephanotis and ivy.

Honor matron Mrs. Patrick Hill, of New York, the bride's cousin, carried an arrangement of red poinsettias and pink Sweetheart roses. Bridesmaids Candice Hend-

(Continued on Page 13)

January Clearance

AT REDUCTIONS up to

- selected groupings of
- COSTUME JEWELRY
- CHINA and CRYSTAL
- GIFT WARES and DECORATIVE ITEMS
- FURNITURE & More

1
2
OFF

all sales final

at the Sign of the Mermaid

75 Kercheval on the Hill + Grosse Pointe + TU 2-1610

SWEDISH MASSAGE

In your home, including facial mask. Women only. Gift certificates available.

Massage by Beverly 571-5765

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

Miss Osgood Wed to Nicholas O'hare

Detroit Boat Club Reception Follows Late Afternoon Rites; Pair Are Vacationing on Bermuda, Will Live in East

Cynthia Sue Osgood, whose parents, Mr. and Mrs. Milton B. Osgood, moved recently from Windmill Pointe drive to Harsens Island, returned to The Pointe for the wedding Saturday, December 30, in Christ Episcopal Church, to Nicholas Creedon O'Hare.

Presiding at the 4:30 o'clock rites were The Reverend Morris Hauge and Father James Cronk. After a reception at the Detroit Boat Club, the newlyweds left to vacation on Bermuda. They will be making

their home in Bloomfield, Conn. The bride's Empire-bodied ivory peau de soie gown, accented with peau d'ange lace trimmed with clusters of pearls, featured a high neck, Bishop sleeves and a Chapel train.

Libri to Hear Book Review

Libri members gather for their January meeting next Monday, January 8, at the Lincoln road home of Mrs. Carleton Healy. The Mesdames Charles C. Andrews, Bruce A. Kirk, Charles L. Wilson, Jr., and Glen W. Fortinberry will assist the hostess. Virginia Leonard will give a book review.

A half-hat of matching lace caught her fingertip illusion veil. She carried an arrangement of stephanotis, baby's-breath, tiny pink and white roses and mums.

Carrying bouquets of baby's-breath, pink roses and carnations were honor matron Mrs. James M. Morrison and bridesmaids Ann Wrigley, of Chicago, Mrs. Denne J. Osgood, Mrs. Milton B. Osgood, Jr., and Ellen O'Hare, of New York City, the bridegroom's sister.

Their shocking pink silk jersey frocks were styled with high necklines, long sleeves, Empire waists and ruffled hems.

Flower girl Sarah O'Hare, of Hingham, Mass., the bridegroom's niece, carried a basket filled with mums, pink roses and baby's-breath.

Her father, James J. O'Hare, Jr., was best man for his brother. They are the sons of Mr. and Mrs. James J. O'Hare, of West Lebanon, N.H.

In the usher corps were T. Alexander Barber, of Boulder, Colo., Charles Edwards, of Des Moines, Iowa, John Minicucci, of Naugatuck, Conn., and Denne, Milton, Jr., and Paul Osgood, the bride's brothers.

Mrs. Osgood chose a long gown of beige peau de soie, accented with a rhinestone buckle and buttons, for the late afternoon double ring ceremony. Cymbidium orchids formed her corsage.

The bridegroom's mother selected a soft grey dress and jacket ensemble, long-skirted and tied with satin at her neckline, matching her satin cuffs, with rhinestone buttons and a cymbidium orchid corsage.

Coming from Hartford, Conn., for the wedding were the bridegroom's grandmother, Mrs. Alexander W. Creedon, and his uncles and aunts, Mr. and Mrs. Alexander W. Creedon, Jr., and Mrs. John D. Creedon and Mr. and Mrs. Edward L. Smith.

Mr. and Mrs. Walter M. Denne came from Old Saybrook, Conn., for their niece's wedding.

Other out-of-town guests included the bride's great-uncle and aunt, Mr. and Mrs. T. Passmore Dickinson, of Georgetown, O., and Mrs. Donald McBride, the bride's sorority sister, and Mr. McBride, of Albuquerque, N.M.

