VOLUME 24-NO 51

Entered as Second Class Matter at the Post Office at Detroit, Mich.

GROSSE POINTE, MICHIGAN, DECEMBER 19, 1963

\$5.00 Per Year 10c Per Copy

24 PAGES-TWO SECTIONS-SECTION I

GOODFELLOW SALES NET \$7,240

HEADLINES of the WEEK

As Compiled by the

Grosse Pointe News

Thursday, December 12

THE PENTAGON will close 35 military installations by October, 1966, cutting about 75,000 out of a job. Deputy Secretary of Defense, Roswell Gilpatric, revealed the plans to members of the New York congressional delegation. It is expected that Defense Secretary Robert S. McNamara will make an official announcement in a day or so. Seven of the installations are in New York state, but aides of Michigan Congressmen reported that there was no indication at this time that any Michigan installations will be involved.

Friday, December 13

MRS. JOHN F. KENNEDY. widow of the late President, revealed that she plans to observe a full year of mourning. Her press secretary, Pamela Turnur, said, that she will accept no public engagements during that period. Mrs. Kennedy further disclosed to President Johnson that she will take no part in the 1964 Presidential election. She is planning to spend Christmas in Palm Beach with the Kennedy family, as usual. She will go to Palm Beach with her two children about December 18, accepting the offer of Col. C. Michael Paul to use his home for the duration of her visit in the Florida resort.

Saturday, December 14

UNMANNED EXPLORA-TION of the moon has been curtailed by the Space Agency, by cancelling five of the nine Ranger spacecraft flight plans. This means that the day the United States lands its first instruments on lunar surfaces will be delayed, as will the manned spacecraft planned for later in the 1960's.

Sunday, December 15 A LOS ANGELES DAM burst Saturday, sending a flood of water over a residential area and killing at least six persons. was impossible to determine. A held in the afternoon in steadily quickening leak gave police time to be aware of the impending flood and evacuate most residents in the area. Apdestroyed and swept from their foundations by the rushing mass of water, and another 1,500 to 2,000 homes and apartments were damaged. Parked Grosse Pointe's Children's and moving cars were inunwoman who was trapped in her car drowned, Another man died of a heart attack in his car. Within an hour, the area was designated let, do a Santa's helper routine on Jefferson, following another as a disaster area.

Monday, December 16

MICHIGAN DEMOCRATS were approached by an aide to President Johnson about former Governor G. Mennen Williams running against Governor Romney in the 1964 gubernatorial election. The idea would be to avoid a split in the Democratic ranks. Clifton Carver who has been associated with the President's staff, talked with Mayor Cavanagh, former governor John B. Swainson and David Lebenbom, Wayne County Democratic thairman Williams now serving as an assistant secretary of state for African affairs, was lead to the for African affairs, was state for African affairs, was lead to the form of the form o terms. President Johnson did Northern Democrats in his untrick, were approved by the manded \$180 payment. When successful bid for the nomina- Wayne County Prosecutor's the woman informed the trio tion against the late president Office, according to information that she did not have that much John F. Kennedy, and he is released by Park Police Chief money on hand, they drove her anxious for the support of lib- Arthur Louwers on Monday, to her bank, where she witheral Michigan Democrats and December 16. The trio are ac- drew that amount and gave it the United Auto Workers.

Tuesday, December 17

A TEN MILE ROAD ROUTE for the new Interstate 696 Free- on complaint of the woman, her roof needed repairing and trunk lines to each station, posway through the suburbs of name withheld, who told police that they would return to do sibly four or five. If any numsouthern Oakland county was that the men came to her house the job. They never came back, chosed Monday by the State on Wednesday, December 11, police were told. Highway Department. The de- and told her that her chimney cision was made by Highway was defective and that they Commissioner John C. Mackie. could repair it for a price. It will cut down 1,176 homes, 75 businesses, four factories the matter, according to Chief in 1967. The section will pass done. through ten cities and Royal The victim told police that Oak Township.

Service Girls Find Many Ways to Serve


Service Girls in the 10 elementary buildings of kindergarten; ANGELA DENCKER, grade 6; their jackets and boots. Children pictured are (left to right) JO ANNE LUZADRE, grade 6; KAREN MANN,

the Grosse Pointe Public School System assist pupils GEORGE DWAIHY, kindergarten; and CAROL CONand teachers in a variety of ways. Upper grade girls NOLLY, grade 6. Sponsor of the girls' service organiat Defer are shown helping two kindergarteners with zation at Defer is Miss Margaret Long, second grade (See story on Page 19.)

Will Light Center Tree This Sunday

Starts at Fries Auditorium at 2:30; All Residents Invited

at the Grosse Pointe War Memorial Center Sunday, December 22. A family The full extent of the damage Christmas program will be

conjunction with the event. The program will begin in Fries Auditorium at 2:30 inproximately 200 homes were stead of the usual 3:30 in order Debris in Street not to conflict with Church

> A special performance of the Theater will be the Christmas play "The Cradle." The Center's young people's ballet troup will also entertain that afternoon. They will present an Icycle Baland act out the parts of golliwogs and dolls.

The movie, "The Christmas Carol," narrated by Vincent Price, will also be shown. In addition, carols will be sung by the Grosse Pointe Men's Chorus, after which everyone will be welcome in the Crystal Ballroom to meet Santa Claus, who will, with the assistance of his helpers, be passing out favors to the children.

Cocoa, coffee and cookies (Continued on Page 2)

cused of taking \$180 from a Park to them.

woman for work that was not

The warrants were obtained

The woman refused to discuss

about half an hour later, the

'Cat Burglar' Scare Brings Inquiries on Home Burglar Alarms; Police Offer Advice Up in Woods Evangelical Lutheran Church, shack on the grounds of St. | Clare de Montefaleo School, occasion.

Community Ceremony Interested Residents Urged to Contact Local Authorities, or BBB Before Device Installations

A number of residents who have expressed a desire to install home burglar alarms, as a result of the activities of the "cat burglar," have been calling their police The annual Tree Light- ties of the "cat burgiar," nave been calling their police in Grosse Pointe Woods, of view. The invocation that found sufficient cause for a the sales drive and those reing ceremony will be held Pointe police chiefs on Tuesday, December 17.

However, not all residents have sought advice in the matter, the chiefs stated. Some people have ordered home alarms installed without checking to field, but they said, there are first determine if the companies hired to put in the

Blows Two Tires

Everett L. Ball of 20751 Coleman, Mt. Clemens, notified City Police December 10 at 4 p.m. of an accident at East Jefferson and Washington road.

Mr. Ball was traveling east car and moved into the other lane in order to pass it.

He did not see a cement object in the road and hit it. blowing both tires and damaging both rims. The object may have fallen from a truck working on the wrecking of the nearby mansion owned by William Ford, the former Frederick M. Alger residence.

The foreman of the Monarch Wrecking Company was con- alarm possibly scare away any and ten feet, possibly more, tacted and he agreed to get in touch with the complainant.

After accepting the money,

the men told the woman that

The woman said that the

men, who were driving a dirty

Warrants charging three | men returned, stating the work

"John Does" with larceny by had been completed, and de-

excess of what is reasonable. Woods council. Issue Joint Statement In a joint statement, the

out that there are many trust-

worthy firms engaged in this

put in a home burglar alarm, the Dutch Elm disease. should contact their local police department for advice, or elms located on the street rightthe Better Business Bureau, for of-way (between the sidewaik investigation of the reputation and curb), primarily because of a firm hired, or intended to of the dread blight. be hired to put in a home bur-

regular type of burglar alarm and their planting will be ofthat sets off a ringing bell, fered to the property owners as or other kind of noise. This. they said, is excellent in scaring away any potential burglar.

thief, the chiefs said, but in the event of the residents' absence from home, a neighbor can call police when the alarm is set off. Even if the alarm is sure nothing is actually amiss,

Against Phone Alarms

However, all the Pointe police heads expressed opposition to it was said. the telephone-type burglar alarm, with a hookup to a local police station.

They shudder at the thought erty owners. of that class, officiated at the station, for the simple reason that there are just so many

cream station wagon, did not an orderly system, the chiefs ments are made on either the identify themselves or the com- said, but if all the lines are property owner, or the city, and nine public buildings. The Louwers, but the trio "badgered represent. She said that they emergency should arise for excost will be \$114,458,000 and and badgered" her until she represent. She said that they emergency should arise, for exthe project will be under way consented to having the work in 1967. The section will pass done.

She could only give police a the heart attack victim's life, a (Continued on Page 2) (Continued on Page 2)

Tree Planting ment, scheduled for January 21. He will speak on the position of parties and candidates on the most car police found a telephone that had been ripped the Goodfenders, Which was need the Goodfenders, Jefferson and Beaconsfield. Martin said that his organizations are placed to the Goodfenders, Which was need to the Goodfenders, Whiteh was need to the Goodfenders and Carlin, in whose car police found a telephone that had been ripped. Program Set

Hope to Replace 500 Elms Lost to Dutch Disease; To Be Spring Project

pected cooperation of Pointe Congregational Church. some unscrupulous people who

If the citizens cooperate with the proposed replacement pro- Hayden, editor of the Detroit gram, the city administrator chiefs said that any home said, at least 500 trees will be owner, or resident, intending to planted to replace elms lost to

> In recent years, he said, the Woods has lost innumerable

To Use Four Species Four species of trees, Crim-The police officials said that son King Norway Maple, Clevethey have nothing against the Ash and Sunburst Honeylocust, land Norway Maple, Moraine a package unit and at a very nominal fee. These trees will be one and a half-inch to one and three quarter-inch in diameter Not only will the ringing and of a height of between eight

Petersen said. The responsibility for the original planting and/or replacement of street trees has been left to the perogative of set off accidently, police would the individual property owner. be happy to check and make In recent years, a large number of street trees have been lost because of the Dutch Elm Disease, or other reasons. Very few of these trees have been replaced by property owners,

> Petersen said that he is of the opinion that trees are valuable assets to the community as well as to the prop-

City Has Ordinance

A City Ordinance restricts the type and spacing of trees the same silver trowel that was and the present subdivision used 50 years ago at the cornerber of trunk lines, should come regulations require the develop- stone laying of the old Liggett in at one time, there would er to plant trees between the sidewalk and curb, along the right-of-way, in any new sub-Not only will this foul up division However, no require-

Political Lecture Series to be Held At War Memorial Woods Group Exceeds

All Six Speakers Re-Confirm Their Acceptances; State Party Heads to be Followed by National Figures and Editors

The lecture series planned for early January at the Fries Auditorium of the War Memorial Center is scheduled to go ahead as originally arranged. All the speakers who agreed to speak have confirmed their engage- ber 16, it was disclosed by ments.

tures every Tuesday night through February 11.

Ends Pair's

The first speaker will be State Chairman. He will discuss candidates and issues as re-Bertram deHeus Atwood, minister of the Grosse Pointe Memorial Church, will give the invocation that evening.

Other speakers will be Arthur B. Elliott, Jr., Republican State Chairman who will also discuss state candidates and issues. The Rev. James D. Nixon, pastor of the Grosse January 14.

Schlesinger Coming

Arthur Schlesinger, Jr., Special Assistant to the late Presilier that he might not be able Louwers. to appear but has since con-

Portland, Me., general counsel built. of the Republican National The pair were arraigned be money orders, or money can be Committee, is scheduled for fore Park Judge C. Joseph mailed to him at 15439 Mack January 28, and will speak on Belanger on the date of their avenue, Detroit, Mich. 48214. using four species of trees, evening will be given by the trial and ordered Asher and ceived in the mail, will be used will be undertaken in the Rev. Arnold D. Johnson, associ- Harvath placed under \$20,000 for the blind, for needy Pointe The chiefs hastened to point early spring with the ex- ate minister of the Grosse

Woods property owners, it The night of February 4 is was disclosed by City Ad- reserved for Lee Hills, vice- Jail in default of bond, to await ministrator Chester Peter- president and editor of the Desen on Thursday, Decem- troit Free Press and executive ty Circuit Court. take advantage of a "scare" ber 12. The program was situation and charge a fee in recently appeared by the situation and charge a fee in recently approved by the McPhillips will give the invocation on that occasion.

Purse Snatching Occurs in City

Mrs. Mina Moffat of 904 Clair avenue reported December 11 at 6 p.m. that she was walking south on Neff road and saw a boy standing at the Charlevoix intersection.

She thought he was waiting for a bus, but as she approached him, he grabbed her purse, and in the ensuing struggle, knocked her to the ground breaking her glasses.

contained \$4 or \$5 in change, area. her Hudson charge plate, plus other identification cards and ed Essex, on Westchester, the

The final speaker is Martin (Continued on Page 2)

ments. The series, "Politics ... 1964," will begin Tuesday evening, will begin Tuesday evening. Zoltan A. Ferency, Democratic State Chairman. He will discuss Crime Career

Chase: Belanger Sets \$20,000 Bond

Wednesday morning, De- Lions drive for the past five cember 11, following an 80- years, expressed his thanks to mile an hour chase through the police and fire personnel of Grosse Pointe Park streets, the Park. City. Farms and Pointe Methodist Church, will ended the criminal careers give the invocation that night, of two Detroit men, both of whom confessed to numerous burglaries and to information released by organization to the Pfeiffer dent Kennedy, announced ear- Park Police Chief Arthur Brewery company, Jacobi, Since

Charlevoix and Audubon, where Fred Clark Scribner, Jr., of a new school addition is being generous with their contribu-

manded to the Wayne County pledged. a trial date in the Wayne Coun-

Officers Spot Car

a car with two men in it, doing | \$1.848.50. 40 miles an hour on the avenue,

The driver of the car, on ob- lic Safety Department, includserving the police cruiser, made ing Capt. Don Coats, whose aid a fast turn onto Bedford, still in selling newspapers helped put going 40 miles an hour.

Boone and McAlister said that in the effort to escape, the driver of the other car increased 8 Cases Heard his speed from 40 to 80 miles an hour, dodging through sev- In City Court eral streets and avenues, trying to lose them.

made several attempts to force the driver to stop, but were unsuccessful. However, during the chase, Boone and McAlister Belanger, was found guilty of The boy was reported to be radioed their position from time speeding and fined \$25. about 17 or 18 years old. The to time, enabling other scout purse was black plastic and car units to converge in the

> As the get-away car approach-(Continued on Page 2)

Cornerstone for Liggett School Laid at Ceremony

It is rather rare that a grad- | year after serving 35 years as but the 1963 graduating class of Liggett School did just that.

Constance Wineman, President of the class, officiated at the cornerstone laying for the new the cornerstone laying by mem-

Ceremonies were at 3:30 p.m. struction site, Wedgewood and nounced the benediction.

and Frank J. Sladen who has put on three month's probation. been appointed as headmaster And on December 18, Miss of the new Liggett School to open next fall. Miss Wineman was joined in

Liggett School in Grosse Pointe | bers of her class of 1963, repre-Woods, using, by coincidence, senting over 1400 alumnae, whose Association owns and operates the school. The Rev. Edgar H. Yoeman,

School on Burns Avenue, in of St. Michael's Episcopal Church, delivered the invocation. The Rev. Willard Lampe, at the new Liggett School con- Liggett School Trustee, pro-

Officials of the city of Grosse | pleasure driving. case when moments may save The property owners will pay guests at the ceremonies were nae Board Members, loyal tires at the end of this school brate the occasion.

Lions Clubs Assisted by Boys in Blue

Quota of \$2,000 for First Time; Other Pointes Give \$5,079

The Pointe responded generously during the Goodfellow Newspaper Sales on Monday, Decemthe chairmen of the Grosse Pointe Lions and Grosse

Pointe Woods Lions Clubs. Collections exceeded those of last year, with the Woods Club exceeding its quota of \$2,000.

The Grosse Pointe Lions Goodfellow salesmen turned in a total of \$5,079.25 on Monday, lated to Michigan. The Rev. Nabbed After 80-Mile as compared to \$4.851.95 collected in the 1962 sales. The goal this year, as was that of last year, was \$10,000.

Ralph Martin, who served as A traffic violation arrest chairman of the Grosse Pointe Shores, for the tremendous help they rendered in selling papers.

COMPANIES CONTRIBUTE He also expressed his thanks armed robberies, according for himself and on behalf of his 1904, and Verdonckt Bakery, for Arrested and held for investi- ments during and after the sales. firmed his speaking engage- gation were Donald Asher, 22, especially at the party given for

Martin said that his organization has a big job to do this year, and the coming year, and is in hopes that people will be tions through the mail. Checks.

families, and other civic activi-The accused men were re- ties to which his organization is

Theodore Jones, chairman of the Woods Lions Club, disclosed that his group went over its quota of \$2,000, and collected At 1:14 a.m. on Wednesday, \$2,171.09, the highest amount Patrolmen Gustave Boone and received since his club began Bobby McAlister, while on pa-|selling papers five years ago trol duty on Charlevoix, saw Last year, the club collected

He expressed his thanks to the personnel of the Woods Pubthe drive over the top.

Eight cases were heard in The officers said that they Justice Court December 10 by Judge Douglas A. Peterson.

Douglas Wiley Harmon, 346

Richard W. Cardtz, 315 Ri-

vard, was found not guilty of the charge of not having his car under control. The case was dismissed. George Wilfred Hope, 21232

Evergreeen court, St. Clair Shores, pled guilty to the charge of being a disorderly person and was fined \$100 and put on one year's probation.

George Marcopulos, of 658 uating class should donate a headmistress of the old Liggett, leading to a dog bite. He was David Cecil Fleck, of 973 Balfour, pled guilty to reckless driving leading to an accident. He was found guilty of driving without due care and

caution and fined \$10. D K. Hume of 461 University place was found guilty of harboring a nuisance leading to a

dog bite and fined \$10. James David Totz of 952 Washington road was found guilty of speeding and fined \$75. He was put on six months probation and barred from

Gary Leroy Clements of 1435 trustees of Liggett School, was the ceremonies to join with Lig- Lochmoor boulevard was found master of ceremonies. Special gett trustees, Associate Alum- guilty of being a disorderly pernominal cost for the purchase Dr. Katharine Ogden, who re- alumnae and friends to cele- on probation for one year and may not drive for 30 days.

... in the Village

LAST MINUTE SHOPPING

Coin Embedments, Coin Jewelry, Odd and Curious Monies of the World, Proof Sets, Complete Line of Supplies.

Open Mon., thru Thurs. 11 a.m. to 8 p.m.,

Weekends by Appointment

North Central Company

of Grosse Pointe

Tolephone 882-8818 or 882-8819

for your lady's Christmas

WARREN

DIAMOND

16837 Kercheval

Fast Driving Ends Pair's Crime Career

(Continued from Page 1) out of their car with service Asher and Harvarth were driver lost control and the right revolvers drawn and ordered taken into custody and driven front tire struck the curb and Asher and Harvath out of their to the station, where their car phone call would be impossible meager description of the con News, who will appear Februblew out, forcing the car to vehicle with their hands up. was searched and police found to get through.

Other police cars arrived and the telephone on the floor in Boone and McAlister jumped blocked any possible escape.


Quantity___Charge__Cash__C.O.D.

add 4% for Michigan delivery

Woodward at Grand Circus Park

Also in Chicago

Det. James LaPratt began an immediate investigation of both men. They questioned Asher

the phone from the shack. Confess Other Crimes The detectives said that under questioning, the pair also confessed to burglaries and armed robberies in Detroit, tion of private properties. Dearborn, Dearborn Township and Ferndale.

a burglary in which they broke they were responsible for "many, many" breakins of construction shacks from where they took telephones, ripped out the coin boxes, took the money and discarded the phones at other locations.

Asher and Harvarth told Enders and LaPratt that the largest "haul" they made was in a street holdup in which they took \$2,400 from a victim, and the second largest, was \$1,000, taken from an unlocked safe in the church they broke into. The confessed criminals said that they were involved in other crimes that netted them

hundreds of dollars. They said they did not know the exact scare has brought about a big amount. Chief Louwers said that authorities of Detroit, Dearborn, sliding door bolts and other Dearborn Township, Ferndale safety devices. Proprietors of and other communities in which armed robberies had occurred,

had been notified of the arrest of Asher and Harvarth. The police of interested comnunities will place the two men in lineups for possible identification by holdup victims, especially those held up in gas stations, the chief said.

HOLIDAY FOR COUNCIL

The regular meeting to the Council of the City of Grosse Pointe was not held Monday, December 16. The cancellation and the lack of any urgent busi-

was due to the holiday season appropriate ceremony given by

'Cat Burglar' Bilk Woman

(Continued from Page 1)

Another result of this type the rear. It was determined that of alarm, the chiefs said, is that

the phone was taken from the some people, from time to time, Should Be Private Job The police heads were unani-

mous in a statement that the Harvarth, who admitted taking telephone-type alarm, which by solicitation. when set off, trips an automatic recording giving the address of proached at his home for a job, the place possibly being burglarized, is best in the hands of companies dealing with protec-

These companies have ela-The pair also confessed to handle multi-alarms at one said, "that when residents are of talk and then a question and burglaries involving drug stores, time. If an alarm comes in, the approached by any type of answer period will follow. The into a church and robbed the having jurisdiction in the comoffered for sale, call your police by receptions in the ballroom of munity in which the home is department immediately. located. Within a matter of a few brief moments, police can to investigate the solicitor and

local police departments, or the mind," the chief urged. Better Business Bureau, before having burglar alarms installed The police can recommend the best type of alarm to have installed, and the BBB can disclose the reputation of the firms hired to install them.

Last week, in a spot check of hardware and other stores dealing in hardware, it was found that the "cat burglar" ncrease in the sale of burglar proof locks, chain door guards, locksmith shops and hardware stores disclosed that they have received many orders to change door locks of a number of residences in the Pointe area.

Yule Tree

(Continued from Page 1)

will be served by the Center's Youth Council.

The large tree in the circle in front of the Alger House will be lighted at 5 o'clock with an the Youth Council officers. Prayers by clergymen of various faiths will be offered at that time.

All Pointe families are cordially invited, especially those with small children. The War Memorial is at 32 Lakeshore road. The entire program is being presented by the War Memorial Association in the Spirit of the Season.

REPORTS SHOPLIFTER

Mrs. JoAnne Vestal, an emoloyee at Best and Company, in the Village, reported December 12 at 8 p.m. that a woman approximately 60 years of age walked out of the store with a woman's wool suit, red, size 10-12, and valued at \$90, without paying for the merchandise.

(Continued from Page 1)

artists, Chief Louwers said. construction shack at St. Clare may want to check to make made on several occasions, and Episcopal Church.

sure the alarm is working, and that is that door-to-door solicit-Det. Lt. Stanley Enders and police may make "false runs". ing is prohibited by a city ordinance. No one is allowed to seek and Hayden, will attend the work of any type in the Park first four lectures and then dis-Any resident who is ap-

to call police.

switchboard operator can notify solicitor, regardless of what is lecture periods are expected to the local police department offered to be done, or what is end about 9:30 and be followed

be notified and scout cars dis- check him out at the scene. Just remember, door-to-door solicit- the War Memorial Center at \$5 The chiefs reiterated that ing is prohibited by city ordi- for the entire series or \$1 for people should check with their nance. Please bear that in each individual lecture, avail-

520 WOODWARD

North of City-County Bidg. Open Open Mon., Wed., Fri. until 8:30 p.m.

AND IN THE FISHER BUILDING

Open Mon., Wed., Fri. 'till 8:00 p.m.; Tues., Thurs. 'till 6:00

NO CHARGE

FOR GIFT

WRAPPING

Lectures

ary 11, and the invocation will The matter caused the chief be given by the Rev. Erville to repeat a warning that he has B. Maynard, rector of Christ

Will Attend Services The final two speakers, Hills cuss them from a journalistic point of view.

All the speakers will be introduced by George R. McMulor who is approached by any len, who organized the series salesman, is urgently requested under the sponsorship of the War Memorial Association.

"I repeat, as I have done many at 8:15 p.m. and will be limited borate switchboards that can times before," Chief Louwers to approximately one-half hour the auditorium. The speakers "Your policemen will be glad will attend the reception and

> Tickets may be obtained at able at the door.

Every Man Truly

lightweight

blazer

For the college man, it's

alumnus, it's a compliment.

These blazers are 60%

wool, 40% orlun, 81/2 oz.

weight, ideal for year-

fround wear. In burgandy,

olive, camel, navy, black,

gray and brown. With

bright metal buttons, of

His College Crest

Blazer Buttons

7.00 per set

7 MILE nr. LIVERNOIS

45.00

"must," for the older

Would Enjoy a


There is no gift more genuinely appreciated than a fine diamond. And there is no better time than Christmas to surprise your lady with a diamond from Warren's. Truly impressive showings of modern design rings, brooches, earrings, necklaces, bracelets and watches await your consideration. You will see many exclusive and one-of-a-kind creations. Every piece of Warren's diamond-set jewelry is of exquisite craftsmanship, superb quality and most dependable value.

CHARLES W. WARREN & COMPANY JEWELERS AND SILVERSMITHS STEUBEN GLASS

1520 WASHINGTON BOULEVARD Detroit 26, Michigan-Phone WO 2-5158-Store Hours 9:30 to 5:00

Exclusive Lines of Fine Attire for Men

for a man's

Pajamas For Leisurely

Lounging

from 6.50

Robes

leather


Umbrellas of Distinction Self-openers and Slimlines from 5.95


Shirtings by Gant and Hathaway


Neckwear of Distinction Countess Mara


Bronzini Dominique France • Charvet et fils from 5.00

Open 9 till 6, Thursday till 8:00

In one beautiful RAMBLER CLASSIC 6 or V-8 package—


new excitement...big 6-footer room...standout performance...value features


Rambler Classic 6 or V-8 is trim out-

side for easy handling and parking.


GET SNAPPY 6 or V-8 PERFORMANCE plus economy. Rambler delivers famed economy without sacrificing peppy acceleration. Choice of Classic 6 or V-8.


GET EXTRA VALUES at no extra cost: Deep-Diprustproofing, Double-Safety Brakes, Ceramic-Armored muffler, Advanced Unit Construction, many more.

See your Rambler dealer—a good man to do business with for a new car or Select used car-

GROSSE POINTE RAMBLER, INC., 18201 Mack Ave.

Danny Kaye on CBS-TV, Wednesday synings, 10:00 to 11:00 p.m. Channel 2-

Thursday, [

REPORTS) Philip N. Torel Carlisle, Detroit, meter, valued a stuffed yellow li

BRUNG

(Coat : Camel Coat S

41 East 旗 医皮肤皮肤皮肤皮肤皮肤皮肤

THE ANSWERS phone service ca phone directory and numbers. I section of the U and fire protect linking several or more cities at information. W mation pages of

enementerstated

THE PICK OF **PACK** is a colori sion phone—self just the right dainty little P phone for the A space-savii phone for kitchen shop. A desk se or living room. W you choose you you're giving p convenience the year through. Pl order right now calling our Busines **ស្សុស្ស្**ស្ស្ស

A VEH and a bright New

Caught Stealing Christmas Trees

A resident of St. Clair ave-, to the station. They were Roger

nue called City Police Decem- Lawrence Houthoofd, 410 Newber 14 at 12:57 a.m. and reported that three people in a 1963 Plymouth had stolen some Lawrence Houthoold, 410 New-port, Detroit; James Dominic Lopiccalo, 14121 Averhill, De-

of 17320 Mack avenue and went Further investigation revealed

south on St. Clair without lights, that the occupants had beer in

St. Paul and Cadieux and the All the parties were held until

for the men in your life

As Christmas day nears, store selections naturally

are more limited. We hope that the items listed

below, all in good supply, will solve your gift

An excellent selection of white broadcloth,

single or French cuff, or exford cloth

with Hathaway trim fitting collars, from

6.95. Colors in button down or tab

Traditional reps, challis or Foulards from

2.50. Designer ties by Bronzini or Di

Classic button downs or regular sport

sollar. Cottons from 5.95, wash blends

A Hickey Gift Certificate supplies the

cloth exford, English Pima Cottons, nylon

A Hickey Gift Certificate supplies the

answer for those unknown sizes or wants

OPEN UNTIL 9 P.M. DEC. 19th - DEC. 20th - DEC. 23

We Will Close at 5 p.m. Christmas and New Year's Eve.

Hickey's

17140 KERCHEVAL • TU. 2-8970

tricot and pure silks. 5.95 to 27.50.

giving proplems.

NECKWEAR:

SPORT SHIRTS:

PAJAMA5

HATHAWAY SHIRTS:

The car was apprehended at the car and were consuming it.

Christmas trees from a lot west troit; and a young woman.

car and occupants were brought \$50 cash bond was posted.

MINUTE SHOPPING

Coin Jewelry, Odd and Curious Monies Sets, Complete Line of Supplies, thru Thurs, 11 a.m. to 8 p.m.,

entral Company

Grosse Pointe ... in the Village e 882-8818 or 882-8819

lady's Christmas

/ARREN **AMOND**


ore genuinely appreciated than a nere is no better time than Christmas y with a diamond from Warren's. owings of modern design rings, necklaces, bracelets and watches ation. You will see many exclusive reations. Every piece of Warren's y is of exquisite craftsmanship, most dependable value.

VARREN & COMPANY AND SILVERSMITHS

INGTON BOULEVARD thone WO 2-5158-Store Hours 9:30 to 5:00

-8 package-


ads because Rambler listens

...value features


SET EXTRA VALUES at no extra cost: Deep-Diprustproofing, Double-Safety rakes, Ceramic-Armored muffler, Adanced Unit Construction, many more.

lect used car-

Mack Ave.

REPORTS LARCENY

\$3. He told Woods police on Farms Pays Philip N. Torella, 22, of 15879 Sunday, December 15, that the Carlisle, Detroit, lost his tachometer. valued at \$40 and a while it was parked in the meter, valued at \$40, and a while it was parked in the stuffed yellow lion, valued at Woods Theater lot.

And His Orchestra Tuesday Through Saturday For Your Dancing and Listening Pleasure

Reservations Suggested

BRUNCH \$7 50

SERVED EVERY SUNDAY 10 A.M. TO 2 P.M.

American - Continental - Polynesian Cuisine
OPEN SEVEN DAYS WEEKLY VA 2-4118 15301 E. Jefferson

特别性医疗员 化氯化氢 化氯化氢 化氯化氢 化氯性氯烷氯 医复数角状乳 化氯化氯 医复络囊性囊性囊 Sweaters Britain shown) Authentic Crew Neck, the byword of sweater collectors, woven from fine Shetland.

The ultimate in rugged handsomeess, unique colors hat are sure to make this versatile style even

from

more interesting (Cost Style \$19.50)

Lambswool "V" neck sweaters in a great variety of colors . . . a light weight (Coat style \$17.50)

Camel Hair new version of an old favor-Coat Style \$32.50 Hand Tied Cable \$39.50

Van Boven


41 East Adams • Also in Ann Arbor WO 2-1605 你良好我你我你我你我你我你我你我你我你我你我你我你我你我你我你我你我你我你我

MICHIGAN BELL


THE ANSWERS TO MANY QUESTIONS about your phone service can be found in the front of your telephone directory-right before the listings of names and numbers. For instance, the Area Codes for every section of the U.S.... emergency numbers for police and fire protection ... how to place a conference call linking several relatives or business associates in two or more cities at once . . . and many more bits of useful information. Why not get acquainted with the information pages of your telephone directory?

THE PICK OF SANTA'S PACK is a colorful extension phone-selected for just the right room. A dainty little Princess® phone for the bedroom. A space-saving wall phone for kitchen or workshop. A desk set for den or living room. Whichever you choose you'll know you're giving pleasure, convenience the whole year through. Place your order right now, just by calling our Business Office.


A VERY MERRY CHRISTMAS

and a bright New Year . . . from all of us at Michigan Bell


At its regular session held Monday evening, December 16. he Farms council authorized payments of special bills amounting to a total of \$63,077. William T. Krieghoff com-

the amount of \$101,432.30, and was paid \$33,055.25, as partial payment of the work. Upon payment of this sum, the firm will have received a total of

Alban G, Brinkman company completed the mechanical work on the additions and alterations, in the amount of \$46,-117.77, and was paid \$11,122 as partial payment, which makes the total paid to date to the firm \$41,506.

The Maryland Electric company completed the electrical work on the building, amounting to \$11,998.79, and received partial payment of \$4,133, which makes the total paid to date on the work \$10,798.91.

Begrow and Brown, architectural firm, which drew the plans for the alterations and additions, was paid the sum of \$3,208.38.

The firm of Hubbell, Roth and Clark, Farms city engineers, certified that Brencal Contractors, Incorporated, had completed work on the additions to the Water Filtration Plant, Lake Shore and Moross, in the amount of \$8,775, and

ready received \$8,775. City Engineer Murray M. Richard Grammatico, physical Smith certified that the firm of education instructor who dipleted the replacing of timbers and Mason. and the re-setting of parking meters in the Kercheval avenue and Mack avenue parking lots, and recommended the company be paid \$753.50 in full for the

Harry W. Moss and Sons submitted a bid of \$3,000, the lowest of three offered, as the cost to the Farms for a jeep and a rotary broom attachment. City Manager Sidney DeBoer rec-

Skids Into Crash On Neff Road

taken by City Police Officers of, and planting of the trees. Edmund Benthuys and Gerard No guarantee of the plantings de Boever December 11 at will be made, Peterson said.

A car driven by Thomas A. driven by Eugene Wallace of the project. 1091 Oxford road.

right and in an attempt not to will see 500 trees planted. hit a parked car, pulled to the He said that the city council, left and hit the Wallace car. with an eye to the future, re-Mr. Muer was issued a ticket, cently authorized the establish-

DRIVE BREAKS RECORD

nity has just chalked up a areas, he pointed out.

The report of an accident in (Continued from Page 1)

Muer, of 2051 Oxford road, was gram, will be outlined in a futraveling south on Neff. He ture quarterly report to Woods tried to stop to avoid hitting citizens, for the benefit of those a car traveling north on Neff, who may wish to participate in

A generous Detroit commu-in the park and other public

record-breaking 155 tons of The city council is considdiscarded wearable clothing ering putting a large tree and shoes in the Public Schools nursery on the grounds near Clothing Drive in November the Department of Public held under the auspices of the Works garage at Marter road Detroit Public Schools Social and Parkway drive. This could Service, Inc., in cooperation help cut down on the costs at with the Volunteers of Amer- some future right-of-way planting, Petersen said.


We'll Send You His Gift Certificate

By Return Mail

Young & MEN'S WEAR, INC. GIFT CERTIFICATE \$10 🗆 \$15 🖸 \$25 🖂 \$50 🖂

Fill Out the Above Coupon and Enclose Your Check or Money Order --- We'll Send His Gift Certificate by Return Mail

We Feature Famous Name Brands • PENDLETON • SWANK • RAINFAIR RAINWEAR • REVERE SWEATERS • HICKOK BELTS • STETSON HATS

ARROW SHIRTS

MEN'S WEAR, INC.
16930 Kercheval in Grosse Pointe

• FRENCH SHRINER SHOES

Introducing New Pointe Teachers


Kerby School this year are pictured RICHARD GRAMMATICO, physical with DR. CUSTER HOMEIER, principal, education; and SUSAN HANSON, at the left. The new teachers are (left grade 3.

If he's hard to fit

or bard to please.

He and his wife are the parents

A GIFT CERTIFICATE S

KILGORI -HURD

Last Minute Answer to MEN'S Gifts

Come in or phone WO 2-5191. Gift Certificates can be

made out for any article of apparel or for an unusual

Free Parking Just West of Building. Let Us Stamp Your Ticket

gift . . . or in any amount desired

This week the Pointe's new- Eastern Michigan and Syracuse. Wayne State. Grammatico has est teachers are from Kerby His home is in St. Joseph, seen service with the Marines. Elementary School, Dr. Custer Michigan. Homeier, principal, has pro- Richard Grammatico taught of son, Daniel, age 1. He lists! was paid a partial payment of vided information on newcom- in Detroit before joining the golf and bowling as special in-\$7.897.50, making the total al- ers Susann Hanson, grade 3, local staff. His degree is from terests. Edward Knuth, grade 5, and ፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙ*፞*

M. L. DeMeulenaere had com- vides his time between Kerby Susann Hanson is a Detroiter by birth, a graduate of Redford High School. She received her BS from Wayne State University. During her college days she served on the

executive board of the Association of Women Students. Edward Knuth, a graduate of Western Michigan University, is an experienced teacher of the ommended the purchases at upper elementary grades. Knuth taught in the Kalamazoo Public Schools for the past four


Tree Planting

years. He has studied also at

Details pertaining to the pro-

He said that he is optimistic The Muer car slid toward the that the program for the spring

This Christmas Give Gifts of


A Savings Account passbook with a bright red bow!

This is the easiest Christmas shopping you can do. For youngsters, for relatives, for employees, give the gift that steadily becomes more valuable with 4% earnings compounded quarterly - a Savings Account at First Federal. There's a First Federal office near where

Thrift

you work, live or shop. Stop in, open an insured Savings Account for each of those "hard-to-shop-for" names on your list. Each account passbook is personalized with the recipient's name and a bright red Christmas bow. Save worry. save time—see First Federal first.


4 % current rate, paid and compounded quarterly

Phone 965-1400 (Sorry, no Christmas decorated passbooks by mail)

Tune in "Probe," 6:30 PM Sundays and "Waskend," 7:00 PM Tuesdays, WWJ-TV, Channel 4

Kercheval near St. Clair, Grosse Pointe

Thursda

Th

SATUR

Lux

Sueded

Fine lambskin v.

fur next to your

Luxurious warm:

This handsewn.

tures easy slip

drawn serpenti

In masculine tan

DYC Sets Children's Party and Coffee Hour

The traditional Children's vited to take a relaxing re-Christmas party at the Detroit spite from holiday preparations Saturday, December 21. The at a Christmas Coffee Hour, following day, Sunday. Decem- | beginning at 3 in the afternoon, ber 22, club members are in- in the Club.


Chuck Roast

CHOICE BLADE CUTS ALL ONE PRICE

39¢

HOLIDAY SPECIAL! Peeled and Deveined-Ready to Cook

SHRIMP

3 Lb. Bag 425

Philadelphia Brand Cream Cheese

8-Oz.

28°

CALIFORNIA NAVEL **Oranges**

69° lez.

Fancy Boston Lettuce 2 Heads **2.5**°

OPEN

MONDAY, DEC. 23 7 P. M. TUESDAY, DEC. 24

Takes the guesswork

out of Christmas Giving **FLORSHEIM**

* Gift Certificates


Takes but a scane few minutes to select the gift of lasting satisfaction! Florabeim Shoes-for a Merry Christmas and a Happy Shoe Year!


17012 Kercheval Ave., at Notre Dame Open Mon. Through Fri.-9:30 to 9:00 P.M.-Sat. till 5:45

Her Story To Be Published


A Saint Paul High School student has received word that her short story will be published in the "Catholic Digest" early in 1964. The student is Penny Morris of 89 Handy road. She submitted her short story to her senior English teacher, Sister Marie Timothy, O.P., as a class assignment.

The short story, 'The Intruder," deals with the conflict Penny is the co-editor of the her colored neighbor as an of her interests. equal. She turns away from her, Recently, Penny received

produced in the mind of one Saint Paul student newspaper, teenager when the race ques. The Paulights. She plans to tion moves from far-away continue he writing career after Alahama right into her back- high school by taking a liberal yard. In the final test, the teen- arts course, majoring in Engager, caught up in the safety of lish. Other college courses may conformity, fails to look upon include a minor in art, another

and with that gesture, admits word that she has been failure. All her high-flown awarded a certificate of merit rhetoric about "equality for all, for her outstanding work in equal opportunity, etc." has be- the National Merit Award come sterile and meaningless, examination.

Farms Submits Building Report

the beginning of the year, and were for construction valued at \$2.875.350, including three permits for nonassessable build- of \$200,350. ings valued at \$717,000, according to a monthly report re- 1 through November 30, 1962, ceived from City Engineer the Building Department

through November 30 of this at \$33,000; and 85 permits for year. During the same period miscellaneous work valued at in 1962, a total of 111 permits, \$277,600. 600, were issued, including two permits for nonassessable buildings valued at \$150,000. Smith disclosed that last month the Building Department approved five permits, one for

neous permits for buildings valued at a total of \$16,000. In November 1962, a permit for a residence valued at \$80,000 was issued; and eight! permits for miscellaneous con-structions month a feether second Class Postage paid at De structions, worth a total of

\$90,000 home at 489 Lake

Shore road; and four miscella-

\$17,500.

Since the beginning of this year, Smith's report showed, 30

Since the beginning of this year, Smith's report showed, 30

Subscription Rates \$5.00 Per Year by Mail (\$6.00 outside Wayne County). All News and Advertising Copy Must Be In The News Office by Tuesday Noon to Insure Insertion. permits for residential constructions worth \$1,947,000 Change of Address Forms 3579) to 99 Kercheval Avenue, Grosse Pointe 36, Michigan.

Permits for building in the one for a commercial construc-Farms have totaled 121 since tion worth \$11,000; and 88 mis-


By comparison, from January granted 22 permits for homes The figures released are for valued at a total of \$982,000; period beginning January 1 one for a business place valued

Grosse

Pointe News Published every Thursday by Anteebo Publishers, Inc.

99 Kercheval Avenue Grosse Pointe 36, Michigan Phone TU 2-6900

Three Trunk Lines


We Can Help You Put The Presents Under It!

If your budget is stretched by seasonal expenses with Christmas shopping still to be done, see Manufacturers Bank for a Personal Loan. Borrow \$300, \$500, \$1000 or more on your signature alone at your nearest Manufacturers Bank office.

MANUFACTURERS NATIONAL BANK

Mack near Lochmoor


Quality and Style in a Fabric Hat...

KNOX VIYELLA

Because it's crafted by Knox of soft-to-thetouch, elegant Viyella, you know this is a quality fabric hat. Available in a large variety of patterns and colors, including solids and checks. Knox Viyella... \$7.95

All Sizes-All Colors Imaginable


Eminently Elegant


From its exquisitely hand-felted edge to the subtle silhouette of its tapered crown . . . Custom 20 Rego by Knox. Handcrafted of rare quality felt, the Rego is unsurpassed in distinctive styling.

\$2000


Alpaca ZIP LINED "SURF"

by Gleneagles


Your all weather-all purpose coat with a shell of durable 2-ply Dacron and Cotton that's rain and stain repel ent (and needs no reproofing. Deep pile zip-in lining with insulated satin sleeves. Natural,

> \$50°° Black, Natural, Olive


Styled in the British Manner...


KNOX **HENDO**


The Thames is the correct hat, crafted on classic lines and created for the young man who appreciates the traditional look. The Thames will take you through your round-the-clock activities-in style.

\$12°5


17012 KERCHEVAL in the Village

OPEN Thur Saturday and

sueded to handsome ruggedness.

In masculine tan shade.


ZIP LINED SURF"

Gleneagles


l purpose coat with a shell of on and Cotton that's rain and needs no reproofing). Deep pile insulated satin sleeves. Natural,

⁵50°°

k, Natural, Olive


British Manner...

ENDO


the correct hat, crafted on nd created for the young ciates the traditional look. ill take you through your activities—in style.

17012 KERCHEVAL

in the Village


For the big party your wife must buy a new gown, shoes, stockings, lingerie, lipstick, hairdo, gloves, even eyelashes...


YOU MUST HAVE ONE

After Sixby RUDOFKER **TUXEDO**

that's stylish


17012 Kercheval at Notre Dame in the Village


ZIP-OUT LINED

ALL WEATHER COAT


The Alpine Maincoat by London Fog[®]

For All Purpose Wear

Its lining zips out with the greatest of ease. Throughout the year, this will be your favorite coat. When it's cold and snowy or rainy and misty, you'll be protected by the Alpine Maincoat's thick, deep Pile lining with attached warm sleeve linings, and its water repellent shell made of LONDON FOG's exclusive Nord Cloth (100% long staple cotton). And when it's clear and warmer, just zip out the lining and wear the coat in cool comfort, while everyone admires the way you look. Smartly tailored stand-up collar, split shoulder. Shell in tan, olive or black; zip-out liner in gold-flecked black.

AVAILABLE IN SIZES 36-46—Regulars—Shorts—Longs


DANIEL HAYS GLOVES

from 5.95 This handsewn, English Import features easy slip-on wrist and hand drawn serpentine design on back.

WOOL AND KODEL


Dashing Tyrolean Zip Cardigan \$1495

(of care-free Wool-and-Kodel)

An ingeniously mid-weight sweater that's machine washable and dryable because it's 65% wool, 35% Kodel* polyester fiber. Robert Bruce calls it the "York Tyrolean," tops off the full zipper with an antiqued brass chain . . . adds suede finish elbow patches just for fun. We have it in colors for ski slopes or country lar.es! Sizes S, M, L, X.

Available in our **RACQUET SHOP** 10-12 9.98 14-20 \$1295

*Eastman registered trademark

OPEN Thurs., Fri. and Monday Till
Saturday and Tues., Christmas Eve. 'Til 5:45

P. M.

FOR CHRISTMAS IDEAS North Central Co. of Grosse Points

Give Coins For Christmas

Good things come

in little packages.

They come

in big packages too.

When that little-package idea first got started, it

wasn't bad. It meant things like diamonds-emeralds

-and other precious gems. Although this still may be

true, don't forget the "gems" that come in big pack-

ages. Think big this Christmas. Get a gem of a Gas

Range, Gas Dryer, Gas Incinerator, Gas Refrigerator.

See the latest models now on display at dealer or

Gas Company showrooms. Low down payment. Easy

terms arranged. LIVE MODERN...FOR LESS...WITH GAS

GAS COMPANY

From world famous

BREWERS-VINTNERS

DISTILLERS

IMPORTING CO

MICHIGAN CONSOLIDATED

Maire Students Visit Capital

The Fifth grade at Lewis E. | Leaving the school at 7:30 Maire School recently spent a a.m. in chartered buses, the busy, educational day at the group of 84 students, teachers, 16837 Kercheval, in the Village Phone 882-8818 or 882-8819 busy, educational day at the group of 84 students, teachers, state capital and Michigan State and parents began their tour of

Michigan State University at the experimental agricultural barns, observing with much interest the cows whose stomach is covered with a plastic cover for easy viewing.

the buses announcing various mark the completion of 25 points of interest, the boys and years of service in both posigirls caught a glimpse of campus | tions. ife before they gathered at the Union Cafeteria for lunch. The Museum fascinated all

anthropoligical, and the display uate study has been done at of the Egyptian Mummy.

After lunch the buses drove Tanglewood. to Lansing for a visit to the everyone into the Senate and charge House chambers, explaining Quonset Point Naval Air Staand a bit of the history behind teachers include George Lilvarious parts of the rooms,

for the Governor to greet the deTar; choral teachers have students that day, (the tax re- been Olaf Christiansen, Hugh form bill was under considera- Ross and Robert Shaw; orchestion), he very graciously wrote tral conducting at Fish Creek, to the boys and girls at Maire. Johnson.

The day's touring was conthat are used in their work, allowed the students to inspect a patrol car, told them of what the training program for redaily business of the state police is conducted.

The teacher who made this day possible, Mrs. Leone Bennett, feels that in no better way than a trip of this kind, can young people learn about

HEARING AIDS BATTERIES F. P. GUIMOND

Certified Hearing Aid Audiologist WOODS JEWELRY, Inc.

9001 MACK TU 5-2231

Malcolm Johns to Study Choral Music in Europe Malcolm Johns, AAGO, as-

sociate professor of music at Wayne State University and organist - choirmaster of the Grosse Pointe Memorial Presbyterian Church has been granted sabbatical leave to study choral music in Europe With student guides aboard during 1964. January 1 will

Professor Johns received his Mus.B. in organ from Oberlin College; B.S. in Music Educawith its panorama of Michigan tion and M.Mus. in organ at history, both geological and Wayne State University; gradthe University of Michigan and

During World War II he was Capitol, where a guide took Chief Welfare Specialist in of choral music at what transpired in each place tion, Rhode Island. His organ lich, Charles Frederic Morse, Although it was impossible Ernest White and Vernon

Westfalian Church Music Institute at Herford.

Additional study will include


Master's degree in organ from August, will assume the organ position at the church during Mr. Johns' absence. Miss Zet-Johns will do concentrated re terstrom was made a member

The Johns' address from

At St. James

programs and services.

On Christmas Eve, December 24, the traditional Candlelight Song Festival will begin at 11 p.m., featuring special choir selections and the meditation by Rev. George Kurz.

is provided for young children.

Special children's parties are planned to coincide with last minute program practices at St. James Lutheran Church, The Junior Choir was honored at a luncheon on Saturday, December

TU 5-7140

a letter expressing his regrets, Wisconsin, under Dr. Thor Barmen), Ethart Mauersberger (Leipzig), Hans Gillesberger (Vienna) and Martin Flamig In Detroit Mr. Johns has cluded with a trip through the been conductor of the Henry (St. Moritz). East Lansing Post of the Mich- Ford Hospital Nurses' Chorus, igan State Police. The friendly founder and conductor of the Mr. Johns will be accompanied by his wife, the former and understanding state police- Grosse Pointe Community Marian Johnson, who is direcmen explained the many guns Chorus; conductor of the tor of Youth Choirs at the Wayne State University Wom- Grosse Pointe Memorial en's Glee Club and at present Church, and his daughter, Krisis conductor of the University ten. Their son, Cort, will re-Singers and Choral Union at main at the University of Michicruits consisted, and took them W.S.U. where he also holds the gan. Mrs. Johns, who holds a through the building where the position of university organist. B. Mus. degree from Salem He has been a regular lec- College, Winston-Salem, North turer for the Detroit Symphony Carolina, is the sister of Dr. Women's Association; has Thor Johnson of Northwestern served as a member of the Na- University. tional Council of Churches Both Professor and Mrs. Committee on Worship and the Johns will return to Berchtes-Arts; has been choral conductor gaden in January as staff memtheir state, its institutions of for the U.S. Army Church learning, its government, and Music Institute in Berchtes- Music Institute, Miss Grace gaden, Germany, and in 1962 Zetterstrom, who received her was in the group of American

organists who toured Germany the University of Michigan in as guests of the Federal Republic of Germany. While in Europe Professor

search in the choral music of of the faculty of the Music Hugo Distler and make a study Department of Wayne State of the revival of the "Kantorei- University in September. Praxis" in Germany under Professor Wilhelm Ehman at the

Karl Richter (Munich), Jurgen Yule Programs

MALCOLM JOHNS

ner Zimmermann (Berlin) Bruno Penzien (Heidelberg), Hans Heintze (Bremen), Helmut Kahlhofer (Wuppertal-

January 1 to July 1 will be: Gaisbergstrass 59, Heidelberg,


The St. James Lutheran Church announces its special On Sunday, December 22 at

9:30 a.m., the Sunday School will hold its annual Children's Program, entitled "Christmas Around the World". Kenneth Michel, Sunday School Superintendent, announced that the program was planned and directed by Dr. and Mrs. Armin Carols from many foreign lands have been collected over the years by the Grams', and the children have been learning songs in German, French and Italian.

On December 25 at 11 a.m.,

the Christmas Morning Family Service will be held. A nursery

14, following the final rehearsal for the combined concert given December 15.


Wines and Champagnes,

Visit our Liquor Department and see the Holiday Decanters, gift wrapped and ready to give.

BEER - PARTY SNACKS - SOFT DRINKS - MIXES A Complete Food Center

> YORKSHIRE FOOD MARKET

Fancy Groceries and Prime Beef 16711 Mack at Yorkshire WE DELIVER

Driver Backs Up Into Mail Truck To be successful a young man must earn more than he receives

of the National Bank of Detroit box at 17449 East Jefferson to An accident occurred in front pulled up in front of the mailat East Jefferson avenue and pick up mail. Geraldine Ansel, 71 Stone-Rivard boulevard December 9 hurst, was parked in front of

A U.S. Government mail truck the truck, and backed into it, being driven by Edward J. Con- breaking a headlight. No tickets way of 1332 Ashland, Detroit, were issued.


Thursday, D

Some people t license is all it

erate a car on st.

CAMARARA RA

 \mathbf{Woods}

For Th

Open i

finest f

LET OU

YOU

RIGHT

THE

CAMER

CENTER

17114 KERCHE

Open M

and F

STREET POLICE POLICE

ACCIDENT

STORE HOURS!

Open This Thurs., Fri., and Monday Till 9 p.m.

Christmas Week Store Hours: Monday 9:30 to 9:00 p.m. — Tuesday through Saturday 9:30 to 5:30

> personalized* for Christmas... BOYS' COAT-OF-ARMS BLAZER JACKET

> > Distinctive tailoring for the young man on your gift list...our wool flannel 3-button natural shoulder blazer with patch pockets, center vent. Camel navy, red; 4-7 sizes, 12.98 Dark green, burgundy, camel, black, navy, red; 8-12 sizes, 16.98 and 13-20 sizes, 22.98

Boys-Second Floor Young Mens-Street Floor


with shearling cuff. 10 to 3 sizes 2.98 B. Girls' handsewn reversed lambskin moccasin. Pink or blue. 10 to 3 sizes. 3.98 C. Girls' shearling-lined high boot. Multicolor brushed leather or red smooth leather. 1 to 3 sizes. 4.98 D. Boys' handsewn brown or black elk moccasin with shearling lining. 10 to 6 sizes. 4.98


Holida Model SM 500

MOBILE MAI DISHWASHEI start as low a

LIVE BETTER Electrically

Curti 18538 MACK AV

Brings You the Finest MacNaughton's Conadian Whisky Labatt's Pilsener Beer Labatt's India Pale Ale DENMARK Cherry Heering Liqueur Carlsberg Beer ENGLAND Beefeater Gin FRANCE Champagnes . Sparkling Burgundy Otard 3 Star Cognac deluze Bordeaux Wines Calvet Bordeaux Wines GERMANY Lawenbrau Light and Dark Beer Asbach Uralt Brandy Rhine and Moselle Wines IRELAND **Guinness Stout** Imported and Domestic Irish Mist Liqueur ITALY Vintage Stock Sweet and Dry Vermouths Stock Brandy PUERTO RICO from around the world PORTUGAL SCOTLAND


Carioca Gold Label Rum Cockburn No. 25 Port Dewar's White Label Scotch Whisky

Robertson's Yellow Label Scotch Whisky Old Kentucky Tavern Bottled-in-Bond Bourbon

Old Kentucky Tovern Straight Bourbon Yellowstone Straight Bourbon Old Thompson Blended Whiskey Dubonnet Aperitif Great Western Wines and Champagne Cook's Wines and Champagne Glenmare Vodka Paul Masson Wines and Champagne

Paul Masson Brandy DISTRIBUTED BY

IMPORTING COMPANY

To be successful a young man

Jefferson to LONG ALUM, HDW. INC. COMB. \$1795 DOORS 1" THICK , 71 Stone-in front of t. No tickets

d Monday Till 9 p.m. tore Hours:

through Saturday 9:30 to 5:30


rsonalized* for Christmas. . . -OF-ARMS BLAZER JACKET

stinctive tailoring for the young man on your gift list...our wool

flannel 3-button natural shoulder blazer with patch pockets, center vent. Camel. navy, red; 4-7 sizes, 12.98 Dark green, burgundy,


> camel, black, navy. red; 8-12 sizes, 16.98 and 13-20 sizes, 22.98

Bovs-Second Floor Young Mens-Street Floor


D GIFT SLIPPERS

brown soft sole leather moccasin shearling cuff. 10 to 3 sizes 2.98 rls' handsewn reversed lambskin Pink or blue. 10 to 3 sizes. 3.98 Girls' shearling-lined high boot. brushed leather or red smooth leather. 1 to 3 sizes. 4.98 D. Boys' handsewn brown or black elk moccasin with shearling lining.


ACCIDENT PRONE Some people think a driver's license is all it takes to op- our nation-let every indivi-

Thursday, December 19, 1963

Insure the future progress of erate a car on streets and high- dual put his shoulder to the

NATIONAL EFFORT


Christmas glow with joy for

Woods Mantel & Tile

COMPANY For The Finest in Fire Place Fixtures 21323 Harper

PR. 1-1300

7 Blocks N. of 8 Mile Rd.

Open Every Evening Until Christmas

HOME finest family gift of them all See our big selection of Kodak movie outfits

LET OUR EXPERTS HELP YOU PICK OUT THE RIGHT MOVIE OUTFIT FOR YOU

THE **CAMERA** CENTER


17114 KERCHEVAL—In The Village—TU 1-4096

Open Monday, Thursday and Friday Evenings

Holiday Trial Offer!


Model SM 500

DISHWASHER Exclusively designed-

DISHWASHERS start as low as

MOBILE MAID

you don't have to prescrape or hand-rinse! Dishes come out sparkling, squeaky-cleanl · Lift-top rack.

◆ Faucet-Flo connector.

Needs no installation.

LIVE BETTER Electrically

G.E. HOT WATER HEATERS, From 99:50

Curtis Mower

18538 MACK AVE., at Touraine

Detroit Edison Service Center Pay Edison Bills Here, Exchange Bulbs, Repair Small Appliances Open Mon. & Fri. 9 A.M. to 9 P.M.

Chorale Gives Fine Concert

The Kenneth Jewell Chorale presented an extremely beauti- pieces of equipment from the ful concert at the annual Christ- | Farms and City responded to a mas program and tea given by two-alarm fire On-the-Hill Frithe Women's Association of day morning, December 13. Grosse Pointe Memorial Church last Tuesday.

new 30-voice ensemble which sings with professional finish under the expert direction of

Mr. Jewell is known through-Zion Evangelical Lutheran businesses. Church in Detroit. Mr. Jewell

posed of works from the The City dispatched seven pitals last year. Chorale's standard repertory, men and two pieces of fire Mrs. Robert Sullivan and in solo lines of the nauntingly Aid Pact. beautiful Vaughan Williams' "Serenade to Music." The soloists included Nancy Jaynes, Ruth Killeen, Russell Smith, June Benton and Carole Grimes. Miss the Village Store, preparatory Grimes' singing of the "Agnus to being displayed for Christ-Dei" from the Poulenc "Mass" was sheer vocal perfection. The lyric clarity in Miss Grimes' voice in the final cadence left one suspended in quiet exhalta-

Born Our Griefs," Mr. Jewell spreading rapidly. and the choir gave this sacred motet its full beauty through joyous Brahms' motet "O Saviour, Throw the Heavens

By Malcolm Johns

SLENDROCYCLE TO HEALTH.


Provides the Exercise Benefits of Swimming, Horse Back Riding, Rowing, and Bicycling, 2 Speeds

Displayed and Sold at **WOOD'S BIKE & HOBBY SHOP**

> 20373 Mack TU 1-3402

Blaze Damages Hill' Building

Seventeen firemen and four

The alarm was called in by Bruce Tappan, realtor and pro-Mrs. Arnold Lungershausen prietor of the real estate firm arranged the appearance of this bearing his name at 88 Kerchebusiness at 8:37 a.m.

He jointly occupies the out Michigan as a highly-gifted building with The Village Store, choral conductor. He serves on same address. Extensive dam-Music Camp, Interlochen, and lishments. A partition separates of the many years he has been di-

Farms Fire Chief M. Wilalso heads the Fine Arts de- liam Mason said that the fire partment at Detroit's Osborne originated from a furnace in children throughout Marie have afternoon's program was com- ceiling, he said.

Chief Mason said that considerable clothing was burned in the furnace room, where it was stored by the proprietor of last year. mas sales. There was smoke damage to clothing on the racks in the store, it was said. The chief disclosed that

when firemen arrived at the scene of the fire, they were The Chorale closed the first | forced to break down the back

balance and complete immersion | said. When the fire was out, | tickets. in its meaning. The second half | Farms firemen remained to |

CARS IN MINOR CRASH An accident occurred at Kercheval and St. Clair avenue December 12 at 4:20 p.m. when William Filbin, of 1443 Yorkshire, and Joan Montgomery of 14257 Rosemary, Detroit collided. Damage was slight and no tickets were issued.

Students at Maire Send

meaning when we give some- pate. thing to someone who really needs the gift or the attention that the gift symbolizes,

val, who discovered the fire in mas ribbon and paper, for the his office when he opened for patients in hospitals. They will the faculty at the National age was reported throughout at the Hospital Corps Each child will accompany

Eventide Residence for the

County General Hospitals and

visited the second grade to

Crash Blamed

An accident occurred Decemhalf of the program with the door of the Village Shop to en- ber 14 at 4:07 p.m. in front of 18th century composer, Hein- ter. The fire appeared to have 716 Rivard boulevard. The rerich Graun's "Surely, He Hath had a good start, and was port was made by Glenn Curtis of that address, who had collided However, the firefighters had with a car being driven by Althe blaze under control and out fred Parent, 342 Rivard bouletheir flexible dynamics, choral within 40 minutes, Chief Mason vard. Both drivers were issued

The Curtis car started to turn was primarly devoted to Christ- make sure that it would not into a driveway and stopped in mas carols and the thrilling start again, and the City per- the center of the street when finale was the difficult and sonnel returned to their sta- he saw that there wasn't enough The amount of damage is not | turn. Parent saw him and known. This will have to be thought he was stopped so determined by insurance ad- started to pass him, when Curtis started up again and hit

> ROUND TOP DOORS \$6500

Yancy's Hair Fashions

No Appointment Necessary Open 8:00 to 5:00 Mon. thru Sat.

Shampoo and Set1.75 Hair Cutting ... Phone VAlley 2-4414 14637 E. Jefferson Parking on Church Lot in Rear

Color mate

satin shoes. Over 1400 colors to choose from. No Charge. Mid and High Heel Styles

from 8.98 to 19.98

Yule Gifts to Hospitals

pressed a desire to bring presents, gaily wrapped in Christ- people. bring beautifully wrapped pack- and sleigh bells and Christmas ages containing lovely gifts for trees too. But they truly enjoy lonely and aged men and preparing these Yuletide treaswomen who are sick on Christ- ures.