Mrs. Nicholas C. O'Hare

Married Saturday, December 30, in Christ Episcopal Church to Mr. O'Hare, son of the James J. O'Hares, of West Lebanon, N.H., was CYNTHIA SUE OSGOOD, daughter of the Milton B. Osgoods, who moved recently from Windmill Pointe drive to Harsens Island.

Engaged

Mr. and Mrs. Robert L. Kaiser, of Merriweather road, are announcing the engagement of their daughter, MARY ELIZABETH, to Frederick Gregory Hughes, son of Mr. and Mrs. Frederick W. Hughes, of Kerby road.

Both the bride-elect and her fiancé were graduated from Grosse Pointe South High School. Betsy attended Central Michigan University. Greg is a senior at Central Michigan, enrolled in the School of Business Administration.

A June wedding is planned.

June Bride

Mr. and Mrs. Robert G. Connors, of Berkshire road, have announced the engagement of their daughter, CATHERINE ANN, to Robert E. Gotfredson, son of Mr. and Mrs. Robert L. Gotfredson, of Grosse Pointe boulevard.

They plan a June wedding, in the Grosse Pointe Academy Chapel.

The bride-elect, a graduate of the Academy of the Sacred Heart, attended the University of Colorado, Boulder, and Maryville College of the Sacred Heart, St. Louis, Mo.

Her fiancé, an Austin Prep School alumnus, attended Oakland Community College and the University of Detroit.

April Bride

Mr. and Mrs. George Howell, of Blairmoor court, are announcing the engagement of their daughter, Patricia, to Richard B. Stander, son of Mr. and Mrs. Mel Stander, of Washington road.

The bride-elect, a graduate of Eastern Michigan University, teaches at Dondero High School, Royal Oak. Her fiancé, a graduate of Detroit Institute of Technology, is employed as a staff director by the United Foundation.

An April 13 wedding is planned.

Clark Women's Club Meets This Monday

Clark Women's Club will gather at Christ Methodist Church next Monday, January 8, at 1 o'clock, for a tea and social hour, followed by a business meeting and program, featuring a talk and films, by Esther Peters.

THOMAS SCHWANTZ, of North Oxford road, received a Bachelor of Science degree in Business Administration, and CATHERINE GRAEF, of Roslyn road, received an Associate degree in Business during mid-year commencement ceremonies at Northern Michigan University.

St. Michael's Meeting Set

The Women of Saint Michael's Episcopal Church have scheduled their winter luncheon meeting for next Tuesday, January 9.

Following luncheon, Dr. Harold H. McConnell, Jr., pastor of Lake Shore Presbyterian Church, St. Clair Shores, will speak on "Evangelism and the Participating Person."

In the six years he has been Lake Shore Presbyterian's pastor, Dr. McConnell, who received his Bachelor of Arts degree in Political Science from Monmouth College, has implemented many ways of reaching into the community to help his congregation grow and to serve others.

He received his Bachelor of Divinity degree from Pittsburgh Seminary, and his Doctor of Divinity from Monmouth College, in 1964. He served as a chaplain in the Armed Forces and holds the rank of lieutenant colonel in the Army Reserves.

He is married and has four sons, the eldest of whom is presently studying for the ministry. Apparently, it runs in the family: Dr. McConnell is the son of a minister.

The Women of Saint Michael's have just celebrated their Church's 25th anniversary. They have contributed, during those years, toward the growth of the Church and to missions in the local community and abroad.

Mrs. Robert Murphy is the Episcopal Church Women's current president. Mrs. Henry Van Eckoute is chairman of the committee responsible for Mutual Responsibility and Interdependence in the Body of Christ, which determines the group's thrust into the community.

Next Tuesday's luncheon will be prepared and served by St. Agnes and St. Anne's Guilds, under the chairmanship of Mrs. Donald Burton and Mrs. Stanley Meloche.

All are welcome at the luncheon and meeting. The day begins with the Eucharist at 11 o'clock, followed by

an 11:30 o'clock business meeting, luncheon at 12:30 and Dr. McConnell's talk at 1 o'clock.

Nursery arrangements and luncheon reservations may be made through the Church Office, TUxedo 4-8820.

Reupholster Your Furniture Treasures

Now Save 1/3

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

Call For Free Estimate. Decorators to assist you. Convenient Terms.

STILL TIME FOR X-MAS DELIVERY!