During the past few hours High School and has prepared the basement, which failed to become so enthusiastic over this the Rackham Choir for their shut off. Flames shot up performances with the Detroit through a duct between the girls from kindergarten through 16837 Kerchevo!, In the Village Give Coins For Christmas Phone 882-8818 or 882-8819 walls and out a vent, igniting the sixth grade have joined in The first half of Tuesday the rafters between the dropped bringing presents. They delivered 278 packages to the hos-


following the stirring "Te fighting apparatus immediate- Mrs. Russell Peebles from the Deum" by Gustave Holst, we ly, after the two-alarm came Receiving Hospital Service were privileged to hear several into their station. They re- League, a trained volunteer of the Chorale's gifted singers sponded under the Mutual Fire group who work with the sick, speak with the children about patients and to thank the students for their contributions of

> They hope to continue this spirit of Christmas enthusiasm

On Indecision

Irene Hall, prop. Advanced Hair Styling and Permanent Waving Virginia Farrell Academy—Qualified Instructor

A custom color system for dying your silk or


FOR CHRISTMAS IDEAS North Central Co. of Grosse Points

Ladies!

finest, latest styles. GREAT VALUES IN FINE DIAMONDS, WATCHES and ALL

Alfred E. Zier JEWELER & GOLDSMITH

16437 E. Warren TU 1-4980

aiso appraise jewelry for insurance purposes.

Christmas has a more lasting | and like to invite all to partici-

The present given by a Marie School child might well be the only token of love some of the sick receive on Christmas be-The children in Mrs. Parent's cause many in these hospitals room at Marie School have ex- are without relatives and are among the world's forgotten The Grosse Pointe boys and girls in Maire like Santa Claus

HAVE YOUR DIAMONDS CHECKED BY AN EXPERT remodel old jewelry into the

GOLD JEWELRY For 30 years on the East Side.

AUTOMOBILE CLUB OF MICHIGAN

Check your gift list today ... father, mother,

son, daughter, relatives, business associates

... and compliment your favorite motorist

Auto Club gift memberships in attractive

gift boxes are available at all Club offices for

just \$16 for a full year's membership and \$9

for associate memberships. You can easily

order by phoning or visiting your nearby

with a very special gift this Christmas.

THE GIFT THAT

GROSSE POINTE DIVISION 15415 E. Jefferson PHONE 821-8000 George Measel, Manager

Auto Club office.


Gift Membership

STORE HOURS!


Open This Thurs., Fri., and Mon. Till 9 p.m.

Christmas Week Store Hours: Mon. 9:30 to 9:00 p.m. — Tuesday through Saturday 9:30 to 5:30


with Bertlyn's smart casuals. Sizes: S,M,ML,L,XL. A. Leather pixie scuff with wedge heel. 5.98 B. Mylar stretch with triangle vamp. Also in silver. 3.98

C. Helanca metallic nylon stretch. Gold with black or white. 4.98


Jacobsens


for someone special . . . a gift set of MARY CHESS CREAM BODY MASSAGE

beautifully packaged, ready for Christmas giving, in a golden gift box . . . 2-ounces each of the finest hand and body lotion in White Lilac, Yram, Tapestry and Strategy fragrances. 2.75*

Box of 6 guest soaps, one each of White Lilac, Yram Tapestry, Strategy, Carnation, Gardenia.

*price plus Federal tax


You can be sure she wants exquisite

stockings. Matchless quality and legsized to fit better and wear longer. Wonderful new fashion shades. Seamless or fully-fashioned. 1.35 to 1.95 pair.

> Brev-for slander or small legs Modite—for average legs Duchess-for tell, full legs Classic-for statuesque logs

P-TA Council Holds Meeting

Order Your TRAIN TABLES

and WORK BENCHES NOW

For Christmas!

With approximately 30 per-1 the school census each May, Dr. sons in attendance, a meeting Mawhinney permitted the auof The Grosce Pointe P-TA dience an insight of the com- ing the discussion was chaired of blank cartridge pistols, will possession, transportation, or Council was held at the Central plex procedures necessary to by Council President Arthur G. be prosecuted to the full extent sale, or use of a blank cartridge cartridges are in excess of this Library on Wednesday evening, have an accurate tabulation of Sherman, Jr. Items brought of the law, it was jointly stated pistol, except for theatrical pur- amount, running from 1½ to 2.7 December 11. Originally sched- the number of children within before the assemblage included by the Pointe police chiefs. uled for November 25, the ses- the confines of the school dis- a report by Treasurer Charles sion was postponed because of trict. In addition he outlined Parcells and several short re-

The featured item on the provided by his department.

• Train Tables

Made To Order or

Do-It-Yourself

4x8

5x8

19650 Harper

On the X-Way

Allard Exit

Elsie Jinks of the Grosse Pointe centered upon a discussion of "Counting the Special Chil- reside within the school district. look at possible future instruc-

schools' Director of Pupil Per- reviewed existing provisions for sonnel and Dr. Jinks, a psy-their education, and provided a Detailing the care with which tional programs. A question and his experienced census takers answer period afforded memassist him in the preparation of bers of the audience an opportu-

Work Benches

4-foot, 5-foot,

6-foot lengths

HANDIMAN Shop

TU 2-4800

A MERRY CHRISTMAS TO ALL

AND A GREAT BIG THANK YOU FOR YOUR CONTINUED GOOD WILL

Thiele Cabinet & Supply Co.

24155 LITTLE MACK-Between 9 and 10 Mile

PR 5-2325

Built-Up or K.D.

ing needs committee in the school district was supported by the delegates. Each of the 14 buildings will name a representative to the body. Mr. Sherman indicated that he had offered the services of such a system-wide advisory committee to the Board of Education in its future deliberations on the longrange building needs of the

> uary 27, in the second floor meeting room of the Central

> > **HOW SECURE** IS YOUR HOME


FREE SURVEY

and recommendations to make your home BURGLAR SAFE

Locks Installed

Keys Changed All Locks Keyed

WOODS HARDWARE

nity to broaden and deepen their knowledge of the field of spe-

The business meeting precedthe death of President Kennedy. briefly the many varied services ports by Mr. Sherman. He gave

a brief review of the activities agenda was a presentation by The major portion of the pre- with the fall's millage referen-Dr. Paul Mawhinney and Dr. sentation by the two educators dum, he reported on his attend-Public School System entitled the exceptional children who Lincoln Park with P-TA offidren." Dr. Mawhinney is the Dr. Mawhinney and Dr. Jinks he called to the attention of

meeting slated for the spring. the teenagers were told it was violation of the State Law, and requests were denied.

school system. President Sherman announced the next meeting of the P-TA Council for 8 p.m. Monday, Jan-


Let us make a

the Same

21142 Mack Ave.

TU 1-9247


... from all of us at

Verbrugge's Market, Inc.

Pearl Matthews Stanley Murdock

George Vandenheede

Cyril & Helene Verbrugge Allen & Dortha Verbrugge Sally

Warning on Blank Pistols Issued by Police

Any person, adult or teenager, came effective on September 27, tolsless, of gunpowder, in cap

Gun shop owners have notiblank pistols, but were refused. will be prosecuted. Some of the shop owners said that not a day passes without shooting off blanks in such type ries a fine of \$100 or 90 days in the group a number of future at least one youngster trying of pistols, the chiefs said, con- jail, or both, the police heads

Public Acts of 1957, which be- taining only a quarter grain, or cracy to lose its balance

found to be in illegal possession 1957, as amemded, prohibits the pistols. poses, or the training and ex- grains of gunpowder. Unauthorized possession of hibiting of dogs or for signal such pistols is a violation of the purposes in athletic sports, or

fled police that many teenagers said, that any one in unauthor- chiefs said. sought to purchase the so-called ized possession of these pistols

to make a purchase. Each time titutes a dual violation, that is, pointed out. illegal to own one, and their violation of local ordinances governing fireworks, which per-

Adults arrested for illegal

State Firearms Law and city by railroads for signal purposes, shooting blanks will be tried in possession of blank pistols, or ordinances, the police officials or for the use by the militia, or municipal courts; persons unany organization of war veterans. der 17 years of age will have to This means, the police chiefs appear in Juvenile Court the Violation of the State Law, or

city ordinances, which are mis-Having possession of, and demeanors, on conviction, car-

TEAM EFFORT Shifting your responsibilities The State Law, Act 54, of the mits only the firing of caps con- to others will cause any demo-

TIP TO MOTORISTS If you have plans for tomorrow, cut down your speed on

snowpacked highways today.

ROUGH GOING In his journey through life a Phone 882-8818 or 882-8819 man always find more crossroads than straight stretches.

FOR CHRISTMAS IDEAS North Central Co. of Grosse Pointe Give Coins for Christmas 16837 Kercheval, In the Village

Merry Christmas HAPPY NEW YEAR! the ship's wheel 19605 Mack, Grosse Pointe 36, TU 2-1340


and Merry Christmas

from the Salesmen and Staff who sell and service these good

Sales Manager


TED EWALD

JOE POMASKI Truck Manager GEORGE ELLES Parts Manager

JACK LA VASSAR Parts Clerk GEORGE NEWTON Parts Clerk JOHN D'ANTONIO Parts Clerk

DALE MONTGOMERY Service Manager

RAY ZIOLKOWSKI RAY SANDOE Service

NEIL CAMERON HARRY U'REN

TED DOOLEY

Shop Foreman Bump Shop Manager HAROLD BALLANTINE Sales Representative DAN O'BRIEN

CHRIS STARK

MAURICE GEARY

JIM ROACH

ED AGOPIAN

BOB MORGAN

BILL COURT GARY HOOVER Sales Representative

Sales Representative

Sales Representative

Sales Representative

MILT HANCHERUK Sales Representative

ARNOLD LEINNINGER Sales Representative

Sales Representative Sales Representative Sales Representative

Sales Representative

TED EWALD CHEVROLET

15175 EAST JEFFERSON, at Lakepointe

GROSSE POINTE

Thursday, December

Episcopalie

At the monthly meeting Episcopal Churchwomen Christ Church, it was votsend the following gifmission projects: The Charles Moya in Belem, Br \$1,000: The Rt. Rev. St. Bayne for the Anglican Co -\$500; The Rev. Pic Thevenot in Haiti-\$500:

at 100 Kerche

REPRESENTING all airli the prices are standard.


All Fully Deco


★ CHRISTM

CYCLAME

CEDAR R Everything T

Holida Call For FR TUxedo

OPEN Daily Including Su


TO 8-1523

LANG'S VILLAGE M 17045 Kercheval

FOR CHRISTMAS IDEAS North Central Co. of Grosse Pointe

Give Coins For Christmas 16837 Kercheval, In the Village life a Phone 882-8818 or 882-8819

hristmas AND A ship's wheel Mack, Grosse Pointe 36, TU 2-1340


ias

Sales Representative Sales Representative

RUK Sales Representative

NINGER Sales Representative ANTINE Sales Representative

Sales Representativa

Sales Representative

Sales Representative

Sales Representativa Sales Representative

Sales Representative

SSE POINTE

Episcopalians Approve Gifts

Thursday, December 19, 1963

At the monthly meeting of the | Church Society for College Episcopal Churchwomen of Work—\$500; St. George's Mis- Child Guidance Clinic moved a County the combined waiting not appear to have caused much power mower in the basement. Christ Church, it was voted to sion in Warren — \$250; The major step toward reality with list is now close to 500 children. damage to the home of Mr. and A gas pilot light in the furnace send the following gifts to Foundation for Exceptional election of officers and adoption A children has to wait six Mrs. Klockenbrink, 1245 Gray- ignited gasoline fumes and mission projects: The Rev. Children—\$250; and the School of by-laws which establish the months to be seen for the first ton, on December 7, caused flames shot up through a clothes Bavne for the Anglican Church -\$500; The Rev. Pierre

No man can be made to feel Thevenot in Haiti-\$500: The inferior without his consent.

12th Year of Serving Grosse Pointe

invites you to pick up your

Airline Tickets

at 100 Kercheval Ave. - on the Hill Even though you may have made your reservations directly with the airlines.

REPRESENTING all airlines and the prices are standard.

TU 5-7510


17931 EAST WARREN next to Maple Lane Bowling Alley


Tremendous Selection of

Christmas Wreaths

All Fully Decorated, Complete with Cones and Ribbons

Gay-Colorful **CHRISTMAS**

POINSETTIAS

Order now for specified delivery

★ CHRISTMAS CORSAGES CYCLAMEN

Choose from a large selection • CHRISTMAS TREES Balsam, Spruce, Pine • Aluminum CHRISTMAS TREES

• DECORATIVE LIGHTS 35 Lite Set 2.79 Pick Your Own

HOLLY - MISTLETOE BOUGHS

10° foot CEDAR ROPING

Everything To Brighten the Holiday Scene

Call For FREE DELIVERY -**TUxedo 4-6120**

OPEN Daily Including Sunday TO 9 P.M.

Child Guidance Clinic Elects

The Northeastern Wayne | Northwestern sections of Wayne Clinic as a branch of the Chil- time at Children's Center unless thousands of dollars worth, ac- chute. He called in the alarm.

ganization meeting held Decem- tion opened last September and ber 12 in the Grosse Pointe already has a waiting list of 67. smoke damage repair will cost wooden frame opening of the Public Library, elected Mrs. Alfred R. Glancy, Jr., president; of mental health, such as the Gordon A. Weller, correspond- dren who are in serious trouble, ers of the house. ing secretary.

Center, and George E. Bushnell,

In accordance with its charter services for children under 18 today. years of age in Harper Woods, section of Northeast Detroit projected program has already and Grosse Pointe.

"The Clinic," as announced Woods Youth Protection Comby Mrs. Glancy, "will also work mittee, the Grosse Pointe toward the prevention of malad- League of Women Voters, the justments in children by offer- Grosse Pointe Kiwanis Club, the ing consultant and educational Area Study Committee of Chilservices to courts, schools and dren's Center and the Board of other agencies whose primary the Neighborhood Club. concern is the welfare of chil-

Stressing the need for the en Voters in 1961, regarding faclinic, Mrs. Glancy reported: | cilities and services available to "All existing public facilities exceptional children, preceded

Florence C's Beauty Salon high hair styling and hair coloring bleaching and tipping, permanent waves by MISS NALINA from ROME, ITALY

ment of a clinic.

Brown, Mrs. Willis Bugbee,

George E. Bushnell, Jr., Mrs. Douglas Campbell, Jr., Mrs. Paul

S. Clapp., Mrs. George C. Crane, Jr., Mrs. Raymond K. Dykema,

Mrs. Berrien Eaton, Jr., Dr. Armin Grams, Mrs. D. James

Hill, Lawrence Kennedy, Mrs.

Francis X. Marsh, the Rev. Erv-

ille B. Maynard, John A. Mc Mahon, Msgr. Frank J. McPhil-

lips, Mrs. Ledyard Mitchell, Jr.,

Dr. Thomas A. Petty, Prof. Jesse R. Pitts, John Prescott,

Courtney Rankin, Miss Margaret Rice, Mrs. Douglas Sargent, Mrs.


William M. Swan, Jr., Miss Mary K. Thorn and Miss Carolyn

Good habits are your servant

-bad habits become your mas-

3418 Yorkshire

CARAVELLE makes the giving so easy!


the first low-cost quality watch . A PRODUCT OF BULOVA

CHARLENE. So tlny and so practical, too? SKIFF. Distinctive styling plus rugged shock-resistant construction. Precision-jeweled movement. \$10.98

See Our Complete CARAVELLE Selection! JEWELRY and GIFT, inc.

19001 Mack Ave. - TU 5-2231


places.

21807 Mack Ave.

VIANE NURSERY

777-2800

and quick

TU 2-5777

LANG'S VILLAGE MARKET

17045 Kercheval

\$8,000 Damage Caused by Fire

dren's Center of Wayne County. the case is an emergency. The cording to insurance adjustors. Directors at the Clinic's or- clinic in the Northwestern sec-

December 16, that fire and open chute door, destroying the "Persons working in the field approximately \$8,000.

Mrs. Donald A. Blomquist, Dr. visiting teachers, would like to wife, Katherine, said that they ment and charred several over-Caller H. Worrell and Dr. refer more children to existing did not realize the extent of head beams and burned out the Charles E. Brake, vice presi- facilities but do not do so be- the damage until the smoke had electrical wiring. dents; Ervin A. Steiner, Jr., cause of the hopeless waiting cleared and they got a better The smoke damage was extreasurer; Mrs. John B. Colletti, list situation. Referrals are view of the house interior in tensive throughout the house, recording secretary; and Mrs. usually reserved for those chil- the daylight. They are the own- which, Klockenbrink said, had leaving the less disturbed older

While estimates of Wayne five, and Susan, 18 months old, the hotel. County's requirements for clinic became ill from smoke inapplication to the Michigan De- teams of psychiatrist, psypartment of Mental Health, the chologist and two social workers colds when they were forced to washed and repainted, furniture Northeastern Child Guidance range from 26 to 52, there are leave their warm house and and clothing cleaned, the work-Clinic will provide psychiatric, only five and a half clinic stand outside in the freezing shop rebuilt and basement psychological and social work teams operating in the county weather. The children have beams sanded and reconditioned.

Endorsement of the Clinic's treated by the family doctor. The family has taken up resibeen received from the Harper dence at the Whittier Hotel in fore the family can return to Jefferson avenue, in Detroit, the house, he added. until repairs have been completed to their home.

The fire started at about 7 p.m., while Klockenbrink was

Club to Hold Studies undertaken by the Grosse Pointe League of Wom-

A Special Holiday Party, with engaged in working with emo- a public meeting in February of a variety of entertainment, is ionally disturbed children are 1963, jointly sponsored by the being planned by the Neighborgreatly overburdened. At Chil- Mental Health Committee of the hood Club for boys and girls dren's Center and its two Junior League of Detroit and ages seven through 12, for Fribranches in the Downriver and the League of Women Voters. day, December 27, in the Under-As a result of this community croft at Christ Church. The meeting, a steering committee party will be held from 7:30 till was formed for the establish- 9:00 p.m., party clothes will be worn, and all junior boys and Member of the Board of Di- girls are cordially invited. rectors, besides officers, are the A junior membership from

Rev. Bertram Atwood, James A. the Neighborhood Club, or a Baubie, Richard H. Beach, Mrs. 50 cents guest fee is your Phone 882-8818 or 882-8819 William Boyd, Andrew W. L. admission.

It was disclosed on Monday, floor bathroom and out the chute, and wall tile. It also Klockenbrink, 30, and his ruined a workshop in the base-

just recently been redecorated. Klockenbrink, a director of He said that he is in hopes Medical and legal advisors to child and the troubled pre- the Financial System and that the repairs will be comhe clinic are Dr. Thomas A. schooler as rare benefactors of Analysis Department at Bur- pleted before Christmas, so Petty, director of the McGregor the services of child guidance roughs Corporation, said that that the holidays will be enjoyed his wife, and children, Richard, in their home, rather than at


He said that the house has to since recovered, but Mrs. Besides this, the bathroom will Klockenbrink is still being have to be redone and the clothes chute repaired, and other details taken care of, be-

Park Fire Chief William Graul said that his department does not estimate, nor pretends to estimate, extent of fire damage, or repair costs, in any home. This report cames from insurance adjustors, he said.

STEEL Windows Repaired Hardware Replacements

FOR CHRISTMAS IDEAS North Central Co. of Grosse Pointe 16837 Kercheval, In the Village

Introducing


Frederick W. Seltzer, R.Ph

The Park Pharmacy 15324 E. JEFFERSON, at Nottingham

Be a contributor to public en- The U.S. has a filling station terprise—not the most critical. for every 14 miles of open road.

STORE HOURS!

OPEN THIS THURS., FRI. AND MONDAY UNTIL 9 P.M.

Christmas Week Store Hours: Monday 9:30 to 9:00 p.m. Tuesday thru Saturday 9:30 to 5:30 p.m.


delight a fair lady with fragrance-matched gifts by FABERGE


coordinate a BATH SET with French-milled SOAP CAKES

in her favorite Faberge fragrance: Aphrodisia, Woodhue, Flambeau or Tigress . . . she'll feel beautifully pampered. Both Sets bath powder with lamb's wool puff, and sologne in the same scent. Gift-boxed, 4.00* Soap Cakes: three hardmilled giftpacked bath cakes. 2.75

*price plus Federal tax

WITH THE OVEN THAT ACTUALLY CLEANS ITSELF

Jacobson's


Deluxe Automatic Dryer

Big 12-lb. capacity, high-speed drying system. Automatic Compensated Control, Variable Time Dry Control, Automatic Economy Dry, Synthetic De-Wrinkler, Fluff Cycle, Air Fresh-ener. G.E. deluxe quality model!

NO PAYMENTS UNTIL **MARCH 1964**

> LIVE BETTER Electrically

Curtis Mower

STORE HOURS DAILY 9 TO 6 P.M. MONDAY and FRIDAY

9 A.M. to 9 P.M.

Model DA-1220Y

G-E HOT WATER HEATERS FROM 99.50

18538 Mack Ave. at Touraine

TU 5-3206

ITSELF . . . ELECTRICALLY!

Absolutely amazing! Now you can enjoy all the beauty and convenience of G.E.'s

lose the door, set the dials and prestol our oven becomes spotlessly clean. With

Detroit Edison Service Center Pay Edison Bills Here, Exchange Bulbs, Repair Small Appliances Why Not Consider a G-E Kitchen of Charm-FREE ESTIMATES-NO OBLIGATION

LOW-

LOW

pius

FULL

SERVICE

CUN

REG

LOW

Favored Monroe Beaten By Blue Devil Cagers

Led by senior Rod Luzi, the Besides Luzi's 22 points, Jeff Blue Devils came back from a Von Schwarz added 11. These 7-1 deficit to go ahead late in were the only two Devils in the first quarter and go on to upset the favored Monroe Tro- double figures, as the home jans 63-54 last Friday night on | team presented a balanced at-

After falling behind at the outset, the Devils stormed back baskets into the second quarter, half, Brian Davis sank a jump shot to put the Devils ahead to stay,

At the end of the first quarter the Devils led 13-12. Of these, defeated the Acorns of Royal Luzi had 9, mostly on jump Oak Dondero 55-46 and tied shots. Rod finished the night Fordson for the league lead. with 22 points. Monroe's Mark The Tractors lost a non-league Drinkhahn led the scoring with 24 points. After being behind contest to Detroit Pershing 76-20-19 in the second quarter the 59. Both leaders have one vic-Devils ripped off 8 straight tory without a loss while Grosse points on Davis' jump shot, two Pointe and Monroe each have free throws, and lay-ups by one win and one loss. Dondero Mike Bielawski and Jeff Von has lost both their league con-Schwarz, This put the Devils tests. on top 27-20 and the Devils controlled the game from that

The Devils led 41-25 at halftime, after jump shots by Greg Martin and Luzi, more than doubling the Trojans' second quarter score of 28-12.

Bob Miller opened the second half with a hook shot and a free throw and Luzi followed with another jump shot before the Trojans were able to score when Drinkhahn sank a lay-up. Trojans then reeled off nine Bears won 3-0 in Chicago. straight points to close the gap, but the Devils came right back with six on two foul throws by the 1963 Detroit Lions team, Luzi, one by Jim Nevergold, a offensive tackles Daryl Sanders

year!

tack. Von Schwarz scored all of This Friday night the Devils his points in the first half and host East Detroit in a non- all but one during the Devils' second quarter surge. He also collected four personal fouls in to edge into the lead 11-10. the first half and consequently After the two teams exchanged sat out much of the second

> The Devils' next league opponent will be the Wyandotte Bears on January 3. The Bears

Grosse P	ointe	scoring:	
Luzi	8	6	22
VonSchwar	rz 2	7	11
Bielawski	3	2	8
Miller	3	, 1	7
Davis	2	1.	5
Martin	2	0	4
Bruce	2	0	4
Re;nolds	1	0	2
Total	22	19	63

The Detroit Lions and the Chicago Bears played two games The Devils then get five more in 1962 and neither team scored quick points, three by Luzi and a touchdown, the Lions winning two by Davis, and the lead was 11-3 in Detroit on three field raised to 24 points, 51-27. The goals and a safety, while the Grosse Pointe Woods Recrea-

Six rookles earned spots on lay-up by John Reynolds, and and Lucien Reeberg, halfback over, several boys have become Greg Martin's jump shot to go Larry Ferguson, linebackers owners of new bowling balls into the final quarter with a Dennis Gaubatz and Ernie Clark, and shoes which they have

Berry AUTOMATIC

GARAGE DOOR OPERATOR

SEE IT...TRY IT...GIVE IT!

MAKE SAVINGS YOUR BUSINESS

or merchandise to carry. No sales force. No

Paid and

compounded

quarterly

Every account is

insured up to \$10,000 by the Federal Savings

& Loan Insurance Corporation

business today.

Detroit

LA 7-7210

1201 Griswold

WO 1-0170

It is the easiest business to get into. No stock

office. Not even a swivel chair. Just a few dollars

each week and you're in business. In ten years you have a small fortune. Start in the "Savings"

Berry door sales company

2388 COLE STREET, BIRMINGHAM, MICH.

Neighborhood Club Offers Judo Lessons


Judo classes at Brownell Junior High. That's THOMAS LEONE playing "The Victim." Classes for boys and girls, age 7 to 12, will be starting again January 11, beginners or advanced. Teens and

Demonstrating judo techniques is ing January 15. Ten lessons for \$10, plus FRANK AUL, holder of "The Black a Neighborhood Club membership and Belt," and instructor at the Saturday a dash of enthusiasm are all that are required. Neighborhood Club activities are becoming more numerous with the beginning of 1964. Memberships may be renewed or started January 2 through January 10 at the club office, 710 Notre adults will have separate classes on Dame. Registrations for the various Wednesday evenings at Brownell, start- classes should be made at that time.

Young Bowlers Have Own Loop | March of Dimes

The Small Fry League at the tion is having another successful year with over 100 boys in

Mark Pachla, (13 years old) Honors Leaders has bowled the high game of 205 and Larry Reininger, (13 years old) has the high total of 341 for two games.

On Saturday, December 21 at With almost half the season | 7 p.m., the League will have a Parent and Son Bowling Match. A parent does not have to be a league bowler or have an average to participate.

John D. Hayden Star at Amherst

The Amherst College football team has won 21 out of the last 24 games played earning two

den of Merriweather road, ac- of Dimes Chapter chairman. cording to word from the col-

A 1960 graduate of Cranbrook School, Hayden has been Amerst's starting right end for he past two seasons, and has listinguished himself both on ffense and defense.

An Honor's candidate in the conomics Department, Hayden nas also been a star on Amnerst's champion rugby team, and a member of the Lord Jeff varsity basketball team. He is a member of Alpha Delta Phi

MARCH OF DIMES headquarters in New York City this week awarded certificates of appreciation to veteran March of handled by Charles Wingate of Dimes workers for their efforts Toledo. As is customary in in the fight against polio, birth defects and crippling rheumatoid arthritis.

years service were John H. French, Jr., City National Bank president, of 130 Merriweather of varsity football, his class havroad; Charles Gehringer, base- ing graduated while Williams ball Hall of Famer and Wayne County March of Dices Cacpaign chairman, Rev. Fr. Celestin Steiner, S. J., president A big reason for this success emritus, University of Detroit.

has been due to the excellent | Presenting the certificates play of John Dodds Hayden, son County Board P. Kelly, Wayne of Mr. and Mrs. Martin S. Hayficial and Wayne County March
Act of Dimes Chapter chairman

County Board of Auditors of Dimes Chapter chairman

16837 Kerchevol, In the Village Phone 882-8818 or 882-8819

St. Paul Cagers Get Good Start

November 29 marked the pening of the 1963-64 basketball season for St. Paul High and also the opening of their new gymnasium,

They are again showing promise for a successful season. As State Champs in 1962 and ers showed unending planing state Class "A" title.

They won their first game against St. Catherine, overham, Bob Martin, Barry Trombly, and Dave Letscher were the starters. Don Amez, sophomore, and Mike Barry, along with Rick Cantewell, comprised a strong part of the bench followed by other skillful players who helped raise the score.

The Lakers racked up another victory on Friday, December 6, as St. Paul breezed by St. Ladislaus 73-57. Jim Bigham scored 27 points and Bob Mar-

Pointe Dog Wins National Crown

The seventeenth annual National Championship stake for English Springer Spaniels was won December 8 in Weldon Springs, Mo., by Waveaway's Wilderness Maeve, owned by William E. Lane, of Hall place.

The dog gained the top honor in the Springer field trials by beating a field of 45 dogs which had qualified by placing in trials during the year.

Maeve was a strong, driving vorker at Weldon Spring. She had running birds to handle in almost every series and responded to her handler competently. The five-year-old was spaniel trials the events were on pheasants.

Sam Williams, Detroit Lions Among those honored for ten defensive end from Michigan State, was drafted into the NFL by the Los Angeles Rams before he ever played a minute was in the Navy.

FOR CHRISTMAS IDEAS North Central Co. of Grosse Pointe

Devil Tankers' 44-Meet **Victory String Snapped**

By Jim Blackburn Pointe High School swimming team will journey to Birmingham for a meet with the state champion Seahelm squad which City Champs in 1963, the Lak- of either tying or winning the Pointe pool. The Devils' next

Last Friday night the Blue Devils travelled to Monroe and were defeated by the Trojans throwing them 84-26. A brother 62-43. Muslin, Kurtz, and Carlcombination, Jim and Bill Big- ton of Monroe led the a tack with two victories each.

The Devils entered the oddly shaped Trojan pool with hopes

Awning

Windows

Storms for

Steel Windows

We Repair

Storm Sash-

of winning their 44th straight Friday night the Grosse Border Cities League meet. But

the Trojans ended the string. For February the Devils will have a chance for revenge when is still strong after two years the Trojans come to the Grosse league tilt will take place Friday, January 3, at home against

> The art of government is not to let men grow stale.


-Napoleon I

MERRY CHRISTMAS & HAPPY NEW YEAR **NOW** is Porch Enclosures Jalousies the Season!

• Aluminum Siding and Trim · Aluminum Screens

• Storm Windows • Combination Doors

FREE ESTIMAT**ES**


Season . . . Sincere Wishes for A Merry Christmas and a Prosperous New Year

VILLAGE **MEATS** STRICTLY FRESH DRESSED (Not Frozen)

TURKEYS STRICTLY FRESH, WHOLE

For Delivery Call TU 2-5778-TU 2-5777

Beef Tenderloins

17045 Kercheval—In The Village

Be a rebel this Season...

Don't buy your gift whiskey

by habit. Join the growing ranks of discriminating people who are buying by choice. Bellows Partners Choice. Why? Because it's gentle on the tongue. It's made with more gently aged premium whiskies blended with finest grain neutral spirits. Bellows Partners Choice is

One more thing. Bellows Partners Choice is also


East Detroit Royal Oak 21650 Gratiot **14729 Harper** 3100 N. Woodward PR 2-5500 **LI 9-6600** Member Federal Home Loan Bank System. Member Federal Savings and Loan Insurance Corporation

PEOPLES

FEDERAL

SAVINGS

also gentle on the eye...it comes in a handsome decanter already gift wrapped in a festive carton. gentle on the pocket. So, this year, be gentle to your friends... give the gentle whiskey

HAF

LOW-

LOW

plus

FULL

SERVICE

member of the Detroit Histori-

Mrs. Chevalier died Thurs-

Grosse Pointe Library.

great-grandchild.

Elliot Cemetery.

ERTA CURTIS

tirement 10 years ago, was a

teacher for the Detroit Board of

Education. She belonged to the

Women's City Club, Jefferson

Avenue Presbyterian Church,

University of Michigan Alum-

nae Club, and Phi Beta Kappa

She was the sister of Mrs. Es-

telle Plough, Mrs. Marilla Find-

lay, Mrs. Clyde Skinner and Dr.

View Cemetery in Big Rapids.

FRANK C. WILLSON

at 418 Maison. He was born in

Detroit area for 40 years. He

retired in October, 1962, as a

salesman for the Prudential In-

where he had worked for 27

years. He belonged to St. Mark's

He was the husband of Alice;

and grandson, Thomas Frank.

in White Chapel Cemetery.

PEARL E. HARTWELL

Mrs. Hartwell, of 841 Lincoln

road, died December 12 at Cot-

tage Hospital at the age of 76

Like

Remington and Weatherby

GIFTS FOR THE

RIFLES AND SHOTGUNS - Browning, Winchester,

GUN CASES- Mostra, Browning and Straight Shooter

Gun and Tackle Shop

* RODS, REELS and TACKLE BOXES

15102 Kercheval (corner Maryland)

QUARE

DEAL.

LEANERS

B.B. and PELLETT GUNS

★ RED BALL BOOTS and 10X CLOTHING

Mr. Willson, 66, died sudden-

December 14 at his residence

Frank.

s' 44-Meet f g Snapped

of winning their 44th straight Border Cities League meet. But the Trojans ended the string. For February the Devils wil! have a chance for revenge when rs the Trojans come to the Grosse e Pointe pool The Devils' next lieague tilt will take place Friday, January 3, at home against Wyandotte.

The art of government is not to let men grow stale. -Napoleon I

S & HAPPY NEW YEAR **NOW** is the Season:

Aluminum Siding and Trim Aluminum Screens Storm Windows **Combination Doors**


re Wishes for A Merry Prosperous New Year

MEATS DRESSED (Not Frozen)

VILLAGE

RKEYS **1**15 ⊔8.

val—In The Village TU 2-5778—TU 2-5777

ift whiskey discriminatce. Bellows s gentle on gently aged inest grain


DRUG STORES Prescription Specialists

16941 KERCHEVAL corner NOTRE DAME

CUNNINGKAM'S CAN REFILL ANY REFILLABLE PRESCRIPTION REGARDLESS where originally filled!

The next time your refillable prescription needs a refill bring it to us for savings and service! YOU CAN'T BUY HIGHER QUALITY OR GET BETTER SERVICE ... SO ... WHY PAY MORE?

STOCK-UP NOW! LOWER THAN OUR EVERYDAY LOW-LOW PRICES

REG. 1.00

CLUTCH BAG

With filagree frame. Ass't. colors. Gift boxed.

REG. 1.98

TABLETS

Bottle of 36

REG. 6.47

ONE-A-DAY

Multiple Vitamins

Bettle of 250

6-OZ. BOTTLE

Dearest

EAU DE

COLOGNE

#1, #2 and #3

REG. 1.09

REM

Cough Syrup

REG. 1.59

Gillette 2-Pc.

GIFT SET

Foamy shave bomb,

Sun-up after shave.

150

1 89

OUR

LOW

PRICE

OUR LOW

LOW

PRICE

REG. 89c

MINIT RUB

21/2 ounce tube

OINTMENT Medium Size Tube

REG. 79c

CLEARASII

1.50-13-OZ. Just Wonderful HAIR SPRAY

REG. 1.00 BRECK SHAMPOO

ALL TYPES

OUR LOW →RICE

REG. 29c BREMIL LIQUID

OUR LOW

REG. 98c Pacquin's Dry Skin **HAND CREAM**

with FREE 39c TUBE

66°

PACKAGE FREE! LIQUOR MONEY **ORDERS**

DEALER We have a complete selection of imported and domestic wines and champagnes. Cunningham's has the most complete stock of beet and liquor.

Complete Accessories For The Home Bartander For your convenience ^s while you shop Cunningham's sensational values.

WE RESERVE THE RIGHT TO LIMIT QUANTITIES!

CHARGE ACCO

OBITUARIES

EDGAR G. BEHR

Mr. Behr, 79, of 1167 Kenington drive, died Wednesday, December 11, in Bon Secours Hospital. Services were held Saturday, December 14, in the Verheyden Funeral Home with burial in Woodmere Cemetery. Mr. Behr was founder and board chairman of Wayne Chemical Products Company, A

native Detroiter, he was a

Having a Party Over the Holidays?

CALL

"THE RAVINS" "Rock and Roll Music That Moves"

TU 6-0535 or TU 1-4917

Au Sable Lodge **RANCH & SKI CLUB**

FEATURING OUR FAMOUS funski WEEK POM-A-LIFT & 5 Rope Tows

Dancing & Cocktails Western Style **SMORGASBORD**

every Saturday Nite FOR FURTHER INFORMATION AU SABLE LODGE Ranch & Ski Club Gaylord, Mich. 732-4314


MAY SERENITY

AND PEACE BE YOURS THIS CHRISTMAS AND

THRU THE YEAR! O'Leary Cadillac, Inc.

17153 E. Jefferson TU. 5-1200

cal Society, Board of Com-Services are scheduled at merce, and Friends of the First English Ev. Lutheran Surviving are his two daughters, Mrs. W. C. Dilloway and Mrs. Constance B. Schroeder, at 8 and 11 o'clock. Both will be four grandchildren and a in candlelight with the choirs MARGUERITE CHEVALIER

Music at the 8 o'clock servday, December 12 at the Mo- ice as announced by the organroun Nursing Home in Detroit, ist, Mr. James Hunt, will be She lived at 1813 Severn road. "O Come, Little Children" sung She was the wife of the late by the Junior Choir with the Lt. Commander Godfrey de C., Chapel and Senior Choir joining and mother of Godfrey de C., in "Jesu, Jesu, Rest Your Head' by Niles.

Interment was Monday De-At the later service, Speaks' cember 16, in Arlington National Cemetery. Memorials may be made to the Michigan Robert Lang will also sing Cancer Foundation. Sing" by Banks. **ADA SALYERS**

Worship on Christmas Day Mrs. Salyers (nee Spindler) is at 11 a.m. with special music died December 16 in St. John including "Ah, Dearest Jesu" Hospital at the age of 77. She arranged by Wetzler and sung lived at 20423 Sunningdale Park. by the Senior Choir.

She was the mother of Mrs. James Herrington (Betty Lou), and Mrs. Clyde Thompson will be given this Sunday eve-(Fern); grandmother of James Herrington, Jr., Richard Thompson, and Mrs. Raymond Bierman. The funeral was from the Verheyden Funeral Home December 19 with services following at Our Lady Star of the Sea Church. Interment was in Mt. Primary Dept.

Other music is to include the familiar "Prayer" from Hump-Erta Curtis died December 16 erdinck's "Hansel and Gretel" at her residence at 273 Ken- and the "Carol of the Drums" wood court. She was born in Edby Katherine Davis. more, Mich., and before her re-

> She was born in Grand Rapids Survivors include her husband, Harry T.; daughter, Mrs. Herbert W. Hewitt; sisters, Hazel A. and Leona Camp. Funeral services were held

Monday, December 16, at the Verheyden Funeral Home with burial in Woodlawn Cemetery. PHILIP W. STACKPOOLE

She was at the Verheyden Mr. Stackpoole, 54, of 1118 Funeral Home until Thursday, Nottingham, died December 13 December 19, and funeral serv- in Harper Hospital. He was the ices were held from the Rogers business manager of the Michi-Funeral Home in Big Rapids, gan Catholic, and a lifelong Mich., with burial in Highland Detroit resident. He had worked for the Michigan Catholic since 1930. He was a member of Council 305 of the Knights of

Survivors are his wife. Alice six daughters, Mrs. Paul Doelle, Canada but had lived in the Mrs. Arthur Pominville, Mrs Michael Luberto, Maureen. Shiela and Molly; two sons, Philip, Jr., and Michael; and

surance Company of America Funeral Home and at St. Am-Methodist Church and the brose Church, with burial Grosse Pointe Senior Men's Mt. Olivet Cemetery.

father of Thomas C., of Chicago, Ill.; also survived by four December 17, for Mrs. Miller, sisters of St. Catherine's, Ont.; 80, of 492 Neff road, who died to CINCINNAII at the residence December 15. The funeral was at the Ver-She was born in Saginaw. heyden Funeral Home, Tuesday December 17, with burial

She was the wife of the late Henry R. Funeral services will be held at the Verheyden Funeral Home Tuesday, December 17, and from St. Paul's Church with interment in Mt. Olivet

Burn the midnight oil and you'll never fulfill your da


Lutherans Plan Special Services

Church, Venier road and Wedgewood drive on Christmas Eve singing carols beginning at 7:45 for the earlier service.

"There's a Song In The Air" is to be sung by a quartet. Mrs. "Heaven and Earth Rejoice and

The annual program by the children of the Sunday School ning at 7 o'clock. Along with chorai readings and recitations "The Shepherd's Story" will be dramatized. This is a play adapted and abridged from a story of Washington Gladden. An English carol, "The Friendly Beasts," will be sung by the

Columbus.


Kids Like Us

Mack at Somerset


Now Thru Monday Debbie lieynolds Michael Renni's "MARY, MARY" in Technicolor

Closed Christmas Eve Open af 5:45 p.m. Christmas Day Jack Lemmon-Shirley Maclaine

'IRMA LA DOUCE" in Panavisian and Technicolor Recommended for Adults Only


WALLY SCHAEFFER and His Orchestra and Singer


JAN WYNN with Comedian HARVEY FINE

Will Entertain 2 Shows Friday & Saturday

Closed Sundays Sea Food a Specialty

Business Men's Luncheons From 11 to 2 Dinners from 5 to 12 Excellent Accommodations
Special Rates

24409 East Jefferson Between 9 and 10 Mile Roads Reservations 771-2110


LEAVE AIRPORT

evening. Twin Engine Service. For information and reservations cail 371-6677. MIDWEST MIRWAYS Detroit City Airport


Eden East 16915 E. WARREN

ENTERTAINMENT Tuesday, Thursday, Friday, Saturday Miss Jo Thompson

Song Stylist Spaghetti Dinner every Tuesday, 12 Noon-1 A.M., 50a Light Lunches Served During Afternoon

Eden East 16915 E. Warren

TU 4-7750


Open Christmas and New Year's Day Dinner from 12 Noon

Carry-Outs . . . PR 2-6662 East Jefferson at Marter Rd.

(between Vernier and 9 Mile Rd.) Lakeshore Village Shopping Center, St. Clair Shores Open 7 Days II a.m. to II p.m.

THE VERMOUTH THAT'S DRIER THAN GIN ITSELF!


MPORTED

VERMOUTH

Every drop of Gancia Extra Dry makes your cocktail drier. It's a fact-Gancia's drier than gin itself. Made in Italy for the American taste, it's the perfect silent partner for your favorite gin or vodka. Say "Ghan-cha." Do say it soon.

VIVIANO IMPORTERS, INC Exclusive Michigan Distributors 2030 W. Fort St., Detroit 16, Mich. €1962 The Jos. Garneau Co., New York, N. Y.


Grosse Pointe News

PUBLISHED EVERY THURSDAY BY ANTEEBO PUBLISHERS, INC. OFFICES UNDER THE ELM AT 99 KERCHEVAL GROSSE POINTE FARMS 36, MICHIGAN Second Class Postage Paid at Detroit, Michigan

FULLY PAID CIRCULATION Phone TU 2-6900

Member Michigan Press Association and National Editorial Association NATIONAL ADVERTISING REPRESENTATIVE Weekly Newspaper Representatives, Inc. 404 Fifth Avenue, New York 19. New York. Byrant 9-7300

CHICAGO OFFICE 333 North Michigan Avenue

and Hotel Michigan Walling	Phone Financial 6-2214
ROBERT B. EDGAREDIT	OR and GENERAL MANAGER
WILLIAM ADAMO	
JANET MUELLER	
JAMES J. NJAIM	
DONNA STUTT	
GLORIA WOLFCALE	
MARY LORIMER	
JOHN MacKENZIE	
JOANNE EASON	ACCOUNTS
ALBERTA WILKE	CLASSIFIED ADVERTISING
FERN GREIG	
FLORA HARDING	

A Vote of Confidence

In the midst of all the attempted character assassination of Al Green that has been going on for the last week, we claim the privilege of injecting a kind word. We have known the target of this attack for more than 30 years and have always deemed it an honor to be counted among his friends. We think he has been given an incredibly bad and completely unearned deal at the hands of the daily papers, the Civic Center Commission and those members of the Detroit Council who have joined in the try at crucifixion.

As we understand it, (and it certainly hasn't been easy for those attempting to wade through the inept handling of the story by the dailies), the shortages at Cobo Hall were uncovered by Al's own auditors, at his own instigation. They occurred at a time when he was concerned about his health and was largely dependent upon hired help for the conduct of his business. He has paid back every cent coming to the City of Detroit and has absorbed the entire loss personally. He spent * 2:30 p.m.-\$29,000 for new cash registers to guard against any additional discrepancies in the accounts. He volunteered to step out of his contract, which has two more years to run, and has offered to help in any way possible in the transfer of the business from his firm to any other which might be named.

Despite Al's wide-spread interests he has been a Grosse Pointe institution since the days of The Pines *10:00 a.m.—Cancer Information and Service Center back in the early 1930's. He and Mrs. Green, "Torch", earned the friendship and confidence of thousands of Pointe families. The restaurants they have operated here have always been the most popular and best run in the * 1:00 p.m.—Memorial Bridge Club—Duplicate Bridge community. Their charitable activities and donations, nearly always cloaked in anonymity, have been legion.

Congratulations to Robert B. Evans, a member of the Civic Center Commission, who had the courage to stand alone against the other members and speak out in defense of Al. We concur in his opinion that Al has done everything in his power to be honorable and fair to Cobo Hall, and that the case has been tried by the daily newspapers, which have influenced the commission and some members of the Detroit Council.

We feel there is much more to the story than has been printed. Perhaps it will come out when Mr. Green meets with the Council on Friday. Maybe some of the Christmas spirit which has been sadly lacking to date in the handling of the case, will be evidenced. We would have to know a lot more to change our opinion that this has been an unwarranted and most cruel attack on a man whose integrity has been one of his proudest possessions.

Letters to the Editor

To the Editor:

On December 2, a snowy miserable night, our pet, a black cocker spaniel, ran away. After a long fruitless search, we could only hope that he would return by himself.

A very wonderful young couple found him running along Lakeshore drive and realized Lucky was lost. They were kind enough to take the time to go two or three miles to the Grosse Pointe Woods Police Station and obtain our address studying the past is a good way through the license. They then 'to prepare for the future.

drove another mile to our address.

I was so excited to have our pet returned, I did not find out their names.

If they should read this, I would like to say thanks so very, very much. I would appreciate talking to them again, if only over the phone.

Mrs. Stephen David 1170 Fairholme road Grosses Pointe Woods, 36 December 10

It won't always pay off, but

NEW FIREPLACE FUEL... in handy bag


No smoke, no soot! LADIES LOVE

CLEAN HEAT

Single bag lasts an

entire evening!

FIRE GEMS... the packaged fuel that can't soil your hands. With Fire Gems YOU can start a fireplace fire easy as 1-2-3;


Available at Many Better Locations in the Grosse Pointe Area Call VE 6-5000 for Your Negrest Dealer

Memorial Center Schedule

DECEMBER 19 TO DECEMBER 26 OPEN DAILY 9 A.M. TO 9 P.M. SUNDAY 12 NOON TO 5 P.M. * All Memorial-sponsored activities open to the Grosse Pointe public.

Hospital equipment available for free loan — crutches, wheelchairs, heatlamps, and hospital beds. Blood will be loaned to Grosse Pointe residents in case of accident or emergency - free of charge.

GROSSE POINTE GARDEN CENTER AND LIBRARY -Mrs. Leland Gilmour on duty Tuesday, Wednesday and Thursday from 10 a.m. to 4 p.m. A volunteer consultant on duty Friday-2 p.m. to 4 p.m. (TUxedo 1-4594)

THURSDAY, DECEMBER 19 7:00 p.m.—American Automobile Association of Grosse Pointe—Dinner

8:00 p.m.—New Iadom Club—Christmas Party 8:00 p.m.—Unity of the Grosse Pointes—Alger House 8:00 p.m.—Men's Garden Club of Grosse Pointe— Meeting

FRIDAY, DECEMBER 20

12:00 Noon-Neighborhood Club Retired Men's Group -Meeting 7:30 p.m.—Parents Without Partners — Children's Party

8:00 p.m.—Remco Investors — Meeting SATURDAY, DECEMBER 21

9:30 am and 11:15 a.m.—Children's Art Classes -- Mrs. Stirling Loud, Instructor 9:30 a.m. to 3:30 p.m.—Ballet Classes—Mary Ellen

Cooper, Instructor. * 9:30-11:30 a.m.-1:30-3:30 p.m. — Children's Theatre of the Grosse Pointe War Memorial—Mrs. Preligious side, first and foremost, so perhaps you want Nativity stories. Christman

Sydney Reynolds, Instructor. 7:30 p.m.—Memorial Bridge Club—Duplicate Bridge, Mr. and Mrs. Andrew Walrond, Directors.

8:00 p.m.—Good Companions—Sequence Dancing 8:30 p.m.—Grosse Pointe High School Band—Party

SUNDAY, DECEMBER 22

9:00 a.m. and 12 Noon—Unity of the Grosse Pointes— Service and Sunday School

10:30 a.m.—First Church of Christ, Scientist, Grosse Pointe Farms—Service and Sunday School Fries Auditorium—Inafnts Room—Library of Alger House

-Community Christmas Program and Tree Lighting. All parents and children invited without charge. Children's Christmas play; Snowflake ballet, Santa Welcomes All Chil- thumbed copy, we'd be glad to dren; Lighting of the Tree With Brief Cere- lend you ours. mony by the Youth Council.

MONDAY, DECEMBER 23

Volunteer Work 12:15 p.m.—Rotary Club of Grosse Pointe—Luncheon and Meeting

Mrs. Andrew Walrond, Director * 8:30 p.m.—Grosse Pointe Men's Chorus—Rehearsal

> TUESDAY, DECEMBER 24 Nothing Scheduled.

WEDNESDAY, DECEMBER 25

8:00 p.m.—First Church of Christ, Scientist, Grosse Pointe Farms—Service—Fries Ballroom

THURSDAY, DECEMBER 26

7:30 p.m.—Grosse Pointe Numismatic Society—Meet-

FOR CHRISTMAS IDEAS North Central Co. of Grosse Pointe

Give Coins For Christmas 16837 Kercheval, In the Village Phone 882-8818 or 882-8819


Service to the Community By FRED KOPP, R. Ph.

A colleague of ours tells this one. On Saturdays he sells dimes (10c each). Seems the neighborhood movie is next door. The kids stop in before the show for dimes-for the vending machines in the theatre. A lot of our business is like this — service to the community. Glad to do it. Because we're conveniently located and open long hours, we're a handy place to pick up change or a bottle of aspirin. But a pharmacist's true service to his community is to be a quick, reliable source of the drugs and medications your physicial prescribes. That's the real reason we're here. And we are always pleased to

serve you. This is the 1,042nd of a series of Editorial advertisements appearing in this paper each week.


New Concept in

QUEEN of the NILE

A Raymond Loewy /Wm. Snaith **DESIGN CREATION**

Contours that follow the natural eyebrow and complement the mod-em fashion trend toward eye makeup. Eyes are enhanced, and come alive like a beautiful smile.

ION **OPTICIANS** 20183 Mark Avenue

TU 4-5770


15103 Kercheval VA 1-5400 BUICK, Inc. Where the Customer Is King

What Goes On at Your Library

By Virginia Leonard

reading at this festive time of around for ideas. Librarians wrapping, mailing and baking seem to fill our days to overto see us early in 1964? Just a | field. It is indeed the unusual minute, friend, before you child who is not made happy list. Let's just enumerate a few the Christmas tree! reasons why you should continue to darken our doors.

Do you need some advice on in for a while to rest and muse. Christmas lighting or decorating? We have books on this subject. Would you like to know more about Yuletide customs, both here and throughout the the Christmas tree? If you look | might find our Libraries a welunder CHRISTMAS in our card catalog, you will find material on these topics. Would you like to make some gifts yourself? We not only have books to fill the bill, but it might be that some item from our tool collecwould come in handy as well.

exists in literature and art media also. In a weak moment, have you agreed to put on a Christmas play, read a story, or select some carols? Our catalog again lists a variety of volumes to choose from. Are you throwing a gala party? Why not get some new ideas from our Libraries? If you feel a yen to reread some of the old favorites, such as Dickens' CHRISTMAS CAROL, or THE NIGHT BEFORE CHRISTMAS, and you've mislaid your well-

What about those Christmas cookies? In our 641 Cookery section, we can supply you with recipes. Completely aside from books, we have a number of holiday tapes, choral music YEAR to all of you! records (including Children's records) and suitable films for Yuletide consumption. True, these latter are usually booked far ahead of time, but it is a form of entertainment to think of for future years.

Christmas in a library. Oh | tive for Christmas, you might come now, who has time for want to come in and browse year, when planning, shopping, are always glad to help you in making a selection we also have a list especially compiled flowing! You say you'll be back for this purpose in the adult cross us temporarily off your by this type of present under

Perhaps you are just plain

weary, and would like to drop We are festively decorated, we try to exude a peaceful, restful atmosphere, and if your home is as hectic as most homes are world - or something about at this time in December, you come change. Also, if you've spent all your holiday money, your charge accounts are groaning, and you wish Santa Claus had never been invented, we are unique in that we have nothing to sell you. Come in and read our periodicals, handle some of our books, either There are so many aspects of in special displays or in our this celebration. There is the regular collection. You might Nativity stories. Christmas you might accidently have a spare moment at home). And as we can supply you with inter- we celebrate the birth of esting information in these Christ, you might well find it rewarding to examine some of our religious books.

I think we've made our point. You do need us as much as we need you! There are many facets of Christmas in any library, and we hope you'll find a need for one or more of them. You won't find us deserted by any means. You will find students working on term papers or other over-theholidays assignments, children making use of their vacation time to enjoy our Juvenile collection, adults who fel the need of our services. Come and join the group!

And so a MERRY CHRIST-MAS AND A HAPPY NEW


we wear many hats...

First of Michigan is sometimes referred to as a bond house.

True, we are widely experienced and completely equipped to deal in every type of bond-state, municipal, industrial as well as public utilities.

But . . . we wear many hats, and bonds are only part of our business. We're members of the New York Stock Exchange and underwriters in practically all types of stocks and securities. We're consultants to corporations, and to individuals, and we're active in the private placement of securities. We also offer complete assistance in acquisitions and mergers.

May we serve you?

FIRST OF MICHIGAN CORPORATION

Members New York Stock Exchange 17144 Kercheval

Grosse Pointe, Mich. • 886-1200

LISTED & UNLISTED SECURITIES - BONDS - MUTUAL FUNDS - CORPORATION UNDERWRITING - MUNICIPAL FINANCING - ACQUISITIONS & MERGERS - NEW ISSUES - SECURITY APPRAISALS

The Wm. R. Hamilton Co.

Over a Century of Service

FUNERAL DIRECTORS

Serving GROSSE POINTE DETROIT AND SUBURBS

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

CHAPELS

DETROTT 3975 Cass Avenue TE 1-2712

BIRMINGHAM 820 EAST MAPLE MI 4-6000

NORTHWEST 18900 James Couzens DI 1-1300

What's New on

A seven thousand dollar diamond ring . . . a pound of candy . . . colorful throws . . . rightly honed cutlery . . . ceramic candlesticks . . . French perfumes . . . gift certificates . . . big animal toys . . . slips . . . gowns . . . sweaters . . . Dunhill lighters . . . hair news . . . cosmetics are just a part of the panorama of that which is Christmas. All have that "special occasion quality." If you like free parking and good service, you will enjoy shopping these last four days before Christmas. on the Hill.

That diamond

is a gem . . . pear shaped cut. The cutter is the well known Lazare Kaplan, the fabulous cutter of the Yonkers diamond. The center stone weighs 2.47 karats. Part with \$7,000 for this. The price includes Federal and state taxes. Pongracz Jeweler and Silversmith, 91 Kercheval. TU. 1-6400.

Lemon sours

chocolate mints . . . butterscotch . . . filled raspberry . . . fruit salad and fruit barley sugars are what you will find in the barrels of candy at Hamlin's. They are by Pascall and cost 79c a lb. 84 Kercheval. TU. 5-8400 for deliveries.

A sophisticated

gift could be one from Paris . . . Cabochard . . . Caron, Carven . . . Dior . . . Givenchy . . . Guerlain ... Fath ... Jean D'Albert ... Jolie Madame ... Lanvin . . . Rochas . . . all parfums . . . and heavenly! For him, the collection of gifts is complete. Choose one by Arden, Bendel Bronzini, Kent, Lanvin, Schiaparelli, Yardley, or English leather. Beautifully boxed and gift wrapped at Trail Apothecary Shop . . . where they are open evenings.

The big toys

the toys that last and last are found at Young Clothes, Inc. Big bear on wheels . . . big horses . . big donkeys . . . big doll beds . . . desks . . . beds . . . and so much more is included in this grand toy collection. Little gifts, too!

We liked

the very SPECIALLY PRICED hand knit sweaters and detailed pure cashmere ones we found at Anthony's this week. Just in time for Christmas giving. 115 Kercheval.

the "Three Weaver" throws . . . so soft . . . handwoven . . . in luscious jewel tones at The Dants . . . for \$21.95 . . . practical. 98 Kercheval. Gift wrapped? Of course!

At Eight

like the O'Connell twins that are adding enchantment to the picture windows of Marie Bird's Beauty Salon . . . or eighty, like the gracious great grandmother whose portrait created much interest a year or so ago . . . or even any of the exciting ages in between . . . you can always be sure that your coiffure will be "the 'good luck' of Grosse Pointe." Fads . . . never . . . fashion always . . . at 117 Kercheval . . . on the hill.

Spotlight these

for giving . . . good things for men . . . pistol handled Sheffield cutlery . . . another Sheffield stainless steel 3-piece set, rightly honed, tagged twenty dollars. May we suggest the stag handled ones and other silver steak and carving knives or carving boards. The selection of good things for men is here at The League Shop.

Sign of Mermaid

features the Dunhill lighters for men from 16.50 to 38.50, along with a selection of fine leather gifts. Open Thursday evening. Expect to be served eggnog on this special night. 75 Kercheval. TU. 2-1610.

A cordial invitation

is extended to you to accept a complimentary Personal Make-Up Beauty Analysis by Miss Sandy Kabbush of Revlon, on Friday, December 20, at the Howard Rochelle Salon, 84 Kercheval, TU. 2-9440. We will be looking for you there. P. S. Their own Charlotte will be on hand with her expert advice.

Margaret Rice

has your last minute gift problem solved in the form of a gift certificate . . . exquisitely boxed and wrapped . . . for any amount. 76 Kercheval. TU. 1-7020.

Absorbing

and admiring pieces . . . one of a kind ceramic angel candle sticks . . . this week in the windows of the Wni. Denler and Co. They complement modern decor . . . art forms do make interesting gifts. 77 Kercheval.

Thanks to

medical science we have many safe, fast-acting relievers. Other powerful drugs, too. When you're ill, take advantage of these newer medications . . . but only upon the advice of your physician. Then let Trail Apothecary Shop render complete prescription service. Many deliveries daily. TU. 1-5688.

The following stores

will be open Thursday evening . . . The Sign of the Mermaid, Virginia Williams, The League Shop, Margaret Rice, Carl Sterr, The Dants, Picard-Norton, Gray's Racquet and Sport Shop, Young Clothes, Inc., The Book Shelf, Anthony's, Trail Apothecary Shop, Pongracz Jeweler and Silversmiths, Punch and Judy Toyland, and The Top 'O The Hill.


Mrs. Philip J. Meagher, Jr.


From Another Pointe of View

By Janet Mueller

Most Grosse Pointers have bought their Christmas | ceremonies | honoring | award | trees already-many have them up and decorated. The winners for the first quarter of wreaths are on the doors, the colored lights twinkle in

Inside the holiday houses, families are welcoming | Club. The son of STUART relatives, sons, daughters and grandchildren who live DAVIDSON, of Cook Road, and work in other States, (sometimes in other coun- Peter has attended Roosevelt tries), but head for home at the holly and mistletoe for three years and is a senior.

Coming from Santa Monica, Cal., for a White MR. and MRS. KURT GROSSE, Christmas are the Charles Wilmots, with Kimberly Ann, of Wedgewood drive, was pre- GARD, of Dean lane; MR. and daughters GAY and ANTEA, arthree, and Kelley, just eight weeks old.

Mr. and Mrs. Wilmot plan to divide their time and has attended Roosevelt for GILBERT HUDSON, of Bever- JOSEPH B. SCHLOTMAN, of well qualified to tutor children from the collections of Youth price of admission which is here between two sets of parents, the Judson Wilmots, two years. of Bishop road, and the George Fosters, of Broadstone road, (Mrs. Wilmot is the former Susan Foster).

From Japan, via Europe and New York, comes Sally Whittingham, daughter of the Manfred Wittinghams, of Kenwood court.

Sally, one of the first girls to hold office as president of Grosse Pointe High School's senior class, was graduated from Smith College in 1962, went to San Fran- Bears. cisco to work, then to Tokyo for a six months' teaching assignment.

Early this fall, she met her parents in Japan. The entire family vacationed in the Orient, then Mr. Whittingham returned home while Sally and her mother December 7. Former Pointers, ternal grandparents are the da visit were their son and continued around the world.

They arrived in New York a few days before Thanksgiving, but Sally elected to remain in the East for several weeks before flying to the Pointe.

The Whittinghams' son, David, is coming from California to spend Christmas with his parents, so the entire clan will be gathered around one tree this year. STRONG daughter of DR. and

Headed West

The Walter E. Pattees, of Kensington road, are "on daughter of DR. and MRS. day, December 22, for their the road," traveling toward California, where they will GEORGE M. O'BRIEN of North son JACK and his bride who spend Christmas week with their daughter and her Oxford road, will return December of the bass, of Anita avenue, was one husband, Mr. and Mrs. Edward Bohnslav, Jr., and their ber 23 from their classes at the two small sons, who live in Claremont.

Mr. and Mrs. Pattee, with sons Bill and Jim, left the City. Pointe by car last Thursday. They plan to drop off Christmas presents for relatives in Arkansas and Texts at Christmas will be held in the spent two weeks with her paralso qualified to enter the 1963on their way west.