Since 1935

VAN Furniture And Upholstery Company

GROSSE POINTE: 20343 Mack Ave., TU 4-5885
FACTORY: 5981 Concord, Phone 921-1000
Open Mon., Thurs., & Fri. 'Til 9

January Clearance Savings Up To 50%

The Sphere
19849 Mack Ave.
884-6615

HURRY TO OUR 1973 JANUARY CLEARANCE AND SAVE UP TO 50% ON JEWELRY, LAMPS, WALL DECOR, PRINTS, CHRISTMAS CARDS AND WRAP, CHEESES, AND MISCELLANEOUS GIFT ITEMS.

882-1540

Seven Hills of Rome

63 Kercheval "On the Hill" Coiffure

Dove La Nostra Creazione Fa un bel stile Where the beauty and excellent condition of your hair is of prime importance. The finest products plus the skill of our experienced stylists assure you of maximum hair beauty.

"On the Hill" 63 KERCHEVAL in Grosse Pointe, Michigan Colonial Federal Bldg.

McSullivan

Custom Furriers
E. M. Sullivan and Douglas A. May

15001 Kercheval
Grosse Pointe Park
VA 2-6425

Maternity Fashions

THE EXHIBITION ROOM

BIRMINGHAM 411 W. MAPLE RD. Day 10-1 Sat. 10j 5-20
GROSSE PTE. 16930 KERCHEVAL

LAS VEGAS \$199 LAS VEGAS

*Per person, double occupancy plus 10% tax & service.

4 days/3 nights from \$199.00*
5 days/4 nights from \$219.00*
At the HOLIDAY INN Center Strip.
Round trip via UNITED AIRLINES.
The Riviera, Aladdin, Frontier, Desert Inn, Sahara, or Circus Circus available at additional cost.
or See Your Travel Agent.

TRANSCONTINENTAL travel bureau

EASTLAND PROFESSIONAL BUILDING (MAIN FLOOR) 17800 EAST EIGHT MILE ROAD HARPER WOODS, MICHIGAN 48225 371-8470 773-3300

883 WEST LONG LAKE ROAD BLOOMFIELD VILLAGE SQUARE SHOPPING CENTER BLOOMFIELD HILLS, MICHIGAN 48013 847-8100

adèle simpson

You are cordially invited to the entire resort-into-spring collection of dresses, suits and ensembles by

ADELE SIMPSON

Today, Thursday, Jan. 4, 9:30 to 4:00

Miss Simpson's timeless fashions for today's socially active woman will be informally modeled for your selection.

Jacobson's

STORE-WIDE CLEARANCE

1/3 to 1/2 off Good Selection

PERSONALLY YOURS

17 KERCHEVAL

Mon.-Sat. 10:00-5:00

SLACKS.....\$6.00 - \$12.95
were \$10.00 - \$17.00

BLOUSES.....\$3.00 - \$5.00
were \$9.00 - \$17.00

PANTSUITS.....\$15.00 - \$29.00
were up to \$44.00

BLAZERS.....\$22.00
were \$30.00

SCARVES & HATS.....\$2.50 - \$5.00
were \$9.00 - \$10.00

SLEEPWEAR

NIGHTGOWNS, \$3.00 ROBES, \$5.00
were \$6.00 were \$10.00

Society News Gathered from the Pointes

Miss Klein Married At Evening Service

Becomes Bride of Dr. John F. Peterson at pre-Christmas Rites in Barbour Chapel; Mrs. T. Bruce Fox Attends Her Sister

Grosse Pointe Memorial Church's Barbour Chapel was setting for the wedding of Gretchen LaVonne Klein and Dr. John F. Peterson Tuesday evening, December 19. Dinner at the Detroit Athletic Club followed the ceremony, at which Dr. Ray H. Kiely officiated.

The newlyweds, daughter of Mr. and Mrs. Henry R. Klein, of Touraine road, and son of Mr. and Mrs. John G. Peterson, of Hillsborough, Calif., vacationed in San Francisco.

They will make their home in Tucson, Ariz., where Dr. Peterson has his dental practice.

Gretchen chose a princess style wedding gown, of white double knit wool, accented with beading at her neck, bodice and sleeves. Her Chapel length illusion veil fell from a beaded crown.

She carried a traditional

Christmas bouquet of holly, ivy and red and white roses, as did her sister and only attendant, Mrs. T. Bruce Fox, whose floor length frock was fashioned of kelly green wool.

T. Bruce Fox acted as best man.

The mother of the bride wore a long, lavender wool gown, the bridegroom's mother a long gown of mauve silk.

The cocktail-and-buffet fete hosted by the REUBEN M. WATERMANS, of McKinley place, Sunday combined the celebration of New Year's Eve with toasts to Mr. Waterman's birthday.

Baupre-Gloss Rites Are Read

Lieutenant Richard T. Baupre, son of Mr. and Mrs. Harold Baupre, of Ridgemoor road, claimed Barbara Jeanne Gloss, daughter of Mr. and Mrs. Edward Gloss, of Pulaski, Wis., as his bride at a Candlelight mass in the Chapel of Assumption Blessed Virgin Mary Church, Pulaski, Friday, December 22.

Barbara was attended by her sister, Laura DuPont, and Allan Baupre acted as best man for his brother.

The rites were followed by a reception in Green Bay, with members of both families attending.

Barbara and Rick will reside in Bay St., Miss., where he is lieutenant (j.g.) with the National Oceanic and Atmospheric Administration.

Will Wed

Mr. and Mrs. John E. Porter, of Blairmoor court, have announced the engagement of their daughter, DEBRA LEE, to Richard John Demester, son of Mrs. Alphonse Demester, of Redford Township, and the late Mr. Demester.

Debbie, a Grosse Pointe South High School graduate, is presently a senior Political Science major at Alma College, affiliated with Alpha Theta sorority. She will be graduated in June, and plans to teach.

Rick, a graduate of Mackenzie High School, has completed service in the United States Army and is now associated with Michigan Adjustment Company, Inc.

A June wedding is planned. Honest folks, who ask only for what's right, often get left.

Mrs. John Peterson

Exchanging wedding vows in the Barbour Chapel of Grosse Pointe Memorial Church Tuesday evening, December 19, were GRETCHEN LAVONNE KLEIN, daughter of the Henry R. Kleins, of Touraine road, and Dr. Peterson, son of the John G. Petersons, of Hillsborough, Calif.

Neale-Lipinski Troth Revealed Phase I Starts 1973 Programs

Mr. and Mrs. Arthur Lipinski, of Yonkers, N.Y., have announced the engagement of their daughter, Susan Genevieve, to John Hamilton Neale, Jr., son of Mrs. Rose Neale, of Muir road, and Lieutenant Colonel J. Hamilton Neale (Ret.), of Honolulu, Hawaii.

Miss Lipinski was graduated from Manhattanville College. Mr. Neale was graduated from the University of Michigan, and holds a Master of Business Administration degree from Columbia University.

They plan to be married in September, and will travel to Madrid, Spain, to visit Mr. and Mrs. Edward A. Schumann, formerly of New Haven, Conn.

The Honorable G. Mennen Williams, Justice of the Michigan Supreme Court and former Michigan Governor, will speak to Phase I, a group open to all singles from 20 to 40, at Grosse Pointe Memorial Church, this Sunday, January 7, at 7:30 o'clock.

Phase I will travel to Ann Arbor via Amtrak passenger train Saturday afternoon, January 13. Following dinner, the group returns by train to Detroit. Interested singles are invited to meet at the Church at 4:30 o'clock.

Phase I meets every Sunday night at 7:30 at Memorial Church. Further information may be obtained by contacting Gust Jahnke at 882-5330.

Program Set By Musicale

The fourth morning concert of the Tuesday Musicale of Detroit will be presented next week, January 9, at 10:30 o'clock in the Lecture Hall of the Detroit Institute of Arts.

President Mrs. Charles Bryant, of Holiday road, has announced that the program will feature compositions for two pianos.

The first, "Variations sur un theme de Beethoven" by Saint-Saens, will be performed by Pointer Doris Eubank and Fontaine Laing, of East Detroit.

The second, "Sonata (1953)" by Francis Poulenc, will be performed by Sara Ladd and Janet Young, both Pointers.

Also on the program will be a Grieg sonata for violin and piano played by violinist Lucille Zocharski and pianist Camella Ehrlich.