While on the California coast, they will visit their son, Walter E. Pattee, Jr., who lives in Pomona, and will home of MR. and MRS. EMIL They were joined later by Mr. pany, to be held in Cleveland see the Rose Parade and Rose Bowl Game before return- F. TRAUM, of Neff road. ing home in time for the two younger boys to resume classes, Bill at Wayne State University, Jim at Grosse Pointe High School.

Christmas In Honduras

Mr. and Mrs. Carl Asmus, of Roslyn road, mailed Christmas presents early this year, hoping their gifts CHAPMAN, of Fisher road; (Continued on Page 16)

CHRISTMAS PRESENTS

PUNCH & JUDY BLOCK

3 Kercheval Ave.

at Fisher Road

Short and to The Pointe

Cadet PETER DAVIDSON, a student in the Roosevelt Military Academy, Aledo, Ill., was cited for excellence at special the school year. He was presented awards for excellence in Military, Crack Squad and Glee Another Rocsevelt student, Cadet WALTER GROSSE, son of

MR. and MRS. JAMES I. McCLINTOCK, of Beverly Sunday at brunch in their home to watch the televised football game, between the De- DAVID WEBSTER, of McKintroit Lions and the Chicago ley avenue, announce the birth

CAPTAIN and MRS. MARis stationed at the Yuma Prov- and JOHN BALLENTINE WEBing Ground.

MISS KATHLEEN ARM- for Christmas. University of Mexico, Mexico holidays.

Among those entertaining at cocktail and dinner parties before the annual Yale Christmas Dance at the Country Club last chairman BENJAMIN G. CHAPMAN, III and MRS. MR. and MRS. WILLIAM Y.


The former GAYL ROBINSON, daughter of Mrs.

Russell Stebbins Collins of South Deeplands road,

and the late Franklin Charles Robinson, was married

of their third son, STEPHEN THORPE WEBSTER, Novem- GOTFREDSON have returned ber 25 Mrs. Webster is the for- to Whittier road after a two-TIN J. ALBION (Judith Usher) mer MARY CORNELIA REA, week vacation in Miami Beach announce the birth of their daughter of MRS. THATCHER and Palm Beach Shores. Acsecond son, STEVEN USHER, W. REA, of Harcourt road, Pa- companying them on the Florithe Albions now live in Yuma, | DONALD T. WEBSTERS, of | daughter-in-law, MR. and MRS. Ariz., where Captain Albion, a McKinley avenue. JEREMY ROBERT GOTFREDSON, JR. member of the Medical Corps, DAVID WEBSTER, JR., 412. of Grosse Pointe boulevard. STER, 21/2, are thrilled by their

STRONG of Anita avenue, and DEMOREST, of Sunningdale for the traditional New Year's MISS JUDITH ANN O'BRIEN, drive, are entertaining on Sun- party.

A get-together for old friends (Pat Flowers) and son DAVID, tion January 30. Mr. Ilgolini form of a champagne supper on ents, MR. and MRS. JAMES 64 National Regional Auditions Saturday, December 21, at the FLOWERS, of Yorkshire road. of the Metropolitan Opera Com-Bozulich for Thanksgiving, after February 2. which the family flew back to their home in Los Angeles.

its annual cocktail party last are MR. and MRS. BENSON Saturday evening were dance Sunday, December 15, at the FORD, of Lakeshore road. home of MRS, JESSE G. VIN-CENT in Three Mile drive. ROBIN DUKE HARRIS, Hostesses were members of the daughter of MR. and MRS.

> annual party Junior League of ents-in-law, MR. and MRS. Detroit gives for the Detroit GEORGE H. RUSSEL, of League for the Handicapped Bloomfield Hills, and their was MRS. CALVIN PURDY, daughter, MARY LOVE RUS-Jr., of Radnor Circle, Hostesses SEL. The dance is scheduled at the Christmas dinner last January 4, at the Bloomfield Thursday included MRS, WIL- Hills Country Club. Robin is the LIAM DAHLING, MRS. JOHN | fiance of GEORGE H. RUSSEL, DONNELLY, MRS. HENRY E. JR. BODMAN, II, MRS. W. MER-RITT JONES and MRS. THOMAS K. RONEY.

LENS, of Washington road, brother-in-law, MR. and MRS. hosted a dinner-dance at the HUGO S. HIGBIE, of Provencal Little Club last Friday, honor- road. ing newlywed MR, and MRS. LEE HILLS.

road, entertained friends last was ALVAN MACAULEY, JR. Greenwich, Conn., were among and will receive further trainguests at Mrs. Schlotman's ing, as needed, by the teachers DR. and MRS. JEREMY family dinner party, her birthday celebration, last week.

MR. and MRS. ROBERT

MR. and MRS. LESTER F new brother's arrival in time RUWE, of Touraine road, will host a dinner party at the Country Club New Year's Eve, MR. and MRS. JOHN A. with guests invited to stay on

AURELIANO G. ILGOLINI, the semi final auditions held tion. December 9, to compete in the MRS. EDWARD BOZULICH final Grinnell Scholarship audi-

Named honorary chairmen of the Heart Ball, scheduled Feb-The Colony Town Club held ruary 15 in Palm Beach, Fla.

IVOR DAVID HARRIS, of Provencal road will be feted at a Committee chairman for the dinner dance by her future par-

JOHN C. CHAPIN, of Chevy Chase, Md., formerly of Detroit, arrives tomorrow to spend the The JANUARIUS A. MUL- week-end with his sister and

MRS. PAUL F. MCNALLY has returned to her Hidden MRS. JACEK VON HENNE- lane home after a month's va-BURG, of Boston, Mass., with cation in Ft. Lauderdale, Fla.

TO RESPONDE RESPONDE RESPONDE RESPONDE RESPONDE


Junior League Helps Schools

After a summer of planning, the Junior League of Detroit put into effect in early October a new demonstration project. The School Enrichment Program, chosen by the League membership in June, was initiated in the Cooper Elementary School, 6836 Georgia.

The project, which has the enthusiastic support of Dr. Samuel Miller Brownell, Superintendent, and Dr. Carl Marburger, director of the Great Cities Project for the Detroit Public Dr. Marburger is the director of connection with the current Great Cities Project.

A committee of League members worked closely with the administrative staff of the Cooper School to plan a program that is geared to provide teaching assistance to any of the school faculty who desire it. There are at present 14 Junior League volunteers who are each giving two hours of service a week.

Some of the areas in which they are working to provide tutoring for individuals, drilling for small groups, or clerical assistance for the teachers are re-

It is the aim of these particular volunteers to be, in a man- for Saturday night, December ner of speaking, an extra pair of | 28. hands, so the teachers can better cope with the problem of dance to offer a change from overcrowded classrooms. Some all the dressy affairs filling the in the breakfast room and

The others attended a training with whom they are working.

In the brief period that the School Enrichment Program has been operational, the results have been very encouraging. The teachers who undertook to work with a volunteer are enthusiastic about the arrangement; the children are responding to a stranger now made more familiar by regular weekly exposure; the volunteers are encouraged to find they can couple their talents with newly-acquired teaching techniques and put them to such good use.

The Junior League plans to use more of its members to conduct or accompany field trips and to bring their own talents or community resources into the classroom to supplement various areas of the school curriculum. These plans are all subject to the desires and needs of the schools faculty and administra-

It must be emphasized that this is a demonstration project, subject to evaluation later in the school year. Hopefully, the results of the evaluation will be favorable to all the participants with an eye toward expansion to other schools in Detroit.

Mrs. McNally traveled south with her daughter and son-inlaw, MR. and MRS. JOSEPH F. LABBANCE, of Okemos, just outside of Lansing. Mr. Labbance caught a record 42 dolphin in one day's fishing dur-

(Continued on Page 18)

Gayl Robinson Wed In Home Ceremony

Becomes Bride of Philip Joseph Meagher, Jr.; Reception Follows at Russell Stebbins Collins Residence in South Deeplands Road

Gayl Robinson and Philip Joseph Meagher, Jr. were married late Saturday afternoon in a private ceremony at the home of Mr. and Mrs. Russell Stebbins Collins of South Deeplands road.

The bride is the daughter of the late Mr. and Mrs. cock of Grosse Pointe and New late Franklin Charles Rob- York City and Mis. William MacMartin of Lansing, were at-Schools, is now in full swing, inson and the granddaugh-tired in short, full-skirted ter of the late Mr. and Mrs. gowns of American Beauty the project although there is no Benjamin Granger Vernor, peau de soie. Mr. Jerry Booth and the late Mr. and Mrs. of Rochester Michigan was the Joseph C. Robinson.

> Mr. Meagher is the son of Albany and Garden City, Long blouse of matching lace.

lay of net appliqued with lace ceremony.

groom's best man. Mrs. Collins wore a botile-

Her attendants. Anee May-

the Philip Joseph Meaghers of green crepe gown with an over-

A champagne reception and Miss Robinson wore a short buffet supper for the family white satin gown with an over- and close friends followed the

and a simple crown of lace and Following a Florida trip the satin. She carried white camel- couple will make their home in Grosse Pointe.


Youth Council Holding Dance

The Grosse Pointe War medial reading reading readi- Memorial's Youth Council is rethe rooms handsomely decoratness, fifth and sixth grade arith-metic, and second grade science. of Alger House for the setting setting, and greens. There will of its Holiday Hop scheduled

This will be a very casual

Couples attending will find settias, and greens. There will be branches of mistletoe strategically hung from doorways and chandelies.

Refreshments will be served \$1.50 per couple.


HERE'S A HAPPY SHOPPING HINT

職者被軍事被軍事等軍事所有一个官員不管軍事等軍事等等的不會


CAN BE THE SECRET OF YOUR GIFT SUCCESS!


Easy to Give! Delightful to Receive!! And There's Never any Doubt!!!

医对数性性病性性病性病性病性病性病性病性病性病性病性病性病性病 GENTLEMEN! TAKE HEED!

IF IT'S GIFT ADVICE YOU NEED...


Call us for an appointment, anytime, at your convenience, and let us help solve your shopping problems

CALL NOW TU 4-1330

MAITHN-PIERCE

Some examples of the ser done by our Girl Scouts Christmas season are the lowing.

Brownie Scouts Debbie Bo erman, of Buckingham road, Tracy Prittie of Nottingh road, are from 201. Beca-Brownies like to do things clto home, they are make Christmas corsages for th

Brownie Scout Nancy Ho feld, of McKinley avenue is fre Troop 539. Her troop is grow seedlings in pots and they planning to take them to United States Health Serv Hospital.

SIMPLY

robes and hoste · · . arnel . .

some chiffon li

. . . so comfortable

· · · fron

Open e until

TH

Our Staff

Miss Virgini Dee Dee Ruth

Clair Rosemary

Judy Jan

Ruby Charlotte

(Mon. App't. Availab for Manicures)

84 KERCHEVAL

Society News Gathered from All of the Pointes

Dinners to Precede Dance for Liggett

Saturday Night Gala at Country Club Spawns Many Private Gatherings Beforehand; Henry Marchard Music Donated by Mrs. Emery Ford

To make a holiday evening longer and gayer, dozens of dinner parties are springing up in homes and clubs before the Liggett Tomorrow Dance Saturday night at the Country Club. This benefit party was made possible through the generosity of Mrs. Emory Ford who, upon cancellation of her daughter's debut, donated the music of Harry Marshard's Boston orchestra to the Liggett Tomorrow Fund.

Most ambitious of the subscription dinners is the party for over 60 organized gowns for the occasion.

brother Jack Chapin, back from wear a floor-length pink silk Washington for the week-end, sari. with a cocktail party in her Provencal road home, dinner at the Little Club, with the Liggett | members of the central dance dance as a finale for the eve-

Mrs. Theodore Buttrick has Mr. and Mrs. John T. Huntalso chosen the Little Club for ington. Mr. and Mrs. B. Courta subscription dinner organized ney Rankin, assistant ticket Bayne. Guests will meet in the dinner in their Ridge road home

during dinner and until 11 for Liggett School classmates and pink velvet gown with a Bon Secours Hospital. The Book

Little Club will be the dinner Mrs. Ford will wear a short Susan, a deb of last June, and Lincoln and hit a telephone

Stroh of Edgement Park for 22 of her friends.

by Mrs. Lansing Pittman and Mrs. Charles M. White.

Cooking in the Province Country Club for the young set Cocktails in the Provencal in honor of their granddaughhome of the Whites will ter Anne Scripps, of Loudenprecede dinner at the Little ville, N. Y., and Susan Ford, Club. Both hostesses will daughter of Mr. and Mrs. Fredwear floor length ball erick S. Ford, Jr., and granddaughter of Mr. and Mrs. Frederick S. Ford who are serving as Mrs. Hugo Higbie is taking co-chairmen of the Liggett Tothis opportunity to honor her morrow Dance. Mrs. Ruwe will

Mr. and Mrs. Hans Gehrke.

committee, are entertaining at a smal! dinner at the Country Club before the dance, as are with the assistance of Mrs. John chairmen, are having an early coat. The Fords will have a Buttrick home in University for friends and co-workers.

Mrs. Wick Henry before rushDecember 14 at 12:30 p.m. nen, (the former Mary Louise ing on to the dance. Mrs. Officer Richard G. Elworthy Adding to the festive mood, Goodson), are using this oc- Charles Adams, co-chairman Adding to the festive mood, Goodson), are using this oc- with Mrs. Ford, will greet took the driver. Terry Peck of Mrs. Victor Craig in Moross for these three dinner parties their Merriweather road home guests in a floor length garnet Book of 600 Oxford road, to road,

of the year '39. Another gala affair at the For the dance co-chairman band, Dr. Adams, and daughter, east of Lincoln. The car crossed party given by Mrs. Gari M. length green corded silk eve- her date.

Discusing 'Liggett Tomorrow' Dance


Meeting over coffee last week, to ING M. PITTMAN. Mrs. Emory Moran discuss final plans for the "Liggett To- Ford has donated the services of Harry morrow" Dance scheduled this Satur- Marshard's orchestra for the festive day evening at the Country Club of party. Tickets are available at Liggett Detroit, were, (left to right), MRS. THEODORE R. BUTTRICK, MRS. CHARLES M. WHITE, and MRS. LANS-

ning dress with a matching

from members of the ticket committee. CAR RAMS POLE

floating back panel. She will car was driving west on East be accompanied by her hus- Jefferson and jumped the curb

Mrs. Craig To Entertain An accident was reported at The Petite Garden Club

Tomorrow headquarters in the Ford

Building, through the Country Club and

The Petite Garden Club of Grosse Pointe will have its December meeting at the home There will be a luncheon and

garden gift exchange.

Be a pace-setter-don't follow in the footsteps of competitors.

Club Observes 50th Birthday

Fifty years ago Miss Helen Shell, teacher at St. Charles School in Baldwin avenue, Detroit, organized a group of her pupils in a club, "The Daughters of Culture."

On Tuesday, December 10, the girls who formed the grade and Mrs. William Shear school organization met for their annual Christmas Party at the home of Mrs. May Shannon in Bishop road.

Through the years, Daughters of Culture" have maintained close ties. They gather once a month at a member's home to reminisce and enjoy a social get-together.

Eighteen members were present at Mrs. Shannon's party, where a buffet lunch was served, gifts were exchanged, and a few card games were played in a holiday atmosphere.

Pianist to Star With Symphony

The exciting young Korean pianist, Tong II Han, will be soloist with the Detroit Symphony Orchestra Thursday and Saturday, Dec. 26-28, at 8:30 p.m. in Ford Auditorium:

Sixteen Ehrling will conduct the concerts, the last in his current series. Ehrling will return for programs February 6-8 and will then finish out the season as the orchestra's permanent conductor.

Han will play the Rachmaninoff Concerto No. 3 in D minor on a program which will include Schubert's Overture to 'Rosamunde'' and Walton's Symphony No. 1.

Among his many honors. Tong II Han is the recipient of a special scholarship to Juilliard, a prize given by Mrs. S. Pinkney Tuck, of Country Club drive, in memory of her daughter, Martha.

The young artist was discovered in Korea during the conflict there and brought to this country at age eleven under the sponsorship of the Fifth Air Force. He has appeared as soloist with the Symphony on two previous occasions, in 1960 for a concert sponsored by the Girl Scouts of Metropolitan Detroit. and for the opening of the orchestra's summer season at the Fairgrounds in 1961.

The orchestra under Ehrling's direction will appear Sunday night at 8:15 o'clock in Cleary Auditorium, Windsor, on the Christian Culture Series of Assumption University.

The program will include Brahms' "Academic Festival" Overture, Beethoven's Symphony No. 4, Mendelssohn's Symphony No. 4 ("Italian"). Weinberger's Prelude and Fugue from "Schwanda" and a group of Christmas carols.

GOLFER ROBBED Earl C. Hodge of 60 Tonnancour place, complained to Farms police on Friday, December 13, that someone broke into his garage and stole a set of golf clubs and a brown canvas golf bag, total value \$525.

Stuffing Toys For Hospital

Girl Scout Troop 1556 at Our and Patricia Glynn. Lady Star of the Sea is making Still others are Barbara Hamstuffed toy animals for St. John Hospital. The troop consists of Karrer, Patty Kotylo, Pat Mongirls from the 401, 5th and 6th ahan. Kathy Reichling, Ann grades and is under the directing. Mary Schultz, Mary Pat tion of Mrs. Frank Cusumano Shea, and Mary Deane Venti-

miglia. Girls in the troop are Debbie Barbaglia, Cheryl Cash. Theresa Clark, Christine Conway. Some can't keep a secret be-Barbara Corbett, Susan Cor- cause they keep it in loose-lip bett, Maureen Cross, Theresa form.

mer. Patty Hastings, Margaret

for a man's Christmas

handsome Gifts from Warren's


To please "him" thoroughly, select a distinctive and pracrical gift at Warren's. Countless gift suggestions will come to mind when you see Warren's interesting displays of ...

Desk Accessories Tie Clips Lighters Tie Yars Belt Buckles Ash Trays Sports Jewelry

... just to name a few. Every article is expertly designed, and a gift of excellent taste and splendid value.

CHARLES W. WARREN & COMPANY JEWELERS AND SILVERSMITHS

STEUBEN GLASS 1520 WASHINGTON BOULEVARD Detroit 26, Michigan-Phone WO 2-5158-Store Hours 9:30 to 5:00


Herend Porcelain

ROTHSCHILD BIRDS

This world famous pattern was designed by Herona's founder in 1858. He chose the colorful singing bird motif with gay butterfries and foliage in exquisite handpainted natural colors especially for the Rothschild family.

After Dinners 12-50 ea. Leaf Ash Tray 15.00 and 20.00

Miniature tureens and other lovely pieces.

FREE GIFT WRAPPING


OPEN **THURSDAY** EVENINGS

THE SIGN OF THE MERMAID 76 Kercheval TU 2-1610

٠.

WALTON-PIERCE


Pointes

g Toys For Hospital

Cusumano, Frances DeYonker, op 1556 at Our and Patricia Glynn or are Beobie

Sea is making Stol others are Barbara Hamls for St. John mer. Patty Hastings, Margaret op consists of Karrer, Patty Kotylo, Pat Moe 5th and 6th alion Kathy Reichling, Ann der the dater Rice, Mary Schultz, Mary Pat як Cusumano Shea, and Mary Deane Venti-

Some can't keep a secret be-Sisse Cor- couse they keep it in loose-lip

man's Christmas

handsome Gifts from Warren's


" thoroughly, select a distinctive and pracarren's. Countless gift suggestions will come

Desk Accessories Ash Travs Sports Jewelry

ne a few. Every article is expertly designed, xcellent taste and splendid value.

WARREN & COMPANY

ASHINGTON BOULEVARD

an-Phone WO 2-5158-Store Hours 9:30 to 5:00


) BIRDS

the and its inder in 1858. He chose erfirm and foliage in exquisite hand-

OPEN THURSDAY EVENINGS

E MERMAID

TU 2-1610

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

Girl Scouts Have Holiday Projects

Thursday, December 19, 1963

From Cookie Baking to Carolling, Pointe Girl Scouts Are Engaged in Christmas Service Activities in the Community

Many girls learn to think of others through Girl Scouting. Most of the Girl Scouts in the Grosse Pointe District do some kind of service at Christmas time. The troops like to remember orphans, the sick, old folks in homes, and needy people.

Growing a plant, baking cookies, wrapping a small of Lothrop road is from Troop gift, visiting an old folks 324. Her troop has decorated home, and singing carols coffee cans and they are planare some of the activities ning to fill them with cookies the Girl Scouts do at Christ- that they plan to bake in their

done by our Girl Scouts this Pointe Nursing Home. While Christmas season are the fol- visiting the home they will sing

Brownie Scouts Debbie Bowerman, of Buckingham road, and of Hampton road, is from Troop Brownies like to do things close items to Jum, a Korean Orphan. to home, they are making Besides Christmas service pro-Christmas corsages for their jects the Girl Scouts do service

feld, of McKinley avenue is from Scouts are planning a "Girl Troop 539. Her troop is growing Scout Adventure In Service" seedlings in pots and they are day. They with to show their planning to take them to the families, sponsors and friends United States Health Service the part that service plays in the

Cadette Scout Cathy Krieger, mother's kitchens. They plan to Some examples of the service take their gifts to the Grosse

Tracy Prittie of Nottingham 821. Her Troop has sent two road, are from 201. Because boxes of clothing and other in many ways the year around. On Saturday, April 18, at the Brownie Scout Nancy Hom- High School auditorium the

Senior Scout Linda Vorhees,


THE Rochelle SALON

cordially invites you to the

Grand Opening

of their newly designed Salon

FRIDAY, DECEMBER 20th

• REFRESHMENTS •

The Rochelle Salon

Come in for a

FREE BEAUTY ANALYSIS

Sandy Kabbush

REVLON BEAUTY SPECIALIST

Charlotte

TU 2-9440

SIMPLY SUMPTUOUS

. . . robes and hostess gowns . . . virgin wool . . . arnel . . . basket weaves . . . nylon fleeces . . . pure silks . . . wool jerseys . . . some chiffon lined . . . satin, lace trims . . . so comfortable . . . for year around wear . . . from **35.00**

> Open each evening until 7 o'clock

115 Kercheval

Our Staff:

Dee Dee

Rosemary

Ruth

Clair

Judy

Jan

Ruby

84 KERCHEVAL

Charlotte

(Mon. App't. Available

for Manicures)

Miss Virginia

"Santa's Helpers" Prepare for MD Benefit


they are selling tickets to the scheduled celebrity premiere of the Playboy Club, East Jefferson avenue, Detroit. All pro-

JOSEPH SCHOENITH and tee, chaired by Comtesse de Rostang, MRS. JOHN COOLEY, (right), play met at an organizational luncheon at Santa's helpers for Muscular Dystrophy. the Roostertail December 11, with Mrs. As members of the Women's Committee Schoenith hostess. The black tie benefit is scheduled for Friday, December 27. A limited number of tickets at \$25 per person are still available through the ceeds will be used to help sufferers Muscular Dystrophy office, Fine Arts from Muscular Dystrophy. The Commit-Building, WO 1-5400.

Vanguard Joined By Leni Landry

the music of Cole Porter.

"You'll Never Know" introthe British film "Heaven is design by Tom Aston, costumes Jenny Lind," for the CBS-TV series "You are There"; supper club engagements at the Latin Quarter, Desert Inn (Las Vegas), and most recently, the Persian Room at New York's

P. G. Hodehouse adapted it for the items was not given. English-speaking audiences in 1929 under the title "Candlelight," and its American pre-

'Twill be the DAY AFTER | miere had Leslie Howard, Christmas that Vanguard Thea- Reginald Owen, and the unforter of Detroit presents its holi- gettable Gertrude Lawrence in day package to Detroit theater- the stellar role. In 1938 Cole goers. On December 26 Van- Porter added his inimitable guard will unwrap a merry melodies to the story and Christmas comedy, "You'll presented it to New Yorkers Never Know," adapted by P. G. with a cast headed by Clifton Wedehouse and decorated with Webb. Libby Holman, and Lupe Velez.

The Vanguard resident comduces coloratura Leni Landry as | pany features Dolores Viola, the Baroness in her first Detroit John Gregory, and William appearance. Miss Landry co- Feaster, under the direction of starred with Peter Glenville in William A. Gregory, with set ound the Corner," and for by Heien B. King, and lighting two seasons has been featured by Jere Greenwood. The produc-at the Royal Opera House, tion will run Tuesday through her reputation encompasses all 26 through January 25, with entertainment media: "Babes In two gala New Year's Eve per-Arms" and "The Women" for formances at 7 and 9:30 p.m., M.G.M., the female title role at the Vanguard, 58 E. Columbia. in "P. T. Barnum Presents: | Phone reservations accepted at

Timothy J. Cavanaugh, 23, of 5527 Bedford, Detroit, informed The comic story line of December 14, that while his car "You'll Never Know" is a popu- was parked in the Woods lar one which first came before Theater lot, someone broke the pen of German playwright Sieg- steal his tachometer and an air fried Geyer as "By Candlelight." guide vacuum gauge. Value of

Stay awake during the day and you can afford to sleep at


Holiday Wear

Guaranteed beautifully cleaned by specialists Call us First!

RED leaners-SEAL VA. 2-4906


She'll love **LOAFERS** by Bass


Dance Classes To Have Party

at their very own holiday dance, son of Mr. and Mrs. Ford Bal-

Some 150 boys and girls plan Whitneys. to attend, with the 10 and 11-

indsay Anderson, daughter of Mr. and Mrs. John Bell Moran, taken, he said.

The childre of Ted and Lil- the Wendell W. Andersons, Jr.; ian Forrest's dance classes will Lynn Ford, daughter of the Benusher in the Christmas season son Fords; George Ballantyne, scheduled this Friday evening lantyne, Jr.; and Jane Whitney, at the Grosse Pointe Hunt Club. daughter of the Charles R

Others are Robbie Ford, son year-olds arriving at 8 o'clock of Mr. and Mrs. Frederick S. and leaving at 10:30. Their Ford, Jr.; Kathy Cinelli, daugholder brothers and sisters, who ter of the Ferdinand H. Cinellis; have reached the exalted ages Chrissy McNaughton, daughter of 12, 13 and 14, will come at of the John H. McNaughtons;

Jr.: Rickey Moore, son of Mr. and Mrs. Sibley Moore; Lynn Howard, daughter of Mrs. Livingstone Howard, and Sheila Ford, daughter of the Wiliam Clay Fords.


MATERIAL STOLEN

Harold Oehmke, building contractor, constructing a house at 1430 Yorktown, complained to Woods police on Sunday, December 15, that unknown persons stole 100 pieces of 9 and leave a half hour before Clay Morsey, son of Mr. and 2x4x8 boards and a sheet of Mrs. Chase Morsey, Jr.; Lisa plywood, valued at a total of Among those expected are and Lore Moran, daughters of \$84. A "For Sale" sign was also

> Elizabeth Arden Presents For Christmas

Blue Grass Duet

Two to make ready after the bath and all set for Christmas giving—a bottle of favorite Blue Grass Flower Mist and a box of Blue Grass Dusting Powder just await your card, 6.00.


Blue Grass Fragrance Set

A set of Blue Grass Perfume Mist and Blue Grass Perfume is the loveliest gesture in the world for every women who loves the ever-flowering fragrance of this great, romantic Perfume, 8.50.


Deliveries — TU 5-8900


16926 Kercheval-in the Village Open Evenings Until Christmas

Society News Gathered from All of the Pointe

'Cardinal' Premiere Slated This Evening

Leprosy Relief Society Announces Benefit Performance of New Film; Curtain Time Is 8 O'Clock; Champagne Afterglow to Follow

Pointers in a party mood will gather tonight at the Madison Theater, where the Leprosy Relief Society has scheduled a benefit performance of Otto Preminger's new film, "The Cardinal."

Curtain time is 8 o'clock, ticket holders have been successful are Mesdames Carl planned. invited by chairman Mrs. Louis C. Miriani and her cochairman, Mrs. Eugene A. Sheafor, Thomas F. Morrow, Casaroll, to attend a Cham- Thomas V. LoCicero, Carl pagne Afterglow immedi- Johnson, C. A. Greiner, Eugene

the perfect

Christmas

Gift . . . especially

when they come

from Rollins . . .

See our complete

collection of

coats priced from

\$1,750

Natural Mink

Sketched our Natural

full-length Mink Coat

priced at . . . \$2,750

Emba* "Autuma Haze"*

with the new notch collar

ange fights and Breeders Association . Pire Tax . For products labeled to they country of origin of imported lets.

Weideman, Cletus Welling, Victor Wertz, William A. Ternes, ately following the film. | Gargo and Thomas K. Fisher.


The engagement of Helen Anne McDonald, daughter of Mrs. John McDonald, of Courville avenue, Detroit, and C. Martin Peters, son of Mr. and Mrs. Earle A. Peters, of St. Clair avenue, has been announced.

Miss McDonald is attending the University of Detroit. Her fiance was graduated from General Motors Institute, where he was a member of Beta Alpha Among ladies who have Epsilon and Alpha Tau Iota and Silver Circle patron worked to make the benefit fraternity. A June wedding is

> Others are Mrs. Chilton Drysdale, Mrs. Henry De Segur Lauve, Mrs. Charles Dawood, Mrs. Hugh C. Daly, Mrs. Walker Cisler, Mrs. Thomas F. Burns, Mrs. J. Addison Bartush and Mrs. F. M. Barrett.

> Proceeds will aid the Leprosy Relief Society to provide care and treatment for leprosy sufferers, and to erase public misconceptions of leprosy which out the centuries.

The Society was founded in meeting of young volunteer dance in 1959. workers for the PIME Mis-

Father Colombo described conditions in his 1200-bed leprosarium as bad, and getting worse. He told of leprosy sufferers who fled from Red China to Kengtung, where housing, clothing and even food had pecome inadequate for so large group, and asked if there were any persons in the States who might be interested in his patients and their problems.

The Kengtung leprosarium now houses over 2,000 patients. There is a new hospital with an operating room, surgical instruments and clean, comfortable beds, but more help is

In a recent letter to the Leprosy Relief Society, Father Colombo noted that 90 per cent of those who die from leprosy could be saved "if I had sufficient medicine and food to give

Currently, the Society supports leprosaria in India and East Pakistan as well as Burma, and will shortly give aid to additional colonies around the globe. The non-salaried group of volunteers, headquartered in Detroit, is dedicated to care R. Marquardt has been anand treatment of all leprosy nounced by her parents, Mr. sufferers, regardless of race, creed or color.

STRINGS ATTACHED The offer of something for nothing is a smoke screen—it's a good time to figure that the price will be too high.

Salt beds 500 feet deep are commercially mined in Michi-


of Oxford road, announced the engagement of their daughter. have lingered unjustly through. road, at a small cocktail party Frederick S. Ford. in their home last Friday.

The bride-elect was gradu-1961, when Father Nicholas ated from Grosse Pointe Uni-Maestrini read a letter from versity School in 1958 and from Father Cesar Colombo, of Bradford Junior College in Kengtung, Burma, at a regular 1960. She made her debut at a Black Tie Benefit

Her flance, who was graduated from Wayne State University Business School in March, A May wedding is planned.