Soprano Rita Opdyke will present songs by Richard Wagner, Samuel Barber and Mozart. She will be accompanied by Alma Exley.

The concert has been planned by Josephine Howes, in consultation with Bernice Van Husen, general program chairman.

Entertaining December 27 in honor of MRS. LANSING PITMAN and FREDERICK W. TOEPEL, who exchanged marriage vows Saturday, December 30, were the CLETUS WELLINGS, of Renaud road.

May Wedding Date Planned

Dr. and Mrs. Harold W. McCaughrin, who moved four months ago from North Renaud road to Walloon, Mich., have announced the engagement of their daughter, Martha Kathleen to George H. Wyatt, III, son of Mr. and Mrs. George H. Wyatt, of Neff road. A May wedding is planned.

The bride-elect and her fiancé are both Grosse Pointe South High School graduates. She is presently a senior at the University of Michigan, affiliated with Delta Gamma sorority. He was graduated from the University of Michigan and attends Vanderbilt University School of Law, Nashville, Tenn.

Woman's Club Group To Meet

The Grosse Pointe Woman's Club Discussion and Garden Group will meet at the Clairview road home of Mrs. Irving Bennett at 1 o'clock next Wednesday, January 10, for a program, "100 Years of Fashion", presented by a member of the Detroit Historical Guild, a service group working with the Detroit Historical Museum, including slides of many items given to the museum by well-known Detroit families. Tea will follow. Mrs. Karl D. Anderson, chairman of the Group, will be assisted by Mrs. Lampton J. Cardwell and Mrs. A. E. Tamarelli.

WILLOUGHBY SCHOOL OF DANCE

Lakeshore Village Shopping Center
23219 Marter Rd. at Jefferson
New Kindergarten classes forming
New adult ballet class forming
Wednesday evenings

Openings available in existing classes
Join now for June Recital
Phone 771-6920 or 884-7034

LOTS OF LOOT LEFT AND CHEAPER THAN CHEAP!

IN FACT 25% LESS THAN BEFORE... WHICH IS ALMOST LESS THAN NOTHING.

All this adds up to the greatest sale in Michigan of ENGLISH GOLD JEWELRY and designer items as well. Wear the best and the different in great great jewelry from LEE'S—almost free!!!

HOURS: 10 to 5:30 Daily Fri. 'til 9 P.M.

LEE'S 20339 MACK (Near Vernier) 881-8082

CLASSES: Beginners Needlepoint, Needlepoint Design, the old Art of Needlepoint Beading

Sat. Young Peoples Classes (A.M. Ages 8-16) Classes starting the week of Jan. 15

The Yarn and I

16960 HARPER AVE. 881-4363

LET US WATCH Your Time!

We repair all fine watches as well as Chronographs, Chronometers and Accutron

Valente Jewelers Since 1934

16601 E. WARREN TU 1-4800

Ole! RED TAG SPECIALS

Prices Slashed Up To 50%

The Ole! Shop 16237 Mack Ave. On "The Block"

FINE WATCHES DIAMONDS JEWELRY • RINGS • CLOCKS • CHARMS • BRACELETS • EARRINGS

during our very special AFTER CHRISTMAS INVENTORY CLEARANCE UP TO 1/3 OFF

STARTING TODAY AT... **KISKA JEWELERS**

63 Kercheval, on-the-Hill Lower Level Colonial Federal Bldg. 885-5755

Marty Fuerst Semi-Annual CLEARANCE

Shoes Reg. 20.00 to 38.00 ... Now \$13.99 to \$24.99
Shoe Boots Reg. 22.00 to 45.00 ... Now \$13.99 to \$26.99
Handbags 1/3 Off Reg. 12.00 to 36.00 ... Now \$8.00 to \$24.00

COLORS: Black, Brown, Camel, Bone, Navy, Red, Grey, Green, Hot Pink
MATERIALS: Patent, Suede, Calf
SIZES: 4 to 10, Widths AAAA TO B

Every Size but not in every Style
ALL SALES FINAL
Sorry no Mail, Phone or C.O.D.
Open Thurs. and Fri. 'til 9 P.M.

Marty Fuerst

16906 Kercheval, "Grosse Pointe in the Village"
19157 Livernois "On The Avenue of Fashions" Just N. of 7 Mile Rd.

January Clearance Starts January 8 33 1/3 to 50% off

- coats • snowsuits
- jackets
- velvets • dresses
- Boys suits
- slacks • skirts
- Infants Toddlers
- Boys 4-7 Girls 4-14

YOUNG CLOTHES

110 Kercheval On The Hill 881-7227
The store devoted exclusively to children

all sales final

Fred Grossman and Dr. Sonenshein invite you to preview a select collection of oils and graphics by **Edna Hibel** and to meet her in person

Sunday, January 7th from 2 to 6 p.m.
Exhibit continues through January 31st

"Edna Hibel... One of the rare painters of our time who has not been influenced by any contemporary movement or style... a highly individual style whose principal ingredients are simplicity, lyricism... poetic impression of emotion..."

GALLERY ART CENTER
3722 W. 12 Mile, Berkley 543-5426-27
OPEN DAILY 10 A.M. to 6 P.M. Closed Sunday Except Jan. 7th
We Honor Master Charge and BankAmericard

YES

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

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

(The Grosse Pointe News is printed by PAK Printers)

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

To list a few

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

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

Call 961-3969 ... Now!

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

KRAMER PRINTING

Color Lithographers

432 MECHANIC STREET
NEAR MUSIC HALL

Woodward 1-3969

... for all printed communication media!

Feature Page

Pointe Counter Points

by Pat Rousseau

Christmas Money... goes far, fashionably, at Walton-Pierce during the annual clearance sale.

Your Best Move In The New Year... is to the care-free good life in Grosse Pointe's newest condominium, the Jefferson Apartments.

The Nature Food Center... gives you one power center off which you can operate 7 cordless appliances.

There Is A New Look Coming In 1973... to Michelle's Boutique. Watch for it in February.

In Martha's Closet... 375 Fisher Road, you'll find smashing January specials.

Special News... Jean Nate Spray Bath Cologne, originally \$3.00 is on special for \$2.00.

Those Folks At Mr. Q. Say... those one weekers to London are again available.

Find Bargains Galore... including lamps and wall decor during the Sphere's January sale.

Good Resolutions... Teenagers are making appointments at Edward Nepi, 19463 Mack Avenue.

Make A Date... with fashion this coming Wednesday when Martha's Closet presents a style show.

Year End Clearance Sale... at the Margaret Diamond Shop, 377 Fisher Road.

It's Posh... Michael says... "The cut's the thing for '73. Nothing is more important to today's coiffure."

At Ed Maliszewski Carpeting... custom carpeting from California.

Mr. Mole... is having a Bah! Humbug! Sale at the Mole Hole for people who have started their 1973 Christmas shopping early.

Ole... has exciting hand-blown Mexican glassware marked up to 25% off selected styles.

Arriving Daily... at Mr. Julian Fashion Boutique, 15114 Kercheval-in-the-Park.

Interested In Antiques... You'll want to register for a series of classes about antiques beginning January 11.

Bijouterie Jewelry by Cueter... features top craftsmanship and contemporary or classic design.

Home Health Care Products... are increasingly important for all of us today.

Pointer of Interest

MRS. NEVILLE M. PACK, OF SOUTH OXFORD ROAD

By Janet Mueller

French cuisine can be exquisite, sacher torte superb, but when I get to heaven, I hope they're serving egg rolls.

First question, and Beverly Pack had me in the palm of her hand.

"I understand," said I, (my sister told me), "that in order to cook Chinese food correctly, you have to have a wok."

"Not at all," said Beverly. "It's nice to have one, but you can work with an electric frying pan."

So much for you, smart sister!

A wok (pronounced "walk") is a thin, wide-brimmed metal basin, tapering to a curve at the bottom.

Impressive Background There's more, of course, to this lady than woks and wonton and powdered ginger.

She's the wife of a Chrysler Corporation executive, mother of three boys: Michael, 12, at Parcels; Stuart, 11, at Barnes; and Stephen, 6, a Star of the Sea first grader.

She has a degree from the University of Michigan in Architecture and Design.

She spent a year in Manhattan after graduation from college, working as an electrical draftsman and living in an apartment with four Tri-Delta sorority sisters.

"It was a great experience; I'm certainly glad I did it."

But she couldn't take the starvation. She came home to Detroit, and a job at the General Motors Tech Center, doing engineering illustrations and "government work."