Betrothed


The engagement of MELBA CATHERINE BOYD to Edward and Mrs. R. Clifford Boyd, of Vernier road. The bridegroomelect is the son of Mrs. Edward F. Marquardt, of Roseville, and the late Mr. Marquardt. A May wedding is planned.

Robert Yaklin To Claim Bride

At a family dinner party at the home of her mother, Mrs. Edward M. Andries, in Prest avenue, Detroit, the engagement of Catherine Elizabeth Andries to Robert J. Yaklin was

The bride-elect is also the daughter of the late Edward M. Andries. Her flance's parents are Mr. and Mrs. Albert V. Yaklin, of Rivard boulevard. They plan to be married May), in Gesu Church, Detroit.

Holiday Party At Marygrove

Marygrove College Campus was the scene of much activity Sunday, December 15, when the Mothers Guild was hostess at a gala Family Buffet for the Marygrove students, their families, the Marygrove faculty and

Following the dinner, the Christmas operetta, "Amahl and the Night Visitors," was presented in the auditorium by the students. The Yuletide Family Buffet is a traditional yearly

Mrs. Gordon Spoor of Roslyn road, was chairman, Mrs. Clarence Scheich, co-chairman, arrangements by Mrs. Louis Janecek and Mrs. Edmund Posler, and decorations, by Mrs. George

PLAY IT SAFE

The weather can not be regulated, but you can regulate your driving - slow down in rain, sleet or snow.

moved to larger quarters in order to serve you designing of fine jewelry. better . . . do stop in and visit us. We are pleased to announce that PAUL SUSALLA has joined our staff.

FROM: THE SUSALLA'S

A. J. Susalla Jewelry

21019 MACK AVE. Grosse Pointe Woods

INTRODUCING

Paul Susalla

Paul has now joined the

staff at Susalla Jawelry as

a Junior Partner . .

Formerly of Traub

Manufacturing (Orange

experience on special

Blossom), 25-year-old Paul

Susalla has had five years

order work, diamonds and

PHONE 881-0660


We wish to thank you . . . our friends . . . for

your patronage and remind you that we have

Fournier's Custom Furniture Company Christmas Sale!

Discounts from 10% to 30% on floor samples from now until Christmas. We invite You To Come in And Browse Around

Fournier Furniture 16491 MARPER NEAR WHITTIER

TV. 1-1285

Mon., Thurs. and Fri. TH 9 p.m.

From Another Pointe of View

(Continued from Page 13)

Mrs. Thomas W. Asmus, in time for the holidays.

Peace Corps volunteers Tom and Mary Ann Asmus students take over for a "Uni- DYC. left December 5 for a two-year assignment in Honduras. versity Night" party.

They spent four months training for work in Central as their older brothers and America at the University of New Mexico in Albusisters are invited to make popular singing trio, have been querque and Taos, and will be devoting most of their reservations for this inter-club engaged for the evening. time to community development in small villages and event, open to "old teens" and DYC members will be ad-

A Festive Holiday Tea

Mrs. Alfred R. Glancy, Jr., president of the Board of Misses Jane McLuckie, Lynda Lenahan, Ann LaRocque, the Thompson Home for Old Ladies, will open her lakeshore home for a Christmas Tea next Monday, December 23, honoring the ladies of the Home, Board members and Matzka, Sandra Colombo, Nancy Bogan, Frances Cuso-

The Board tries to make Christmas an especially warm and attractive time at the Thompson home, with a festive tree, gifts and holiday decorations throughout Mr. and Mrs. Leet M. Denton, the halls and living rooms.

The tea is a highlight of the season. Among Board LINDA LOUISE, to Milton O. members who will be on hand at 4:30 o'clock Monday Cross, III, son of Mr. and Mrs. are Mrs. Robert McKean, Mrs. William P. Harris, Jr., Milton O. Cross, Jr., of Oxford Mrs. Ferdinand Cinelli, Mrs. Joseph M. Dodge and Mrs.

Others are Mrs. Ernest Brier, Mrs. Lynn McNaughton, Mrs. H. Lynn Pierson, Mrs. Irene T. Green and Mrs. William D. Laurie, Jr.

Status symbol for cities is the presence of a Playboy Club, and Detroit is finally to be included among metropolitan centers with a local Playboy rendezvous.

Opening night, Friday, December 27, will be a black tie benefit premiere at the Club in East Jefferson avenue, with all proceeds going directly to the Muscular Dystrophy Fund.

General chairman of the Women's Committee in charge of arrangements for the 6:30 o'clock until 2 in the morning party is the Comtesse de Rostang.

Pointers assisting with the benefit, in the capacity of hostesses, arrangements and sale of tickets, are Mrs. Joseph Schoenith. Mrs. James Quello and Mrs. John Cooley.

Dinner Party

One of the hallmarks of a lady is the ability to entertain graciously. Pointe mothers believe in training their daughters as serene and delightful hostesses, and Kathleen Anne Gordon, daughter of Mr. and Mrs. Steven S. Gordon, of Sunningdale drive, will have an enjoyable "lesson" in the art of making others feel welcome this Saturday, December 21, when she greets guests at her very own Christmas dinner party.

Attending will be classmates of Kathleen's in the seventh grade of Our Lady Star of the Sea School, the

DYC Plans Big College Party

Detroit Yacht Club's ball- Yacht Club, Lochmoor, Detroit room and lounge will be off- Country Club, Birmingham would reach their son and daughter-in-law, Mr. and limits to all oldsters Saturday Country Club, Oaklano Hills evening, December 28, when Country Club and Dearborn the high school and college Country Club, as well as the

High school seniors as well: chestra, and the Chantones,

"young twenties" whose par- mitted free; fee for dates is ents are members of the De-1\$1; and fee for all others is \$3 troit Boat Club, Grosse Pointe a couple.

Karen Janson and Charlene DeCrane.

Others are Mesdamoiselles Ann Mary Hayes, Susan mano, Patricia Pazgrat, Kay Thompson and Kristine


SKI and GOLF SHOP

1216 Sp. Grafiot 2 Miles North Phone 463-3620 of 15 Mile Rd. CHARGE ACCOUNTS INVITED


THE FRIENDLY SKI SHOP

Howard Rochelle

MEET "JAN" OF THE BUDGET ROOM

PERMANENT WAVES . . . 9.75 Grand Opening Fri., December 20

Howard Rochelle Beauty Salon


Sheffield "Happy Time" alarm clock

Just for the fun of it, this fascinating, educational Happy Time clock lets you see the

actual works in motion. Look right through it, see wheels turning inside colored wheels which move the second hand, steady the minute hand, rotate the hour hand, ring the 40 hour alarm. This is the new national pastime; kids and grown ups Love it! Red, ivory or blue. \$8.95 plus tax.

Each "Happy Time" Alarm Clock Comes With Its Own Colorful, Illustrated Booklet on What Makes A Clock Run! Instructive . . . amusing and it teaches how to tell time.

Open Evenings Until Christmas


16926 Kercheval in the Village

Deliveries—TU 5-8900

Thursday, Dece

Juggler and Guita

Annual Christma Moreland, Cha Santa Claus, s room, will greet (girls this Saturday

Mrs. Paul I. Mor chairman of the a Christmas party f dren. Assisting her the Mesdames G1 Walker, Carl G. A. William E. Calder, Lepley, J. Robert III, George T. Ma Charles J. Gardella, A. Gardella, J Thomas W. Baumga

Parents will have a tunity to take snapshots youngsters talking to S After the visit, the may gather 'round the the ballroom to sing ca

Teen Ski

Ski-hi, the new teen club being sponsored Grosse Pointe War 3 Association and the N hood Club, is having trip of the season on December 30. The gro be going to Mt. Bright Chartered buses wil the Center at 32 Lake road at 8:30 in the n Skiers may either brin lunches or buy them

Those having their equipment may ski all \$1.50. Equipment rental and group ski lessons s

ALIC

Regists DOCT

Consultati. 18050 Mack A Grosse Pointe


FROM LE Leo's Eurod 17 Kercheva, Punch &

> Christmas happy cheerf Inn's hospitalia food. Delightf for your out-of-

vations appreca

The D Colonial Home OAKWOOD BLVD. DA


"Selecte

Traveling Abroad Glynn Trave Consul

TICKETS FOR

ENTERTAIN

643 Notre Dame -(Just a Step

*i*_ ,

Pointe

ns Big College Party

ub's ball- Yacht Club, Lochmoor, Detroit il be off Country Club, Birmingham Saturday Country Club, Oakland Hills 28, when Country Club and Dearborn d college Country Club, as well as the

Herbie Ross and his orchestra, and the Chantones, hers and popular singing tric, have been to make engaged for the evening.

cens" and DYC members will be adhose par- mitted free; fee for dates is the De- S1; and fee for all others is \$3 ise Pointe a couple.

kie, Lynda Lenahan, Ann LaRocque, Charlene DeCrane.

sdemoiselles Ann Mary Hayes, Susan olombo, Nancy Bogan, Frances Cusozgrat, Kay Thompsor and Kristine


ARIAN VILLAGE and GOLF SHOP

Phone 463-3620 CHARGE ACCOUNTS INVITED

FRIENDLY SKI SHOP

Howard YEET "JAN"

BUDGET ROOM IT WAVES . . . 9,75

ning Fri., December 20

Rochelle Beauty Salon TU. 2-9440

lock

lock lets you see the

ning inside colored

tate the hour hand,

ids and grown-ups

, Illustrated Bookles

hes how to tell time.

16926 Kercheval

in the Village

Deliveries-TU 5-8900

Santa Will Arrive At GPYC Saturday

Thursday, December 19, 1963

Juggler and Guitarist Featured Entertainment at the Cammett, of Moran road at Annual Christmas Party for Children; Mrs. Paul I. Moreland, Chairman of the Afternoon Affair

Santa Claus, seated in his sleigh in the Venetian room, will greet Grosse Pointe Yacht Club boys and girls this Saturday afternoon, from 1:30 until 3:30 o'clock.

Mrs. Paul I. Moreland is chairman of the annual gaze at the enormous trimmed Christmas party for chil- tree by the bay window. dren. Assisting her will be the Mesdames Glenn E. tainment will begin. Colorfully Walker, Carl G. Anderson, costumed entertainers include home is a new local philan-William E. Calder, Fred O. a juggler and guitarist with thropic project. Lepley, J. Robert Sutton, harmony and humorous skits. III, George T. Machielse, Dixie cup and cookie refresh-Charles J. Gardella, George ments will be served, and each Plan 7 Colleges A. Gardella, Jr., and child is to receive a gift appro-

Thomas W. Baumgarten. Parents will have an oppor- ward to the traditional New tunity to take snapshots of their Year's Day Directors' Open host Seven Eastern Women's youngsters talking to Santa. House, from 4 to 6 o'clock Colleges annual College Infor-After the visit, the children January 1, when all members mation Day next Monday, De-

When Santa Claus has seen every boy and girl, the enter- also sing Christmas carols and priate for his age.

GPYC adults are looking formay gather round the piano in are invited to meet their cember 23, beginning at 10 the ballroom to sing carols and officers and directors.

Teen Ski Club Schedules Trip

Ski-hi, the new teen-age ski | bus costs a dollar each way. club being sponsored by the Grosse Pointe War Memorial Association and the Neighborhood Club, is having its first | trip of the season on Monday, December 30. The group will be going to Mt. Brighton.

Chartered buses will leave the Center at 32 Lake Shore road at 8:30 in the morning. Skiers may either bring their

and group ski lessons \$1. The day, December 28.

It is necessary to become a planned for the season. Mem- colleges will take part in a school student in the Pointes' colleges. public, private or parochial schools is eligible. Those wishlunches or buy them at the plications and make payments at the Center's office.

Those having their own Those wishing to participate equipment may ski all day for in this first ski trip must have | DBC Children \$1.50. Equipment rental is \$1.25 their payments in by Satur-

HAIR REMOVAL ALICE PACKARD

Registered Electrologist DOCTORS' REFERENCES

Consultation Without Obligation 18050 Mack Ave.


ON EARTH May Christmas'

true Joy reign forever more.

Buon Natale & Capo D'Anno FROM LEO AND HIS STAFF

Leo's European Hair Fashions 17 Kercheval, Punch & Judy Block


- .

Book Now For That

WINTER CRUISE

COME IN OR CALL FOR A FREE "Selected Cruise" List

Traveling Abroad? Take Advantage of Glynn Travel "In The Home" Consultation Service

TICKETS FOR YOUR FAVORITE ENTERTAINMENT AVAILABLE

GLYNN TRAVEL

643 Notre Dame — in the Village — TU 6-0111
(Just a Step from Kercheval)

Sorority Plans To Visit Home

The Grosse Pointe Pi Beta Phi Alumnae Club will meet today, December 19, at the home of the president, Mrs. Stuart 12:30 o'clock. The group will then proceed to the North Annex Nursing Home on West Grand River boulevard for a short Christmas visit with the

A committee, headed by Mrs. Richard Miller, has prepared gifts, tray favors, and cookies that are to be distributed on this occasion. The members will decorate a tree. The nursing

Information Day

The Women's City Club will o'clock in the morning. Among those invited to at-

tend are high school principals and counselors throughout the A representative from each

of the colleges will be present, member of Ski-hi to participate to talk with any girls interested in this and the other day, week in attending any of the colleges, end and week-long ski trips and a students from each of the bership is \$2. Any senior high panel discussion of life at the

The Seven Eastern Women's Colleges Committee is coming to join should fill out ap- posed of Barnard, Bryn Mawr, Mount Holyoke, Radcliff, Smith, Wellesley and Vassar.

To Meet Santa

at the club's annual Children's ber 6. Christmas Party.

of toys, one for each child

performance of "The Elves and the Shoemaker" will highlight the afternoon's entertainment, raditional cookie and ice cream rector. refreshments.

Chairman of the party, Mrs. Paul F. Reed, is assisted by cochairman Mrs. Richard Heglin and committee members Mrs. Robert L. Berner, Mrs. George F. Higgins and Mrs. Gerald E.

Others serving on the committee are Mrs. Harry W. Mellen, Mrs. Frank W. Hausmann, Jr., and Mrs. Robert P. Seeber.


in the Village Deliveries—TU 5-8900

Girl Scout Handbooks Given To Library


Brownie Girl Scout MARYANNE School; and MRS. FRED LEWIS, Grosse LLOYD, (left), showing some of the Pointe District Girl Scout chairman. A crafts made from ideas taken from the set of the four new program level hand-New Brownie Handbook to, (seated, l. books, Brownie, Intermediate, Cadet to r.), MISS HARRIET HELMS, librariand Senior, has been presented to the an; MRS. JAMES LLOYD, her mother Grosse Pointe Library by the Girl and leader of her troop at Richard Scouts of the Grosse Pointe District.

Lvnn Townsend To Be Honored

Lynn A. Townsend, president of Chrysler Corporation, will be honored at the Brotherhood Dinner, sponsored annually by pride in," stated William M. the Detroit Round Table of the National Conference of Christians and Jews, in Cobo Hall annual meeting of the Founder for a proposed new south wing A large Christmas tree in the Ballroom on Sunday, January Society Detroit Institute of Art and to enlarge the present in-Detroit Boat Club's center hall 19 at 6:30 p.m. The dinner was were: William M. Day, Presi- adequate funds. \$1,850,000 was will be the focus of attention originally scheduled for Decem- dent, Mrs. Henry Ford II, Ralph to be allocated for building with

Bob Hope, comedy star of television and stage, will be the entertainer at the dinner. Will be greeted by Santa and his helper, who have bagfuls to the entertainer of the Detroit Bank to the entertainer at the dinner. Raymond T. Perring, board the Detroit Bank to the entertainer at the dinner. Raymond T. Perring, board the Detroit Bank to the entertainer at the dinner. Woods, Executive Director, and Carl Tiedeman, Executive Section to the Detroit Bank to the entertainer at the dinner. Woods, Executive Director, and building and endowment, payhis helper, who have bagfuls chairman of the Detroit Bank The Mildred Berry Puppets' chairman of the dinner.

These Brotherhood Dinner plans were announced this week by Alfred A. May, Detroit which will also include Christ- Round Table president, and mas movies, and there will be Robert M. Frehse, executive di- Alan W. Joslyn, Mrs. Allan

Mr. Townsend will receive the Michigan Brotherhood Award of the NCCJ for his contribution to community progress and improved human releadership at Chrysler, Detroit's vears. No. 1 employer, and his comequal opportunity for all citi-

nouncement.

Purposes of the dinner are to promote the observance of The Founders Society, a vol-Brotherhood and also to raise unteer organization composed funds for the organization's of 6,576 members is engaged in statewide educational program, working with the City of De-Contributions are \$35 per plate, troit in making the Institute or \$350 for a table of 10. All one of the finest in the world. contributions are applied to the During the period from July 1. tion can be obtained by calling of Art valued at \$503,519; cash group. the Detroit Round Table, TO

Thirteen community services in the field of human relations are included in the Brotherhood educational program financed in part by the fund-raising dinner. Among them are the monthly dialogue meetings of Catholic, Jewish and Protestant clergy, in-training program for the Detroit Police Department, Oakland University Intergroup Relations Institute for adult community leaders, Rearing Children of Good Will Institute, Junior Round Table representing 75 high schools, Police Community Relations Institute at Michigan State University, Michigan College Human Relations Workshop, educational films and other curriculum material for schools, speakers bureau, scholarships to teachers attending Summer University Human Relations Workshops and Brotherhood Week observances in 150 Michigan Commu-

Kindness and courtesy are the mainstays of life - neither suffer from over-production.

For Home Delivery Phone LO 7-0178

Mountain Valley Water

For your health's sake — Drink 6 to 8

or carbonated

-No chlorine--Low salt---tasty---pure.

AT THESE GROSSE POINTE STORES Farms Market, 355 Fisher RoadTU 2-5100 Hamlin's Market, 89 Kercheval Ave.TU 5-8400 Verbrugge, C. Market, 898 St. ClairTU 5-1565

Art Institute Has Good Year

are accomplishments that every free film projects, administraciety can take great personal total of \$919,074. Day, President of the Society.

Bob Hope, comedy star of Jr., and Edward E. Rothman, endowment.

In addition, the following trustees were re-elected to of-Ferry, Joseph L. Hudson, Jr., Shelden, and Robert H. Tanna-

John S. Newberry, formerly a trustee, was elected an honorary trustee due to his outstanding contributions to the lations through his executive Founders Society over the

Six new trustees were apmitment to the principles of pointed to the board: William H. Baldwin, John L. Booth, zens regardless of race, creed Peter B. Clark, Stanford C. or color, according to the an- Stoddard, Mrs. Stanley J. Winkleman, and Mrs. Theodore O.

having trouble...

The past year's achievements disbursements of \$415,555 for at the Detroit Institute of Arts exhibitions, extension services, member of the Founders So- tive and promotion, making a

Early in 1963, a \$4 Million Building and Endowment Cam-Re-elected to office at the paign was started to raise funds T. McElvenny, Alan Macauley, the balance of \$2,150,000 for

Mr. Day said: "Payment by the Founders Society has now fice: Mrs. Roy D. Chapin, Jr., been made to the City of Detroit William M. Day, W. Hawkins of \$1.850,000 which has enabled the City to receive a matching Federal Grant of \$1,850,000 for the construction of the new south wing. Construction of the four-story building will increase exhibition space by 87 per cent when the 100,000 square foot addition is completed. Ground mated that the new building will be completed in the fall of

> "The endowment goal of \$2,-150,000 is seriously lagging," Day stated, "and we urgently need the support of every citizen and business in the community if we are to continue to maintain the high standards set by the Museum since its found-

SELF-INTEREST

Truth is always a side issue \$105.000 Michigan budget of 1962 through June 30, 1963, the when it collides with the orthe NCCJ. Tickets and informa- Society contributed 285 Works ganized pressure of a selfish

remembering the date?

did "forget-to-wind" make you late?


When you wear an Omega Seamaster calendar watch you always know the correct date . . . no guessing, ever. No being late for appointments either... because you forgot to wind your watch and it stopped running.
Seamaster doesn't need old-fashioned hand-winding... or power-cells which need replacing. It's gravity-powered ... a pendulum-like rotor winds the movement (and

keeps it wound) while you wear it. Why don't you join the thousands of men who rely on the "carefree" Seamaster (it's water and shock resistant, too)....to keep them up-to-date and up-to-the-minute. There's an Omega Seamaster to suit every need. Other Omega watches for men and women, \$65 to over \$1000.

Dongracz JEWELERS SILVERSMITHS

Grosse Pointe's Pioneer Jeweler, Established 1930

on-the-Hill

91 Kercheval Open Thurs. Eve. Till 9

TUxedo 1-6400

Jumpers Vie At Hunt Club

Another championship ribbon | conditions a capacity crowd was added to the long and glor- jammed the ring lounge and ious string at the Grosse Pointe viewing area all day and eve-Hunt Club last Saturday eve- ning as the pace quickened, and ning when the "Fox Heads," were kept in suspense until the pro-am jumping team, emerged last jump was cleared, so close victorious after three strenuous was the score between the rounds over eight obstacles 3' | teams representing Bloomfield

competition of the 1963-64 Miss Peggy Flinn chairmaned Olympic Jumping Meets involv- the arrangements for the meet ing adult teams from Greater and James Sample and his son, Detroit, Southeastern Michigan Robert, from Bloomfield Townand Northern Ohio.

Team Captain Mrs. Edward for the day. Henkel, Jr., piloted "Badger" incidentally owned by Pointer Mrs. Ivan C. Dunlap) through Fruehauf, Jr., with "New Moon" and Mrs. Jan Shaffer on "Paint-

liltz riding his "Frisco Bay." rounds of the day to insure lyn Clark.

6" in height and "against the Open Hunt, Union Lake, Ortonville, Toledo, Northville, Ro-The occasion was the initial chester, Ann Arbor and Flint.

ship were the official scorers

Grosse Pointe Junior riders also scored to the extent of a flawless performance and this Class "B" group behind Dufwas duplicated by Mrs. Harry field's "Headless Horsemen" from Rochester.

The G.P.H.C. "Fox Tails" ag-The fourth member, Carl M. gregation was led by Kathy Maschmeyer and she was teamfinished with one of the finest ed with Cathy Lilly and Mari-

The next meet is scheduled Despite near zero weather at Bloomfield for January 12.


Sandalwood Trio: Sandalwood After Shave Lotion. Sandalwood Talc, Sandalwood Eau de Cologne. 9.00.


Stocking Present: Sandalwood After Shave Lotion is the making of his Christmas stocking. 3.50, 6.50.


Gift Set of Soap: Two cakes of Hand Soap and two cakes of Bath Soap, are set to give. 6.00.


Stocking Present: Sandalwood After Shave Lotion is the making of his Christmas stocking. 3.50, 6.50.


Gift Set of Scap: Two cakes of Hand Soap and two cakes of Bath Soap, are set to give. 6.00.

arden for Men for Christmas

Deliveries-TU 5-8900


16926 Kercheval—in the Village Open Evenings Until Christmas

Thursday, Deci

Service G In How to

"A good Service example to other girls She is a big sister to a children." This seems philosophy underlying ation of Girls' Service prominent feature o ternal pupil organi

Unique GIFT ORNAMEN' WATCH STA IT'S BEAUT THE NICEST WAY TO A KEEPSAKE WATCH. IT'S USEFU MAKES AN IDEAL DESK ACCESIBLE, EASY TO WI

16601 E. Warren-TU 1. PUBL

> Not An Auci Househo

> > Mr. and

Saturday, Ja

Estate of 3435
(Jas. Couze
N. on Mid.

Saturday, Jan

SALES (H. O. McNierney

Appraisers WO₀

This Outsta is available on app

\$72,500. Near lake. throughout with the with five Bathroom. Library, Morning Ro plan is important. L Or better yet, ask u

We Have M

Our system shorten time-:

MAX

Deal with Full

Society News Gathered from All of the Pointes

Cora Jane Palmer Weds Mr. Goodwin

Exchange Vows at Ceremony in Pointe Congregational Church Saturday; Reception Follows in War Memorial Center

Cora Jane Palmer, daughter of Mr. and Mrs. David William Palmer, of Hillcrest road, formerly of Mt. Vernon road, and Philip Burbank Goodwin, son of Mrs. Helen Burbank Goodwin, of Detroit, exchanged marriage vows last Saturday afternoon.

THE PERFECT GIFT

For the Golfer

Wears like a wristwatch . . . clicks off each stroke.

Reset at zero at anytime. Easy to read . . . Magnify-

ing glass windows, Swiss-made precision guarantees

accuracy, good looking, choice of six dials. Stands jars and jolts.

Specialists in Fine Silver

16601 E. Warren, at Kensington

The Rev. Mr. John Estes officiated at the ceremony rose buds. in the Grosse Pointe Congregational Church, fol-best man, and ushering were lowed by a reception in the Donald Leedle and John C. Grosse Pointe War Me- Owen, Jr.

gown of dull satin with re-em- road, Detroit. broidered Alencon lace sleeves. Matching lace trimmed the bodice and beaded pill box hat, white roses with ivy.

dress with matching satin ac-

Their flowers were Dubonnet

The newlyweds will make The bride chose a floor length their home in Marlborough

CHERIE DUNN, daughter of from which fell a shoulder MR. and MRS. PETER J. length illusion veil. She carried DUNN, of Merriweather road, will leave Christmas night for Mrs. Lorne M. Robinson was St. Louis, Mo., where she will her sister's matron of honor, in be a houseguest of Mr. and Mrs. a turquoise wool two piece D. H. Mudd and attend the de-

but party at which they will present their daughter, Dail, on In identical dresses were the Thursday, December 26. Cherie bridesmaids, Mrs. Robert Ran- and Dail are roommates at kin. of London, Ont., and Bar-Marymount College, Arlington, bara Page, of Wilmette, Ill. Va.

TU 1-4800

Salvation Army Launches Drive

Pointe Yacht Club.

ELLEN COOPER, daughter of

Mrs. Benjamine F. Cooper, of

Berkshire road, and the late

Dr. Cooper, to Thomas Y. Wat-

son, Jr., son of Dr. and Mrs.

Thomas Y. Watson, of Birming-

ham, was announced at a recent

family dinner in the Grosse

Troth Told

A harbinger of Christmas in Detroit was seen when the first bulb was lighted on The Salva- Schaefer of 265 Merriweather Friday noon, November 29. Samuel Lang, chairman of the Maryland as a member of the made arrangements for the annual "kick-off" of the Christmas Cheer Fund Appeal. Mayor Cavanagh was present to assist in launching this Appeal.

The Tree is located at Campus Martius, and is a beautiful spruce put up by the Parks and Recreation Department of the ing brightly.

The goal this year is \$50,000 parties, Children's parties, National Cemetary. meals for the homeless man, vided with the funds collected. in Chief.

BETTY BROWN, a junior at derriweather road.

Pointer Member Of CG Honor Guard Plaza,

a February 8 wedding.

William A Schaefer, Seamen Pointe Teens Apprentice, U. S. Coast Guard, road, is stationed at the U.S. U. S. Coast Guard Ceremonial Honor Guard.

Coast Guardsmen selected from a Christmas dance. the Coast Guard Yard to stand House. He also participated in with music by Jack Qualey's parents. lars will turn one of the red the Joint Military Cordon upon orchestra and the Hank Warren the arrival of the President's Trio. lights to white, until the entire goal of 500 lights will be shin-Funeral Cortege for the funeral Club to Hear


which will provide a happier Christmas for over 2,500 fami-The Coast Guard participated lies in the Detroit area, as well time the President's body aras hundreds of individuals, rived at the White House until Such things as Golden Ager's the interment in Arlington

While the nation grieved, the Toy Shop for Youngsters, and Coast Guard Death Watch paid many other activities are pro- its last tribute to its Commander

MRS. MAX F. BROWN, of DODGE, who is spending the winter in Florida.

Wines - For Gourmets -

imported French wines . . . sunny wines . . . sturdy wines . . . from Bordeaux to Medoc . . . exclusive


HAMLINS, Inc.

NORTHERN GRAVES

Married


To Be Bride

At an informal dinner party at the Detroit Yacht Club, Mr. Mr. and Mrs. William Wengel, and Mrs. Peter Biglin, of Robof Belanger road, announce the ert John road, announced the engagement of their daughter, SHARON ANN, to Gary Eugene Stambersky, son of Mr. and Mrs. Harry J. Chapman, of Lake Jerome Stambersky, of Dear- shore lane.

The bride-elect, a member of vember 29 at the Westminister Both the bride-elect and her Sigma Sigma Sigma sorority, Presbyterian Church. Both atfiance attended the University and her fiance are both studying tended Michigan State University, and Mr. Chapman is currently attending the Detroit Institute of Technology.

The newlyweds are making their home at the Central Park

Bid to Dances

Two parties, planned especially for the Pointe younger set, are on the immediate holiday horizon.

This Friday, December 20, of the guests. During the State Funeral sons and daughters of members Ceremonies of former President of the Country Club of Detroit John Fitzgerald Kennedy, Mr. and Grosse Pointe Club will DOUGLAS DELESIE, son of

Peter Swanson

the Women's City Club.

last summer in a native hospi- Alpha Theta, honorary history Delta Pi national sorority. She he will celebrate Christmas with tal with Operations Crossroads society. Michael, son of MR. the daughter of MR. and his mother, MRS. HORACE E. Africa. He will show slides and MRS. ROBERT J. WHITTY,

Mrs. Richard Marr and her Young Democrats; and has been daughter, Margaret. Mrs. Wil- listed in Who's Who in Ameriter, Mrs. Howard Ogden, are A graduate of Austin Catholic in charge of table decorations. Prep, he is a member of the Heading the hostess list for the Student Council, the U. of D. day are Mrs. Robert Artner and her daughter, Nancy.

1,254 Receive MSU Degrees

Michigan State University awarded degrees to 1,254 students at fall term commencement exercises. The graduates included 90 doctoral candidates, 394 master's degree candidates and 762 bachelor's candidates. Fall term closed at MSU Friday, December 13. Among those from the Grosse

Pointes receiving degrees are Barbara Bohn, 626 Lincoln road, who received a BS in Home Economics; Teresa De-Michele of 2219 Allard who was awarded a BA in English; Roger M. Dobeck, of 1235 Elford, who received a BA in TV and Radio; Carolyn Kuyper, of 1776 Roslyn road whose degree was a BA in History; Harry V. Ryerson, of 1030 Balfour who was awarded BA in Political Science; Nicole C. Slear of 1740 Anita avenue who received her BA degree in Advertising; and David Weber of 992 Lakeshore road who received a BA in Business Administration.

CARPETS and **RUGS BOUND**

Large New Carpet Selections McCoy & SONS

CARPET COMPANY OPEN MON. AND FRI. UNTIL 8:30 P.M.