Not Really Settled She settled down at home. Well... maybe "settled down" isn't exactly the right phrase.

Let's say Beverly shifted her base of operations. She's a member of the Detroit Institute of Arts Founders Society and the Junior Women's Association for the Detroit Symphony Orchestra.

She's just completed a two-year term as president of the Grosse Pointe Delta Delta Delta Alumnae.

She paints and refinishes furniture. A special favorite is the armoire in the family room, with its Tyrolese/Pennsylvania Dutch bird and tulip motifs.

"We built the family room about three years ago, and we started to furnish it with 'junk'." The Packs picked up pieces here and there, stripped and refinished them.

"We needed a closet. I wanted something sort of

Austrian, and I couldn't find what I wanted."

Took Five Months She found the armoire, old, battered and plain. She went to work on it.

"It took me about five months, including thinking about it—that's the hardest part. Organizing the design, imagining the colors."

The result is delightful. Unique. Highly personal. It suits the family room, and the family room suits the family.

Beverly Pack does her own oil paintings, too, "but only when we move into a new house."

Painting, she maintains, demands a lot of time, and what with a husband, three sons and a cat named Smokey, who jiggles the chain on the back door when she wants out, ("That," say I, "is a very smart cat!") "Uh-uh-uh."

Well," says Beverly, "frankly, it's her ONLY 'trick'," and what with Chinese cooking and taking care of Tri-Delta business, and what with everything else that keeps turning up, time is something Beverly doesn't have a lot of.

Time Is Precious Fifteen minutes here, maybe, fifteen minutes there.

A several-hour stretch is much harder to come by. Unless she has the inspiration of empty walls.

"I'm a firm believer in 'If you can do it yourself, do it.'" The Packs, just "in" in South Oxford road, were rummaging through a store, and Mr. Pack found two picture frames he liked.

"Here," he said. "Go fill them."

Beverly did. One, containing a lovely, quiet landscape, a lady in a field, hangs over their living room sofa now. That wall's taken care of... and so are all the other walls.

Beverly Pack can rest on her artist's laurels for a while.

Make Own Clothes She custom-designs and handpains "house purses," makes all her own clothes, sails, and is addicted to tennis lessons.

She helps friends with decorating, when asked.

She's asked a lot. She's just completed her first four-lesson course in Chinese Cooking, at the Grosse Pointe War Memorial.

A few years ago, Beverly Pack had never had a Chinese meal, never eaten in a Chinese restaurant. Then a friend gave her a recipe for chop suey.

She cooked it, served it to her family, and drew raves from a boy who was visiting for dinner that evening.

"We built the family room about three years ago, and we started to furnish it with 'junk'." The Packs picked up pieces here and there, stripped and refinished them.

"We needed a closet. I wanted something sort of

home. We can service all your needs, prescriptions, medications, walkers, wheelchairs, hospital dressings, incontinence pads, catheters. We have them all. We will charge and deliver. Let us help you. It's a difficult job... A. J. Meyer, Inc., 16361 Mack Avenue.

Start The New Year Right... by making regular appointments for hair styling, facials, pedicures and to have Dura-Lashes applied one by one for natural, beautifully framed eyes... Call The Grosse Pointe Coliseum, 881-7252... 20335 Mack Avenue.

Church Women Meet Monday

The annual meeting of the Grosse Pointe Congregational Church Women's Association will be held Tuesday, January 9, at the Church.

Mrs. William Frame, president will officiate at the business session at noon. Luncheon will be served in the Social Hall at 1 o'clock.

Mrs. Robert Choate, program chairman, has announced that Mrs. Betty Winslow, president of the State Women's Fellowship, will present the program and preside at the installation of new and old officers.

Officers for the coming year include Mrs. Frame, president; Mrs. Carl Fischer, first vice-president; Mrs. Choate, second vice-president, and Mrs. Frank Turpin, third vice-president.

Recording secretary is Mrs. Robert Lake; corresponding secretary, Mrs. Dudley Arnold; treasurer, Mrs. Richard Johnson; projects chairman Mrs. Clarence Parshall; publicity chairman, Mrs. Richard Allor; missionary chairman, Mrs. James Mackintosh, and Spiritual Life chairman, Mrs. Greydon Worbois. Friendly Service co-chairmen are Mrs. Alfred Tapert and Mrs. John Bennett. Culinary chairmen are Mrs. Robert Veit and Mrs. Martin Hawley.

Parliamentarian, Mrs. M. L. Van Dagens and program co-chairmen are Mrs. Robert Stewart and Mrs. Frank Seydlar.

Luncheon reservations may be made by calling the Church Office before noon, Monday, January 8. Baby sitting will be provided.

Pair To Be Married

Dr. and Mrs. Felix P. Abaldo, of Canterbury road, announced the engagement of their daughter, ANGELA to JAY J. REYNOLDS, III, son of Mr. and Mrs. Jay J. Reynolds, II, of Chicago, at a family party at the Abaldo home Sunday, December 17.

Short and to The Pointe

(Continued from Page 9)

JAMES P. BRENNAN, son of the JOSEPH E. BRENNAN, of Norwood drive, has passed the State Bar Examination and been admitted to the practice of law by The Honorable WALTER P. CYNAR, Presiding Judge of Macomb County Circuit Court.

A ladle, (for the right hand), and spoon, (for the left), are her wok utensils. She tosses the ingredients, rather like a salad, as she cooks.

For a long time, Beverly Pack experimented in her own kitchen, cooked for her own family and friends, did her own thing.

"We all have to cook. I just got so fed up doing the same kind of cooking."

"There's really an art to Chinese cooking. Food is not only supposed to taste good; it's supposed to smell good, and look pretty."

Then the Pointe Tri-Deltas, under Beverly's presidency, determined to find a new, personal philanthropic project, supplement to their traditional scholarship fund.

They found two: The American Indian, and the Mongoloid Achievement Foundation, run by a woman in Birmingham who takes Mongoloid children and trains them to the limits of their capacity.

Greater limits than a had previously been imagined possible.

The woman came to talk to the Tri-Deltas in The Pointe, and Beverly, stunned by what one lady was doing, asked, after the lecture, what funds were available to the Mongoloid Achievement Foundation.

"I have," said the lady, "\$11.32 in the bank."

That did it. Beverly Pack had to do something. Personally.

She assessed her talents. Other people could paint. Other people could sew.

"There is," thought Beverly, "only one thing I know how to do that somebody else doesn't."

She organized a Chinese Cooking Demonstration, charged \$2 per person admission, and raised \$74 for the Mongoloid Achievement Foundation.

Had 20 Students Twenty students took Beverly Pack's first Chinese Cooking Course at the Grosse Pointe War Memorial last October. She's planning a second course, identical to the first, this spring.

It's a cram course, designed to provide the basics. Beverly, at the point now where she can go anywhere, have a Chinese meal and come home and duplicate it, believes the basics, and a willingness to experiment, are all one needs.

She doesn't teach chop

wedding anniversary Saturday, December 30, at a reception, given by their son-in-law and daughter, MR. and MRS. CARL M. FROMM, at the Gabriel Richard Knights of Columbus Hall, following a 5 o'clock mass at Saint Paul's-on-the-Lakeshore during which a special blessing was conferred upon the Golden Wedding pair.

Carl's Corner

MR. and MRS. REMY VANDER ROOST, of Kerby road, celebrated their 50th

suey or chow mein. Her menu features authentic Chinese cuisine, the things that go over best in a Chinese restaurant.

Steak kow, for instance, or moo goo gai pan. She teaches the different ways of coating food prior to cooking—and how to grow your own bean sprouts, (it only takes five days: Just stick them under a cloth in a warm, moist spot, like a kitchen closet—and tell the kids to leave them alone!)

She teaches how to make a mean egg roll. Mean egg rolls are not that easy to come by.

But when you get one... it's heaven!

STUDIO CAMERA SHOP CARL JOYNER 80229 MACK - in the Woods

Allemon on E. Warren Ave. Everything for Christmas

FRESH CUT MUMS WITH COUPON \$2.88

FINAL WEEK OF SALE

1/2 price Large Selection

1,200 Light Sets Garlands Trees (all sizes) Styrofoam Wreaths and much more

Sale runs thru Saturday evening

Hurry on Special Items

Allemon Florist on E. Warren

17931 East Warren TU 4-6120