14301 E. WARREN Corner Lakewood VA 2-4100

Short and to the Pointe

(Continued from Page 13)

ing his southern stay. Mrs. Mc-Nally and another daughter and Lewiston road. John Randall, a son-in-law, MR. and MRS. sophomore at Alma College, will WHELDEN, of Park lane, enter MICHAEL GARMS, of Dear-born, will spend Christmas day his holiday vacation in the WHELDEN, last weekend. Bon-

On December 20, twenty-six Alma College students will eave for Jamaica where they D. SMITH, JR., son of MR. and

day, December 22. In Kingston, Diachanko along the southern nounce the birth of a daughter, the six coeds in the group will coast of Taiwan. stay at the Taylor home while the twenty men will reside in a college dormitory.

Tony has planned a special three-day trip around the island, visiting the North coast and resort areas, camping in the mountains for one night, and seeing the historic places on the island.

Tony has some special reasons Tony relates, he would like the students to see what his country is really like, aside from the tourist attractions. He feels that viewing the gulf between the poverty and extravagance of his homeland will be enlightening and educational for all those involved.

The group wil leave Kingston road. on Thursday, January 3 and arrive back on campus in time for classes on Monday.

TERRY GUNDLACH, son of MR. and MRS. T. J. G. GUND-LACH, of Moross road, is one

Schaefer was one of the thirteen gather at the latter location for MR. and MRS. JAMES D. DE-LESIE, of Saddle lane, will The Junior Assembly Ball is spend his Christmas leave from Death Watches over the body slated for Monday evening, at the United States Naval Acad-Recreation Department of the of the President at the White the Grosse Pointe Hunt Club, emy, Annapolis, Md., with his

Two Pointers, DAVID A. DE-GIUSTINO and MICHAEL D WHITTY, have been initiated into the University of Detroit chapter of Blue Key, national honor fraternity. David, son of DR. and MRS. CAESAR DE-Peter Swanson, a Grosse GIUSTINO, of Berkshire road, Pointe High School graduate is a senior history major in the currently in his junior year at College of Arts and Sciences. Williams College, will address His is parliamentarian of the mothers and daughters at a spe- general assembly of the U. of cial "vacation reunion" lunch- D. — sponsored Model United eon Friday, December 27, at Nations, and parliamentarian for the Student Council and The grandson of City Club president of the U. of D. His-HORACE E. DODGE, JR., of member Mrs. Louis B. Hyde torical Society. He is active in the University of Michigan, has East Jefferson avenue, leaves plans to discuss his experiences the Cercle Français and Phi demonstrating that Crossroads of Whittier road, is also a senis a living example of friend- ior history major in the Colship and aid for mutual free- lege of Arts and Sciences. He has served as president of Tau Co-chairman of the 12:30 Kappa Epsilon, social fraternity; o'clock holiday luncheon are as president of the U. of D. liam Robertson and her daugh- can Colleges and Universities. Historical Society, the Edmund Burke Society and the Interfraternity Council. The U. of D.

chapter of Blue Key, established in 1942 to "recognize outstanding student leaders who are active in campus activities," seeks to inspire intellectual attainment, enrichment of student life and University progress.

R. BRADLEY RANDALL, of Aberdeen, Md., arrived last with his parents, MR. and MRS, the holidays.

will spend the holidays as guests MRS. BERTRAM D. SMITH of of fellow student, Tony Taylor, University place, participated in at the Country Club December a coordinated U.S. and Govern- 22. The students plan to leave the | ment of the Republic of China campus by car and travel to amphibious exerise titled "Big Miami where they will catch a Dipper" while serving aboard jet and fly to Kingston on Sun- the high speed transport USS APPEL, of Op lika, Ala., an-

plan to spend part of the Christ-

MRS. WESSON SEYBURN. of East Jefferson avenue, will welcome her granddaughter, for wanting to take as many of MRS. JOHN McILVAIN, of his friends to his native land in Baltimore, Md., who arrives this his last year at Alma. As Monday with her husband to spend Christmas in the Pointe.

> Spending the holidays with ner son and daughter-in-law, MR. and MRS. ROBERT S.

tating trophy for work as com- as a Junior Class Senator. He pany re-enlistment and career also acted as captain of this counselor. He was top man for years' intercollegiate soccer the month of October at Fort team.

Bragg, N.C. Stewart will apend 10 days with his parents, MR. and MRS. DONALD CRAMP. Saturday to spend two weeks TON, of Moross place, during

nie stopped in the Pointe on her way to Boulder, Colo Navy Lieutenant BERTRAM where she will study at the Un. versity of Colorado beginning in January. The Gilbert Wheldens will host a cocktail party

MR. and MRS. WARREN SANDRA LYNNF, November 12. Mrs. Appel is the former MAXINE JOHNSON, daughter Pointers BETH VENDIAN of MRS. CATHERINE CHANDand MR. and MRS. JAY SMITH LER and FREDERICK JOHN. SON, both of Opelika, Mr. mas holidays skiing at Boyne Appel, son of the HENRY APPELS, of Van Antwerp road, is completing work for his masters degree in chemistry at Auburn University.

Entertaining at cocktails in their home this Sunday will be DR. and MRS. A. JACKSON DAY, of Cloverly road.

THOMAS CUSACK, the son of MR. and MRS. THOMAS P. CUSACK of Moran road, has been named to "Who's Who In STRASBURG, in Palos Verdes | American Colleges and Univer-Estates, Cal., will be MRS. WY- sities" for the year of 1963-1964. LIE W. CARHARTT, of Neff Tom is in his junior year at St. Bernard College in Alabama and is majoring in History. In his three years at St. Bernard. PFC STEWART H. CRAMP- he has maintained the average TON, acting career counselor to be a Dean's List student. Headquarters Company, USAG, Tom is a member of the Stureceived a certificate and ro-dent Government Association

Scribner-Jean Floral Co.

YOUR ACCOUNT INVITED SERVING GROSSE POINTERS FOR OVER HALF A CENTURY 1925 VERNIER RD. TU 6-0600


TU 1-5688

QUICK, GENTLE UP-AND-DOWN BRUSHING ACTION 121 Kercheval

on the Hill


16926 Kercheval-In The Village Deliveries-TU 5-8900

"This will be just a service

He said the Highway Depart-

ment will use cars it already

owns and that about 20 men

-all trained in first aid-will

Hopefully, Mackie said, patrol

cars will be able to pass all

points in their approximately

25-mile long route at least once

an hour, usually every 30 min-

No patrols will be scheduled

patrol," he said.

Pointes

Bragg, N.C. Stewart will spend 10 days with his parents, MR. and MRS. DONALD CRAMPweeks TON, of Moross place, during d MRS, the nolidays.

ndall, a MR. and MRS. GILBERT H. ge, will WHELDEN, of Park lane, enterspend tained their niece, BONNIE in the WHELDEN, last weekend, Bonnie stopped in the Pointe on her way to Boulder, Colo, where she will study at the University of Colorado beginning IR. and in January. The Gilbert Whel-ITH of dens will host a cocktail party ated in at the Country Club December Govern- 22.

aboard MR. and MRS. WARREN t USS APPEL, of Opelika, Ala., anouthern nounce the birth of a daughter, SANDRA LYNNE, November 12. Mrs. Appel is the former MAXINE JOHNSON, daughter NDIAN of MRS. CATHERINE CHAND-SMITH LER and FREDERICK JOHN-Christ-SON, both of Opelika. Mr. Boyne Appel, son of the HENRY APPELS, of Van Antwerp road, is completing work for his masters degree in chemistry at Auburn University,

rrives nd to DAY, of Cloverly road.

BURN.

Fort team.

St. Bernard College in Alabama and is majoring in History. In his three years at St. Bernard, n for years' intercollegiate soccer

account invited


on the Hill


1-3190 1-3190 791-

Entertaining at cocktails in their home this Sunday will be DR. and MRS. A. JACKSON

THOMAS CUSACK, the son with of MR. and MRS. THOMAS P. n-law, CUSACK of Moran road, has RTS, been named to "Who's Who In erdes American Colleges and Univer-. WY- sities" for the year of 1963-1964. Neff Tom is in his junior year at AMP- he has maintained the average iselor to be a Dean's List student. SAG, Tom is a member of the Stud ro- dent Government Association com- as a Junior Class Senator. He areer also acted as captain of this

d and Pat Jean

eir Grosse Pointa Store ERS FOR OVER HALF A CENTURY

TU 6-0600

QUICK, GENTLE UP-AND-DOWN BRUSHING ACTION

121 Kercheval


We Have Many Other Grosse Pointe Houses Our system of photographs and small floor plans can

MAXON BROTHERS, Inc.

Tuxedo 2-6000

83 KERCHEVAL AVENUE

shorten time-consuming period of preliminary inspections.

Deal with Full Time, Informed Grosse Pointe Specialists

Or better yet, ask us to arrange an interior inspection.

Woman's Page...by, of and for Pointe Women Service Girls Set Example In How to Serve Others

"A good Service Girl is an each elementary building in example to other girls and boys. The Grosse Pointe Public week trial period before becom-She is a big sister to all younger School System. It is in many ing regular members." children." This seems to be the ways the feminine counterpart philosophy underlying the oper- of the Safety Patrol. As boys

WATCH STAND

IT'S BEAUTIFUL
THE NICEST WAY TO VE

A KEEPSAKE WATCH.

IT'S USEFUL

All Work Done On Premises

16601 E. Warren-TU 1-4801

Appraisers

PUBLIC SALES

Not An Auction — All Items Priced

Household Furnishings

Mr. and Mrs. B. Kaufman

2779 Oakman Blvd.,

Saturday, January 4 from 10 a.m.

Estate of Mrs. Eva L. Gilbert

3435 Walnut Lake Road

(Jas. Couzens Hwy. to Middlebelt.

N. on Middlebelt to Walnut Lake

Rd., 3rd crossroad) Birmingham

Saturday, January 11 from 10 a.m.

SALES CONDUCTED BY

H. O. McNierney David D. Stalker, Inc.

WOodward 1-9085

were construction to the control of the control of

424 Book Building

This Outstanding Example Of Tudor Architecture

is available on approx. 3/4 acre of beautifully landscaped grounds at

\$72,500. Near lake. Interior appointments are exquisite and in keeping

throughout with the English tradition. There are five Main Bedrooms

with five Bathrooms and five Servants' Bedrooms with two Bathrooms.

Library, Morning Room, two Vanities. Of so complex a house, the floor

plan is important. Let us mail you a copy. It shows all room dimensions.

Valente

MAKES AN IDEAL DESK CLOCK.

ACCESIBLE, EASY TO WIND OR SET.

IT'S ADJUSTABLE

FITS PRACTICALLY ALL SIZES WITH-OUT ANY ALTERATION TO THE WATCH

Thursday, December 19, 1963

ation of Girls' Service Squad, a in the upper grades train to prominent feature of the in- serve in positions of responsiternal pupil organization in bility, the girls are also provided an opportunity to exer-Unique GIFT IDEA ORNAMENTAL

ment for learning. High level performance on

meetings, the children are often provided handbooks listing duties of the members and officers (captain, first and second

Arriving a few minutes before the other children, the Service Girl may have any one of a variety of duties: on the stairs, in a classroom, in the halls, at the doors, at the lost and found locker, or assisting with noon activities.

At Mason, for example, the vritten rules covering the stair duty post include this advice: "If you are on stair duty stand straight and tall. Face down the stairs. Do not chew gum. It is of the stairs and down. Remind is Mrs. Marilyn Ralph.

Girls on duty are designated typed on the center and are those of the boys' group. worn on a green ribbon for

members, yellow for the lieutenants, and white for the captain. Brown ribbons signify the Service Girl of the Month. Badges are worn on duty and at meetings. Armbands are worn by the Juniors during a two

The Service Squad Pledge at Mason School includes these among the seven basic points: "To use every effort to create an attitude of interest in all cise and develop their talents at home and everywhere." (2)

"To practice the Golden Rule The basic duties of the boys' of Safety: Safety means the and girls' organizations are si- constant care of oneself and the milar to provide a safe enviorn- continued interest in the welfare of others."

At Ferry, there are approximately 75 girls from grades 5 the part of the young ladies in and 6 who participate, says Miss the ten elementary buildings is Julie Juracek, sponsor. She reno accident. For in addition to ports that her girls give safety the faculty sponsor who holds talks in the classrooms and regular weekly or monthly serve as kindergarten helpers. friends at the Whittier Hotel

> our school," says Miss Jean U.S.N., was announced by her Palazzolo, advisor. Mrs. Hilda Bokos, sponsor at nouncement was hidden in pink Kerby School, says "The girls volunteer for membership and may participate as long as their

48. "This organization contri-

Mrs. Jean Snell numbers between 55 and 60 in her group at Maire. The organization there

The spirit of teamwork and cooperation elicited for duty your duty to keep traffic mov- time often extends to other ing single file up the right side school activities. Miss Margaret and Vallejo, Calif., before servchildren to walk. Do not allow that her group makes "Pandora boys and girls to skip stairs." boxes for the hospitals, holds
The sponsor at Mason School a Red Cross bake sale, and a marine U.S.S. Permit tea for parents in May."

The Poupard organization by badges and arm bands. An numbers 35, reports sponsor informational manual states: Miss Thelma Grandia. She adds "Badges have the girl's name that its activities correspond to Jefferson Yacht Club

At Barnes School Mrs. Emily Moellering numbers 50 fifth and sixth graders in her club. with parent approval, a pupil were discussed for a card party night, about 15 hours. becomes a Service Girl."

Koby, lists among her girls' as- hair style and wig show, put on cember is host to some of the may work in the library and in the glamour was Mrs. Robert answering the telephone during Miller, chairman of the show, part of the noon hour.

derly and human flow of corri- Mrs. Fred Shulwitz. dor traffic in keeping with established policies of good citizenship. Mrs. Mae Fuller has charge of the 34 girls.

Squads in the schools emphasize witz and Mrs. Sid Holstein. that the main reward to the girls lies in the satisfaction of doing a good job in an import- Mrs. Valentine Showered ant building and may include a weekly fun night, an afternoon at the circus, a trip to Bob-Lo, a swimming party or an afterschool square dance. Members of the P-TA often assist in pro-

viding the outing. The young ladies take their duties seriously in assisting to provide a safe atmosphere for learning in the elementary

To Be Wed


At a dinner for family and The Monteith squad numbers last Sunday, the engagement of JOSEPHINE ANN MAGRUDER butes to the smooth running of to George Rhodes, Petty Officer. mother, Mrs. Beulah Cole Magruder of Grayton road. The anroses received by each guest.

The bride-elect was graduated academic work is up to class from Grosse Pointe High School and attended Michigan State University and Mexico City

Her fiance, son of Mr. and is composed primarily of sixth Mrs. Albert Arthur Rhodes, of Freemont, Cal., formerly of Wicks lane, was graduated from Grosse Pointe High School and received training at submarine schools in New London, Conn., Long, Defer sponser, mentions ing aboard the Nuclear Submarine U.S.S. Permit, to which

They plan a January 17 wedding in Grosse Pointe Memorial Church.

First Mates Model Wigs

to be held in April.

signments the selling of milk by the Elmira Beauty Salon and most beautiful and colorful of tickets and the dispensing of its staff. Several First Mates stars: milk during lunch time. Here, modeled hair styles accenting as in many buildings, the girls the Holiday Moods. Adding to along with Mrs. Jock DeGrieck, The girls at Trombly are on Mrs. Frank Piku, Mrs. Dee hall duty to assist with the or- Posey, Mrs. James Riehl and

Refreshments were served with a Christian theme, by Mrs. Kenneth Banfield, Mrs. Richard Vore, Mrs. Dee Posey, Mrs. Sponsors of the Girls' Service | Harry Knuff, Mrs. Fred Shul-

With Christmas Presents

Christmas came early for Mrs. Harry Valentine, of Hidden lane, grand prize winner on a New York-based television give-

local ladies who regularly send a line downward through the in their post cards giving an three belt stars of Orion. From estimated price of prize items time immemorial, Sirius has displayed on the show, was been watched, admired, and notified she had won earlier revered, rising as it does in the

She flew to New York to pick | mas time. up her prizes and appear on TV, where her cost - appraising proved so accurate she remained an active contestant for several days, amassing a variety of gifts including two automo- only lose your case, but friends Kraus. biles and a dining room set.

Will Wed


At a family dinner in their home Sunday, Mr. and Mrs. H. (Jack) Simmerer, of Cloverly road, announced the engagement of their daughter, MARTHA JANE, to Harry Andrew Lewis, son of Mr. and Mrs. Russell E. Lewis, of Kensington road.

The bride-elect was graduated from St. Paul's High School. Her fiance, a graduate of Austin Catholic Preparatory School, is currently attending the University of Detroit. They plan a fall wed-

Winter Starts December 22

three days before Christmas. reminds University of Michigan astronomer Hazel M. Losh.

The sun will arrive at the A meeting was held Decem- across the southern sky and we She states: "Upon successfully ber 9, by the First Mates of the will have our shortest day of answering a written test, and Jefferson Yacht Club. Plans about nine hours and longest \$200,000 was received from

Richard sponsor, Miss Lillian | Following the meeting was a that the eastern horizon in De- tributor

figure, ruled by the bright yel- tore have made contributions low star, Capella, rises in the this year (\$1.61 average per northeast soon after sunset.

"The Pleiades, followed by the rest of the constellation Taurus, rises at about the same time as Capella. Tauris is symbolized by the great letter 'V' with its orange star, Aldebaran, at the end of the lower prong.

"The winter constellations center mostly around Orion with his two Hunting Dogs and the Hare below him. Those who devised the constellations evidently intended to depict a hunting scene with the Dogs pursuing the Hare, and it in turn crouching low close to Orion seeking his protection.

"Sirius in the figure of the Greater Dog (Canis Major) is Having Program the brightest of all stars. It is Mrs. Valentine, one of many easily identified by extending early evenings around Christ-

> TEMPER TANTRUM Don't allow a discussion to

The Quilter Agency

Homeowners and Business Property

INSURANCE

Thomas R. Quilter, C.L.U.

Plan Services On Xmas Eve

Christmas Eve services at Grosse Pointe Methodist Church will be held at 7:30 and 11:15 o'clock. The services will be conducted by the Reverend James D. Nixon and the Reverend Alfred T. Bamsey.

Wesley Choirs, which will sing the anthem, "The Stars Shone Bright" by Williams. Twelveyear-old Gary Hollidge will breakdowns and other emer-Siumber Song," by Max Reger. Holy Communion will be matter." celebrated at 11:15, with the Asbury and Chancel Choirs participating. The anthem will can be important in reducing Heavens.'

Mrs. Robert W. Sutton, director of the choirs and organist, will play "Wachet Auf" and "In Duci Jubilo" by J. S. Bach, and "Improvisation on Silent Night" by Kreckel.

Yule Seal Sale Short of Goal

The 1963 Christmas Seal campaign in Wayne County reached two-thirds of its \$300, 000 goal on Tuesday December 17, Campaign Chairman Geraldine Wiechecki announced.

Miss Wiechecki, 19-year-old Cinderella who was a TB patient in Herman Kiefer Hospital at this time last year, said: "If people in Detroit and

Wayne County who received Christmas Seals continue to send in their contribution at Winter will officially begin the present rate, we should reach our goal this year."

The Wayne County Christmas Seal campaign has fallen short of its goal during the past four years while the task of the TB day, December 22. It will then and Health Society has inswing its shortest daily arc creased with the all out the swing its shortest daily arc creased with the all out the swing its shortest daily arc creased with the all out the swing its shortest daily arc creased with the all out the swing its shortest daily arc creased with the all out the swing its shortest daily arc creased with the swing it creased with the all out effort to respiratory diseases.

85,000 persons for an average Professor Losh also points out | cantribution of \$2.35 per con-

"Auriga, the large five-sided who have never contributed becontributor) while 7,000 new residents in the county have contributed an average of \$2.05

> Miss Wiechecki said the murder of President John F. Kennedy slowed the campaign across the nation.

> "People couldn't think o anything else at the time," she said. "It was like when I first learned I had TB. But, then, you learn to accept the things you cannot change and you get on with the business of getting

Sunday Schoool

The children of the Beginner, Primary and Junior Departments of St. Paul Ev. Lutheran Sunday School, Chalfonte and Lothrop, will present their Christmas program on Sunday

In charge are Vicar Bruce Bergquist, Fred Thompson, Mrs. Gertrude Becklein, Miss Ruth Ritscher, Mrs. Joanne Graham, become an argument—you not Tom Cooper and Mrs. Marion

Two worship services will be conducted on Christmas Eve at 6:30 and 11:30 o'clock, The 6:30 service, planned for families. will include a Christmas film strip with record commentary. The Junior and Chapel Choirs will sing. The Senior Choir will sing at the Festival service

IRRESPONSIBLE Progress is impeded by folks

who expect to reap the benefits without assuming the obliga-

Oriental Rug Service

Since 1899


For a most unusual and lasting Gift for Christmas

... from Mats to Room Size We Buy, Sell and Exchange

12876 E. JEFFERSON Near Dickerson

VAlley 1-9500

Patrol to Help Freeway Drivers

The State Highway Depart- | against other traffic violations, ment, in an effort to help mo- Mackie stressed. torists in distress on freeways. plans to start a special patrol of the high-speed limited access roads by the new year.

State Highway Commissioner John C. Mackie said the patrol will go into operation by Janu- be used on the I-96 patrol. The family service at 7:30 ary 1 on I-96 between Detroit He estimated that eventually will feature the Luther and and Muskegon. He said he hopes 100 men will be needed to pato have it operating on all state | trol Michigan's 1,100 miles of freeways by next July.

Mackie said the handling of sing the solo, "The Virgin's gency situations on freeways "is a pressing and important "From the standpoint of safe-

ty alone, emergency assistance be Berthold Tours' "Sing, O the danger to the stranded motorist," he said.

> way Department cars marked with yellow flashers and equipped with radios will patrol the 170-mile Detroit-Muskegon freeway from 4 p.m. until 8 a.m. daily and on a 24-hour ba-

line for motorists whose tanks run dry and the patrolmen will assist with changing tires if the person is unable to make the change himself.

They will be equipped with flares, first aid kits and tow chains. With their radios, patrolmen will be able to call for help of any other kind when it

The new patrol will not enforce speed laws or take action

CROSS.

evailable from four to Rifty dollars in solid 14kt.

gold, gold filled, sterling and lestrous chrome.

Open Thurs. Eve. Till 9 p.m.

"Pongracz

GROSSE POINTE

91 Kercheval—on the Hill

TU 1-6400

A LIFETIME OF WRITING

leabate


The secret is in the deflector shield!


THE MINUTE YOU SEE IT!

NOTSNHOL **OPTICAL**

87 Kercheval Grosse Pointe Farms 20148 Mack Ave


a man's after shave, after bath cologne


between 8 a.m. and 4 p.m. because, Mackie said, the work can be done adequately by regular highway department cars Mackie said that special High- using the roads. There will be no charge for

Freeway.

services and no tipping will be allowed, Mackie said. **EXCUSES**

A good diplomat knows all sis on weekends and holidays, the answers — he never gets They will carry cans of gaso- caught with his alibis down. **SKIERS**

Take Notice


► - comes out here! YOU KNOW IT WORKS

COMPANY

Grosse Pointe Woods


made, bottled, sealed in France...\$5,\$8.50,\$14.


Deliveries-TU 5-8900 Open Evenings Until Christmas

U.S. Open Champion Julius Boros stars with the steady, last week. Officer James Cronin superb golf which won him the took a report December 9 at Professional Golf Association's 3:30 p.m. that Robert Clyde in a brand new film released for per Woods, the custodian at free showings by Michigan golf Maire School, was bitten on the and country clubs, ski areas, left leg by a dog tied to a fence outdoor sportsmen, schools, fra- at the rear entrance of the ternal groups and service clubs. school.

The film is "The 1963 Buick records at Warwick Hills Golf owner was instructed to keep and Country Club, to win the the dog impounded for ten PGA-sponsored sixth annual days and the Board of Health \$52,000 1963 Buick Open.

It is a 28-minute, 16-mm. sound film in color. Cameras are mostly on Boros in telling that while he was making a dedramatically the story of the livery at 304 Rivard boulevard whole 1963 Open, the full four December 10 he was bitten on days of suspenseful build-up to the right hand by a black male

The film presents Boros in ever made of a hole-in-one from days. clubhead to cup in PGA competition. It's Pro Jerry Barber's Choir Tapes

"The 1962 Buick Open" film Yule Concert was the most widely shown sports film circulated in the United States during the past year. With "The 1961 Buick Open" film, it has been seen by more than 35 million people.

The 1963 film is immediately available, free for group showings, from Modern Talking Picture Service, Inc., 4754 Woodward Ave., Detroit, Michigan

Collins, presents instructional the Choraleers. film featuring him, and also contains Barber's sensational hole-in-one. The 1961 film stars Pro Jack Burke, Jr. and presents him in instructional passages. Both films are similarly available free for showings.


D. WALTER ALLARD Allard Hardware & Plywood Co. 18626 MACK GROSSE POINTE FARMS

Two Dog Bites Reported in City

Two reports of dog bites 1963 Player-of-the-Year Award Kuhn, 18933 Roscommon, Har-The dog, owned by Mrs. W. C.

Open" and pictures Boros at his McLaughlin, 1031 Bishop road. best in setting new course is a male golden retriever. The was notified.

Jerry Stoetzer, 1949 Littlestone, a driver for the S. P.

Mrs. Frank Ware, owner of instructional passages and con- the dog, was ordered to keep tains the only motion pictures the animal in the house for ten

The Grosse Pointe High School Choir's 36th annual Christmas concert has been taped for broadcast Christmas Eve, from 6:30 to 8 o'clock, over radio station WQRS.

Seniors Mike Scoville and Evan David supervised the program, which includes an interview with Choir director John Finch, accompanist Cheri Burns The 1962 film stars Pro Bill and Joan Gray, president of

The concert opens with a traditional Christmas Eve song, "The Candles Glowing in the Windows' 'and concludes with incomparable "Silent Night." Actual singing was taped during one recording session; the interviews were made after choir members had de-

The entire program will be broadcast next Tuesday, December 24, over WQRS, 105.1 on the FM dial.


The Camera Center

17114 Kercheval-in the Village

Open Monday, Thursday and Friday Evenings

NEW... from GUERLAIN CHANT D'ARÔMES


Deliveries—TU 5-8900


16926 Kercheval-in the Village Open Evenings Until Christmas

Safety Patrol Does Big Job


atrol at each of the 10 buildings of the Grosse Pointe Public School System are these lads at Monteith School. Scheduled to perform a variety of duties in and around the buildings, their main responsibility rests in helping children cross streets as they go to and from school. Boys pictured are (left to right) RICHARD KOLB, BILL RIDER, FRED GERSDORFF, and FORREST WILLIAMS, lieutenant. Patrol sponsor at Monteith is Earl Penno, sixth grade teacher.

Pointe Public School System | point. are members of a student organization that helps to make a bulletin from Principal Frank

nature of the neighborhood. veloped in children may be in- tins has a squad of 54 boys. strumental in fostering community good will and a willingness to serve one's city and country in adulthood," he adds. At Monteith, sponsor Earl Penno, reports that boys assist at the bicycle racks and in the of accidents." Allan states that bus loading areas in addition boys can be removed because to other duties. The corps there numbers 64.

Patrol advisor James Lewis reports 46 members of his organization at Defer. Teachers' recommendations are needed to secure the honored duty among the upper elementary grade

A manual of instruction at Mason School outlines the boys' duties. Leaving little to chance, one section is entitled, "What to Do When On Your Post." It includes these points:

"1. Extend arms when children approach. This is your signal for them to stop until you are sure it is safe for them to cross. Stand facing the street

Look left, right, behind, and in front.

Step to one side, not forward, and then, still watching traffic, drop arms and motion the children to cross. Have them cross in groups as much as possible. Return to position at

post and watch for approaching children." Mr. Milton Riggs is sponsor planned for the boys.

at Mason. The Safety Patrol at Barnes, the responsibility of Ronald Ferguson, has in addition to its regular duties, care of some playground equipment. Grades

TYPEWRITERS Sales - Rentals - Service

ZERO OFFICE MACHINES

20129 Mack TU 1-0004

Open Sundays 10:00 to 4:00 Thurs and Fri. Till 9:00 P.M. WE DELIVER On Order of \$5 or More ROSLYN MARKET

21020 MACK at Roslyn Rd.

TU 4-9821

Familiar to every resident of the many assignments. the Grosse Pointes are the James Cooper, Patrol advisor

white-belted boys who stand at at Ferry, states that while the street crossings to assist ele- major duty of the boys is to OPEN GYM mentary children as they go to assist children to and from and from school. Upper grade school, he expects his youngboys in each of the ten elemen- sters to be an example to all tary buildings of The Grosse others from a safety stand-

At Trombly early each year PLAYMATES the safe and smooth function- J. Welcenbach outlines the safing of the elementary program ety measures taken by the a reality. One of the men teach- school in behalf of the children. ers in each building has the Items relating to safety educaresponsibility for the group, the tion guide parents' discussions size of which is determined by with their youngsters. Informathe school population and the tion such as the following is covered: "Obey the Safety Pa-Guido Sabella, sponsor at trol Boy; he is at his post in SMALL SET Maire, states that his boys num- all kinds of weather to help ber 85 in grades four through you safely to school and home six. He feels that membership again." A Safety Patrol boy is in the Safety Patrol helps to stationed at corners within a develop leadership, reliability, reasonable distance of the loyalty, and punctuality. "Boys school. Normally he will be on are provided opportunities for duty when your child is travelrecognition and to develop so- ing to or from school. Impress cial inter-relations with peers. upon him the importance of co-Community service and sacri-fice of personal interests de-trol boy." Sponsor Kenneth Git-

> At Kerby, John Allan, who has charge of the group, reports a total of 75 fifth and sixth grade boys participate. He adds, "The Patrol is a vital safety factor in the prevention of failure to carry out their obligations and assignments.

The Poupard group is composed of 50 fifth and sixth grade boys. "The criteria for sponsor. Principal Jack Mc-course. Mahon adds, "This student ortone of behavior around an ele- Lexington road, became eligible

mentary school." James Dulworth, sixth grade teacher and Safety Patrol advisor at Richard, points out that in addition to providing protection of the small children, it serves as focal point for school spirit for the boys. Approximately 40 upper grade

boys participate each year. In the elementary schools the boys act as the color guard for flag raising ceremonies stressing patriotism and reverence for the national colors. At a yearly honor assembly many schools handle the details of recognition which may include certificates of service and pins. A spring trip or picnic is often

A weekly or bi-weekly fun night provides an opportunity for organized games in the gym under the auspices of their sponsor. A cold morning practice followed in a number of 5 and 6 provide 59 boys for schools is hot chocolate provided the boys. P-TA members assist in its preparation as well as with the spring trips.

Some schools have an election of the "Boy of the Month" with his picture in a hall display case. At Maire the "Boy of the Week" is awarded a statuette for service

Neighborhood Club News

Wednesday—7:30-9:00 p.m. **BALLET**

Saturdays

ADULT OPEN GYM BROWNELL JR. HIGH 9:30-11:00 a.m.—Advanced Pupils 11:00-12:15 p.m.—Second, Third, Fourth Year Pupils

12:15- 1:15 p.m.—Beginners Myra Halsig-Instructor

BOYS GYM BROWNELL JR. HIGH Saturdays—10 a.m. Boys 7-12 Years (Sports, Games, Calisthenics, Physical Fitness) Harry Warnken-Instructor

FENCING BROWNELL JR. HIGH

Saturdays-4 p.m. Boys and Girls Ages 9-12 John Bruce-Fencing Master

Second and Fourth Fridays-7-9 p.m.

FUNSTERS

FUN NITE

Boys and Girls 7-12 Years Miss Masak in Charge BROWNELL JR. HIGH

MAIRE SCHOOL

Saturdays—2:30 p.m. Boys and Girls 7-12 Years (Fun Activities, Crafts, Games, Special Events)

Dick Lappin-Instructor **GIRLS GYM** BROWNELL JR. HIGH Saturdays-11 a.m.

> Girls 7-12 Years (Sports, Track Events, Physical Fitness) Harry Warnken-Instructor

HIGH SCHOOL DROP-IN G.P. MEMORIAL CHURCH Monday-Friday-3:30-5:30 p.m. Ping-Pong, Pool, Snacks, Social Activities John Bruce and Dick Lappin in Charge

JUDO

Saturdays-Noon-3 p.m. Ages 8 Through Teenage Frank Aul-Instructor

Wednesdays-6-9:30 p.m. (9th Through 12th Grade Only) Thursdays--1-5 p.m. Fridays—1-5 p.m.; 7:30-10 p.m.

BROWNELL JR. HIGH Saturdays-1 p.m.

Saturdays-2:30-5 p.m. Girls and Boys 4-6 Years of Age Dick Lappin—Instructor

RETIRED MENS CLUB G.P. WAR MEMORIAL Fridays-12 Noon-5 p.m.

(Cards, Refreshments, Social) CONGREGATIONAL CHURCH

Tuesdays and Thursdays—9:15-11:15 a.m. For 3 and 4-Year-Olds Marian Gulevich and Lois Richards, Teachers

TEEN GYMNASTICS BROWNELL JR. HIGH Registrations Now Being Taken

Wednesdays—6:00-7:30 p.m. (Calisthenics and Volleyball) Harry Warnken—Instructor

TUMBLING

BROWNELL JR. HIGH Saturdays—9 a.m.

Boys and Girls 9-12 Years Old Harry Warnken-Instructor

TEEN SPORTS NIGHT BROWNELL JR. HIGH Fridays—First and Third Fridays

9:10-10 p.m. (Gym, Volleyball, Dancing)

Hole-In-One Puts Pointer in Contest

Another Grosse Pointe golfer for two and \$1,000. The linksselecting boys are based on a is keeping his fingers crossed man may find himself golfing

By scoring a hole-in-one at ganization undoubtedly is the the Essex Golf and Country In-One Sweepstakes. most important for setting the Club, Henry Gajewozyk of 470

good scholastic record and be- in hopes of doing his golfing in on Scotland's world-famous St. havior," says William Ferry, Scotland next year . . . free, of Andrews Golf Course next season by virtue of his having entered the Old Smuggler Hole-

The winner will be announced to win a round trip to Scotland in January.


Pharmacy & Coin Shop

12603 Mack Ave.

Grosse Points 197

BRUSHING ACTION

For Pickep & Delivery Call TU 4-5400 Open 12 - 9 Mon. Thru Sun.


holiday special!

shrimp

• Live Lobster

• Alaskan King Crab Meat 1.96 • NO CHARGE FOR COOKING!

Michigan Food Sales, Inc. "THE LOBSTER HEADQUARTERS OF MICHIGAN"


Police Accuse Drunk Driver

Thomas A. Martin of 8696 car, he staggered noticably and Dumbarton, Detroit, was tick- that there was a strong order eted by Shores police on Sun- of alcohol on his breath, day, December 8, and charged

Martin was arrested by Pa-Shore drive in a car that had obviously been involved in a traffic accident. The car was at the time the car was driven creating extensive heat and by Ruthie Mae Belvens of 15519 smoke, the officer said, and was: Idaho, Detroit, who was a passbeing driven erratically.

Yacks said, Martin ran up a Martin was released from the hicle to a half.

Martin was ordered out of the 18.

BROWNELL JR. HIGH with driving a motor vehicle locked in a jail cell. A check while under the influence of with Detroit police disclosed

that Martin's car had been introlman Melvin Yacks, who saw and Jefferson, a short time bevolved in an accident at Conner Martin driving north on Lake fore his arrest in the Shores. Detroit authorities said that

enger in Martin's car when it When he stopped the car, was stopped by Yacks.

curb before bringing the ve- cell after he sobered up, and was released on bond of \$100. The policeman said that when Court date is set for December

Dethmers PickedBy Republicans

The Fourteenth District as a Fourteenth District deleelected David Dethmers Chair- State Board of Control. man for the coming year. In winning this post, Dethmers fol- the reins of the Fourteenth Dislows the tradition of his father. trict club at their January 16 John Dethmers, who is a jus- meeting are: Vice Chairmen, tice of the Michigan Supreme Howard Lutz, who is also a Court, and his brother Robert, member of the State Board of who is State Chairman of the Control; recording secretary, Michigan Young Republication Carol Dennis; corresponding Federation,

of the University of Michigan is also secretary of the "Repub-Law School and an attorney for lican Citizens-Fourteenth Dis-Parke, Davis, was also chosen trict" organization.

Young Republican Club tonight gate to the Young Republican

Other officers who will take secretary, Pam Goodrich; and David Dethmers, a graduate treasurer, John Schroeder, who

Continue Study of Elm Disease

The selection of resistant varieties offers the ultimate hope BROWNELL JR. HIGH for control of the deadly Dutch elm disease, according to a Uni-

of seed from various members Smalley noted. BROWNELL JR. HIGH of the elm family from many parts of the world are now be-Smalley of the U-W Department said. of Plant Pathology. Plants are inoculated with the

evaluation as to hardiness, form trees, he continued. and disease resistance, he told a. The chemical has no fungiference Dec. 6.

Another method being studied for possible aid in the practical control of the disease is the versity of Wisconsin researcher. use of TCPA, a chemical which More than 380 introductions showed up well in early tests.

TCPA is a plant growth reguing treated to find a good re- mally susceptible host to one lator, which converts the norsistant variety, said Eugene B. which is resistant, the speaker Injected into nursery seed-

fungus causing Dutch elm dis- lings, the chemical gave high ease during the fourth year of levels of protection in separate growth, and the resistant indi- trials over several years withviduals selected for further out apparent toxicity to the

Michigan State University con-cidal activity and is not toxic to animals, he added.


Cupid's Restaurant

16624 MACK TU 5-9545


Tom Taylor Buick 13033 Gratiot - 4 Blocks Below 6 Mile Rd.

10 Minutes From Any of The Pointes

City of Grosse Pointe

Ordinance No. 115

AN ORDINANCE AMENDING CITY OF GROSSE POINTE ORDINANCE AMENDING CITT OF GROSSE POINTE ORDINANCE," AS ADOPTED AND APPROVED, JANUARY 16, 1926, AND THEREAFTER FROM TIME TO TIME AMENDED TO DATE, TO INCREASE THE MAXIMUM LAWFUL SPEED ON EAST JEFFERSON AVENUE BE-TWEEN CADIEUX ROAD AND FISHER ROAD TO 35 MILES PER HOUR.

THE CITY OF GROSSE POINTE ORDAINS: Section 1. Ordinance No. 43 of the City of Grosse Pointe entitled "Traffic Ordinance," as adopted and approved January 16, 1926 and thereafter from time to time amended to date, is hereby further amended to add the new Section 1A as

'Section 1A. Subject to all other provisions of this Ordinance, including particularly the provis-ions of Section 1 of Part II thereof, motor vehicles may be driven, where such speed would not be otherwise unsafe, at the rate of 35 miles per hour on East Jefferson Avenue between Fisher Road and Cadieux Road."

Section 2. This Ordinance shall be effective immediately upon posting and publishing as required by law.

Adopted: 11-18-63 Posted: 12-16-63 Published: 12-19-63 Effective: 12-19-63

Thro moth them heay good

Thursday,

Gros Sunda

7:30 p.m 11:15 p.m.

CHAL 8:30 a.m.-11:00 a.r

REV. CHA MR. BRUG

December 31

Walter

TU .

4:00 p.m.—C 11:00 p.m.---Christma: 8:00 a.m.---

11:00 a.m.—1-New Yea

11:15 p.m.—r

cuse Drunk Driver

f 8696 car, he staggered noticably and s tick- that there was a strong ordor n Sun- of alcohol on his breath.

harged At the station, Martin was vehicle locked in a jail cell. A check nce of with Detroit police disclosed by Pa- volved in an accident at Conner ho saw and Jefferson, a short time be-

nd was Idaho, Detroit, who was a passenger in Martin's car when it

up a Martin was released from the he ve- cell after he sobered up, and was released on bond of \$100. t when Court date is set for December

ckedBy Republicans

tonight gate to the Young Republican

ear In Other officers who will take of the Control; recording secretary, lication Carol Dennis; corresponding secretary, Pam Goodrich; and ichigan is also secretary of the "Repub-

udy of Elm Disease

ney for lican Citizens-Fourteenth Dis-

ant va- · Another method being studied e hope for possible aid in the practical a Uniarcher. use of TCPA, a chemical which uctions showed up well in early tests,

ene B.

ow be- lator, which converts the norood re- mally susceptible host to one which is resistant, the speaker rtment said.


Injected into nursery seedlings, the chemical gave high levels of protection in separate t indi- trials over several years withfurther out apparent toxicity to the

s. form told a The chemical has no fungiy con- cidal activity and is not toxle to animals, he added.


Restaurant

6624 MACK TU 5-9545


ry Christmas

aylor Buick

Grosse Pointe

nance No. 115

AMENDING CITY OF GROSSE NANCE NO. 43, ENTITLED NANCE," AS ADOPTED AND NUARY 16, 1926, AND THERE-IME TO TIME AMENDED TO ASE THE MAXIMUM LAWFUL T JEFFERSON AVENUE BEX ROAD AND FISHER ROAD

F GROSSE POINTE ORDAINS: rdinance No. 43 of the City of ntitled "Traffic Ordinance," as oved January 16, 1926 and theretime amended to date, is hereby to add the new Section 1A as

Subject to all other provisions of icluding particularly the provisof Part II thereof, motor vehicles where such speed would not be at the rate of 35 miles per hour Avenue between Fisher Road

is Ordinance shall be effective n posting and publishing as re-

... For unto you is born this day... Christ the Lord.

Through the eyes of faith, young and old once more behold the tender mother, the faithful Joseph, the reverent Magi before the tiny Babe. With them, we bow our heads in silent worship . . . and seem to hear echoes of heavenly choirs singing "Glory to God in the highest, and on earth peace, good will toward men."

Grosse Pointe Methodist Church 211 Moross Road

Sunday, December 22nd 9:30 and 11:00 a.m. Worship and Church School

Christmas Eve 7:30 p.m.-Family Service 11:18 p.m.—Sacrament of Holy Communion

Thursday, December 19, 1963

Ministers: James D. Dixon Alfred T. Bamsey


St. Paul's Evangelical Lutheran Church

CHALFONTE And LOTHROP, Grosse Pointe Farms

Christmas Sunday, December 22 8:30 a.m.—Worship, 9:45 a.m.—Sunday School (All Ages) 11:00 a.m.-Worship, 11:00 a.m.-Sunday School (1-8)

> 6:30 p.m.—Sunday School Program. Christmas Eve, December 24

6:30 p.m.—Family Service

11:30 p.m.—Christmas Eve Worship Christmas Anthems by Our Choirs

REV. CHARLES W. SANDROCKPastor MR. BRUCE BERGQUISTVicar

Christmas Eve Servies

5 P.M. FAMILY SERVICE

Junior and Junior High Choirs Mr. Atwood reading an original story

10:45 P.M. COMMUNION SERVICE

Mr. Tallman preaching "Feaceful Intruder" Chancel Choir will sing a 15-minute Choral Prelude

The Grosse Pointe **Memorial Church**

16 Lake Shore Rd.

Christ The King Lutheran Church

MACK AT LOCHMOOR GROSSE POINTE WOODS

December 22, Children's Christmas Services, 5:30 and 7 p.m. December 24, Midnight Sandlelight Service, 11:30 p.m. December 25, Christmas Song Service, 11 a.m. December 29, Regular Services, 8 and 11 a.m. Installation of Vestry, 11 a.m. December 31, New Year's Eve Service with celebration of the Lord's Supper, 7:30 p.m.

Walter J. Geffert Pastor TU 1-1302

Richard Krenning Director of Education 771-2853

Church, TU 4-5090

Christ Church

(Episcopal) 61 GROSSE POINTE BLVD.

The Rev. Ervilie B. Maynard, Rector

Tuesday, December 24

4:00 p.m.—Children's Service and Pageant

11:00 p.m.-Holy Communion

Christmas Day, Wednesday, December 25

8:00 a.m.-Holy Communion

11:00 a.m.—Holy Communion and Sermon

New Year's Eve. Tuesday, December 31 11:15 p.m.-Holy Communion

Sunday Services, Dec. 22nd Sunday School 9:30 A.M. Church Worship 11:00 A.M. Children's Program 7:00 P.M. Christmas Eve, Dec. 24th Candelight Service with

First English

Ev. Lutheran

Church

Vernier Road at Wedgewood Drive, Grosse Pointe Woods

Paul S. Keppler, Pastor TU 4-1147

choir, 8:00 P.M. (Carols by the Choir 7:45 P.M.)

Candlelight Service

11:00 P.M.

CHRISTMAS DAY SERVICE 11:00 A.M.

THE GROSSE POINTE FAPTIST CHURCH 8 Mile at Mack,

Grosse Pointe Woods To All: A Blessed Christmas 10:00 A.M. CHURCH SCHOOL.

11:00 A.M. A Morning of Christmas Worship 7:00 P.M. EVENING Annual Christmas Concert "Night of Miracles"

DR. A. DALE IHRIE. Minister

Unity of the **Grosse Pointes**

Alger House - War Memorial 32 Lakeshore

"LET THERE BE LIGHT Mr. John Tant Sunday Service: 9 a.m. and 12 Noon Sunday School - 9:00 a.m.

深场风格风格风格风景风景风景风景风景风景 WOODS PRESBYTERIAN

9950 Mack Avenue at Torrey Road Andrew F. Rauth, Minister Charles B. Kennedy, Assistant Minister Robert L. Lucero, Assistant Minister SUNDAY, DECEMBER 22 0 and 11 a.m. Worship Service and Church School Sermon Theme at Both Services "Christmas for the Christian"

TUESDAY, DECEMBER 24

ERRY CHRISTMAS and HAPPY NEW YEAR

Christian Science You are invited to attend the services and use the Reading

First Church of Christ, Scientist **Grosse Pointe Farms** Sunday Service, Sunday School

and Infants Room, 10:30 a.m. Wednesday Testimonial Meeting . . . 8:00 p.m.
William H. Fries Auditorium, 32 Lakeshore Rd. Reading Room

19613 Mack Ave., Grosse Pointe Woods lours --- 10 to 5 daily except Sunday and Holidays, Thursday All Are Welcome Radio Program —

"The Bible Speaks to You"

CKLW (800 kc.)-9:45 a.m.

yman B. Stookey Richard W. Mitchell Services 9:30 and 11:15 o'clock Church School 9:30 and 11:15

The Grosse Points

Memorial

Church

United Presbyterian

16 Lake Shore Rd. Bertram de H.

Atwood

Ben L. Tailman

Crib Room thru Adults


Christmas Eve Candlelight Service Tuesday, December 24, at 11:00 p.m.

Beautiful music by the choir and Meditation by the Pastor

Christmas Morning Festival Service Wednesday, December 25 - Service at 11:00 a.m.

Two Services Every Sunday at 9:30 a.m. and 11:00 a.m. Sunday School at 9:30 a.m.


St. Michael's Episcopal Church

The Grosse Pointe

Congregational Church
240 CHALFONTE at LOTHROP

Grosse Pointe, Michigan

Welcome To Our

Christmas Services

CHRISTMAS SUNDAY, DEC. 22ND, 9:30 A.M. and 11:00 A.M.

"SAVIOR OR SANTA?"

Crib Room Facilities

Available and Church

School thru Senior High

John William Estes, Jr. Minister

CHRISTMAS EVE SERVICES

7:30 p.m. and 11:30 p.m. John W. Estes, Jr., Minister

"CAN THEY COME?"

20475 Sunningdale Park (Near Mack and Vernier) Grosse Pointe Woods

The Reverend Edgar H. Yeoman, Rector The Reverend Paul S. Downie, Associate Priest

CHRISTMAS EVE 4:00 P.M. Family Carol Service

8:00 P.M. Choral Eucharist 11:15 P.M. Choral Eucharist

CHRISTMAS DAY 8:00 A.M. Eucharist 9:30 A.M. Choral Eucharist


CIASSIPIED ANDS


YOUR AD CAN BE CHARGED

Three Trunk Lines To Serve You Quickly

ing. TUxedo 2-5539.

SECRETARIAL SERVICE

IBM Executive

Photo Copies

Mimeo & Offset

Resumes - Mailing

Anytime, TU 2-5506

IF YOU'LL NAME the job you

Your Girl Friday

Secretarial Service

Mimeographing

Mrs. Coleman TU 4-6442

GROSSE POINTE'S UNUSUAL

SECRETARIAL SERVICE

• Letters, Resumes Composed

• Dictation Taped by Telephone

Silk Screen Mimeographing

HESTER "WRIGHT-IDEAS".

BATCHELOR

TUxedo 2-6034

SECRETARIAL SERVICES

TELEPHONE ANSWERING

MIMEOGRAPHING

PHOTO-COPYING

DITTO

VILLAGE LETTER SHOP

643 NOTRE DAME TU 4-7064

and New Year's Day, Home

cal nurse, white, will care for

bookkeeper; any job—large

or small. EDgewater 1-2319.

more for experience than

QUALIFIED nurse, good driver,

can travel. Call before 2 p.m.

DOMESTIC

fare. TR 3-4493.

references. 921-1148.

3-0514, after 6 p.m.

(Unfurnished)

6-FOR RENT

ley 2-6611.

furnished.

TU 5-6063

COLORED lady desires day-

work. Grosse Pointe refer-

ences. Call after 6. \$8, car-

WELL EXPERIENCED lady

desires day work. Grosse Pte

5C-CATERING SERVICE

PEARL'S CATERING—Cocktail

parties, dinners, Southern

dishes a specialty. WAlnut

WINDMILL PTE. MANOR

Alter Road, E. Jefferson, ex-

clusive five room apartments,

2 bedrooms, gas stove, refrig-

erator, decorated. Adults. VAl-

GROSSE PTE. PARK

Maryland 1011 at F. Jefferson.

Next to St. Ambrose church.

Front 4 room apartment with

dining room. Newly decorated.

Adults. Furnished or un-

VAlley 4-5389

MUIR 157-Small, 2 bedrooms

JOHN S. GOODMAN

DOMINICAN APARTMENTS

9540 WHITTIER

Luxurious front 3 rooms.

TUxedo 1-9616

Excellent neighborhood.

LO 7-4706

dining room, \$125.

FOOL AND DIE estimator.

C p.m.

TUxedo 2-0908.

• Telephone Answering

censed and bonded.

4-9172.

want done I'll do it! VA

CALL TUxedo 2-6900

Three Trunk Lines To Serve You Quickly

8-ARTICLES FOR SALE

UNUSUAL ANTIQUES

for contemporary homes.

Also contemporary pieces

with an antique finish.

JACK HERMES

20112 HARPER

HARPER WOODS

\$500, sell for \$150. TUxedo

G.E. STOVE \$70, Westinghouse

MAN'S Omega wrist watch, per-

skates, size 3. Double maple

at St. Michael's Church,

Grosse Pointe Woods, will be

open on Friday during Christ-

cordion, 4-5 reed, 120 bass

41 keys; case, \$125. Elkhart

cornet, 2 mouthpieces and

case, \$55. TU 12383.

hed. TUxedo 5-6088.

portable dishwasher \$50.

1-9220.

PRescott 2-5488.

DEADLINE 12, NOON, TUESDAY

Charge Ads-12 words for \$1.00 2B-TUTORING Cash Ads-12 words for 90cl

Call TUXEDO 2-6900 10c each additional word 3 Trunk Lines

LINER STATIONS CUNNINGHAM DRUGS
16941 Kercheval at Notre Dame
TU 5-9698

HARKNESS PHARMACY 20313 Mack Ave. at Lochmoor TU 4-3100

NEWS SALES STATIONS DOWNTOWN AREA Grand Circus Park News Stand Majestic Bldg. News Stand E. JEFFERSON TO CITY LIMITS
Alden Park Manor, E. Jefferson
and VanDyke
Camerons Gift Shop, Wayburn
& Jeff.

Park Drugs, CityLimits GROSSE POINTE PARK Miller Pharmacy, Wayburn and Kercheval
Sulivan Pharmacy, Beaconsfied
and Kercheveal
Louis Party Store on Charlevolx

GROSSE POINTE CITY
Kopp's Pharmacy, Cadieux and
Kercheval Kercheval
Cunningham's Drugs, Noire Dame
and Kercheval
Notre Dame Pharmacy, Notre
Dame and Kercheval GROSSE POINTE FARMS

Trail Pharmacy, Kercheval on the Hill Kercheval Schettlers Drugs, Fisher Rd. and GROSSE POINTE WOODS Grosse Pointe Pharmacy, Mack and Huntington

and Huntington
Harkness Pharmacy, Mack and
Lochmoor
Howard Johnsons, Mack and 8Mile
Goronflo, Mack and Anita
Arnold's Drug, Mack and Hawthorne Bob's Drugs, Mack and Roslyn DETROIT AREA

Briggs Drug Store, Mack and Touraine
Rands Medical Service Pharmacy, LOST-3-strand necklace, cul-Mack and Moran
Blue Cross Drugs, Mack and Neff
Blue Hill Pharmacy, Mack and Blue Hill Devonshire Drugs, Mack and L & L Pharmacy, Mack and Bea-Colony Patent Medicine, 15645

Classified Deadline

A Tuesday noon, 12 p.in., deadline is being announced by the classified advertising department for all new copy changes of copy and cancellations. It is suggested that all real estate copy be submitted to our office by Monday 5 p.m.

1A-PERSONALS

SWEDISH MASSAGE given in Be Your Own Boss, Type your house by licensed Manage Beautiful Office .. \$350 masseuse. TUxedo 4-3016.

WANTED — Adult driver to Learn Fascinating Field .. \$300 take car one way to Los Receptionist, Type, Angeles, December 26 or 27. Credit card provided to cover all car expenses. Call TUx- Junior Typist, Variety edo 5-7510.

1B-ENTERTAINMENT

W. S. U. Music Major Available with combo for parties and dances.

JIM HARTWAY TU 2-5818, evenings ST. CLAIR SHORES

2A-MUSICAL INSTRUCTION

PIANO, organ, voice, theory. Pre-school through university level. Walter Mueller, 482 Colonial Ct. N., TU 6-1090.

THE DUNNING COURSE PIANO and THEORY BRIGGS MUSIC STUDIO 15 Kercheval-Punch and Judy

Grosse Pointe Teacher: MILDRED BRIGGS TUxedo 2-5680

PUNCH AND JUDY MUSIC STUDIOS Piano, guitar, banjo, accordion.

Guitar Rentals and Sales. 15 Kercheval Grosse Pointe Farms TU4-4440 Res.372-8994 AN UNUSUAL CHRISTMAS GIFT!

PIANO LESSONS Private lessons in your homepopular, classical. Beginners ary 2. TUxedo 1-4019. given special attention. TU 5-6215 older woman, light house-

PIANO LESSONS--Classical and popular. Beginners and advanced. Experienced graduate teacher. TUxedo 2-8968.

PIANO-Popular, classical. Competent, professional musician. Beginners welcome. TU 4-4440 Res. 372-8994

PIANO Instruction by trained, experienced teacher. Special attention for beginners. Reasonable. Joan Dyson Cooper, TUxedo 2-1523.

PIANO LESSONS for children 7 to 12 years old. In my home or yours. Popular music. \$2 Care of elderly, convalescents. per lesson, TUxedo 4-4841. BABY SITTERS AVAILABLE

5-SITUATION WANTED

PRIVATE TUTORING YOUR OWN HOME All subjects; all grades. Adults and children. Certified teach-

DETROIT AND SUBURBAN TUTORING SERVICE KENWOOD 7-4653

ALL ELEMENTARY grades and remedial reading Detroit Board of Education list. TU 4-4323 after 4 p.m.

COMMUNITY TUTORING SERVICE MRS. LOUIS MARICK, DIREC-TOR. Tutoring by degree teachers available in all subjects for grades high school, college and adult education.

339 Merriweather Grosse Pointe Farms TUxedo 4-2820 OPENINGS FOR TEACHERS

CAREER DIRECTIONS Unsettled executives, restless Drugs, Fisher Rd. and housewives and directionless teenagers frequently benefit from professional assistance in Kinsel Drugs, Mack and 7-Mile self appraisal, setting objec-Wood's Drug Center, Mack and Bournemouth (7 Mile Rd.)

The section of tives, and programming appropriate actions

DALE MADDEN In association with certified consulting psychologists 3170 Penobscot Bldg., Detroit 26 WOODWARD 5-7296

3-LOST AND FOUND

tured pearls. Reward. TUxedo 4-5724.

LOST-Gold shell earring. Village. Reward. TUxedo 4-4584. LOST—German shepherd. Black and silver. Answers to "Kris." Reward. 886-0115.

4-HELP WANTED MALE and FEMALE

WAITRESS, experienced. Apply between 2 and 5 p.m., 10721 Whittier.

EAST SIDE GIRLS Sec'ry, Travel Agency

Lovely Office \$350 5A-SITUATIONS WANTED Personnel Girl, Type,

Lobby, Glamor Office ... \$275

Learn Investments Junior Sec'ry Variety Job

Ad Agency \$300 Public Relations, Sec'ry Some Writing \$350

Jr. Typists, Several Learn Insurance \$225

MANY, MANY OTHERS JOY DOMAN

27530 Harper Ave. PR.2-5600 LAWYER'S BLDG. DETROIT 2627 David Stott Bldg. WO 2-7160

4A--HELP WANTED (Domestic) DO NOT ANSWER

THIS AD unless you are middle-ages,

a perfect housekeeper and good plain cook with 2 recent references. Must live in. Beautifully furnished quarters. \$50 per week to start and bonus. TU 4-0420 or TU 4-0252

TUxedo 5-4769.

T'Uxedo 5-4312.

in. Own room and bath and

T.V. Other help. References.

SITUATION WANTED

LICENSED & BONDED

Assistant Parents

Agency

TU 6-2257

6-ROOM upper flat, 192 Moran RESPONSIBLE woman for Road, Grosse Pointe Farms lauandry, ironing and general Heated. \$125 month. 731cleaning, 3 days a week, 9-4 6473. p.m., no shirts or sheets, \$25. Social Security paid. Must be experienced and dependable with references. To start im-

OMERSET ROAD—Upper flat, lots of room (1200 sq. ft.). Decorating being completed mediately with week off bethis week. Separate basements, tween December 26 and Januautomatic heat. Adults only. VAlley 1-5838. BABY SITTER — Experienced

SEMINOLE—Large 4 bedroom Colonial in Indian Village with 2 Florida rooms, special keeping, 5 days, 8-4:30, \$25, court yard, handy to downtown, Now \$250 month. TU EXPERIENCED white woman 1-6300.for child care and very light JOHNSTONE & JOHNSTONE housework. 3 children. Live

OXFORD-Attractive Colonial. Three bedrooms, Library, Carpeting and drapes. \$250 month. Maxon Brothers, TU 2-6000.

COOK ROAD 905—New 4 bedroom, 21/2 bath Cape Cod. Living room, natural fireplace; dining room, paneled activities room, 2 car attached garage. \$275 month. COX & BAKER TU 5-7900

6-FOR RENT (Unfurnished)

ALL ODD JOBS - Gutters cleaned, painting, chimney HAVERHILL 3921-Upper, 3 and cement work. Landscapbedrooms, newly decorated, \$125, month. TUxedo 1-9326.

DOMINICAN APTS. Spacious front 3 rooms, balcony 9590 Whittier. TUxedo 2-7271

2 BEDROOMS, LARGE Mildred Sherban, 5028 Harvard FAMILY ROOM. BEAUTIFUL KITCHEN, 2-CAR GARAGE

3 BEDROOMS, 21/2 NEED a baby sitter? The Sitters | BATHS, LARGE FAMILY Club, PRescott 7-0377. Li-ROOM, 2-CAR GARAGE

4 BEDROOMS, 21/2 BATHS, FAMILY RÓÓM. 2-CAR ATTACHED GARAGE. \$275.

881-9033 884-4423

GRAYTON 1125

Immediate possession. Prestige location. Lovely 5 bedrooms, 3 bath home. 6 months or one year lease with option to buy.

ELLA RUTH - Realtor TU 6-2050

6A-FOR RENT (Furnished)

RIVER HOUSE Deluxe furnished apartment MSU STUDENT, experienced with river view, consisting livwilling to help at holiday ing room, 2 bedrooms, dining parties including Christmas L, kitchen, bath. Includes TV HI-FI, AM-FM radio, wall-to wall carpets. Until June 1st. References required. Shown by EXPERIENCED, kindly practi- appointment only. VA 2-1534. your loved ones. Day or night GROSSE POINTE VICINITY-

duty. Long or short periods. Neat 2 bedroom home, \$150 Excellent references. PRescott | month. SILLOWAY & CO.

NEED my services, auditor, UPPER 4 rooms (2 bedrooms) and bath. Heated. Side entrance. 1 or 2 adults. TUxedo

MARLBOROUGH, 1035 wages. Lincoln 8-7815 after Sunny 3 rooms. Wall-wall carpeting, Jefferson-Grosse Pointe buses. Employed lady only, VAlley 2-0216 after 6 p.m.

References. TUxedo 4-1617. 6B-ROOMS FOR RENT GENTLEMAN, employed. Warm

room and bed, lots of hot water at all hours. VAlley 2-4593 JEFFERSON-Lakewood. Private

bath, entrance. Gentleman. Refrigerator, beautiful, newly decorated. VAlley 1-3850.

6C-OFFICE FOR RENT EAST SIDE - Large, quiet, clean offices with phone answering. Reasonable. Paved parking. VAlley 3-2202.

SMALL FRONT furnished private office available in insurance agency building corner Mack and Beaconsfield. 15228 Mack, Grosse Pointe. 881-6220.

7-WANTED TO RENT

BUSINESS, bridge playing woman, Christian, of forty years with quiet fun habits seeks prestige home, as paying guest, with congenial lady in same age bracket. Son attending U. of M. draws me "home" to Michigan from California. Best of references. Please write to: Mrs. J. A. Gerlach, P.O. Box 1543, Santa Barbara, California.

TRANSFERRED manager and 7-15 seek rental of 3 or 4 complete gunsmithing. bedroom home in Grosse Pointe area, up to \$200. Will give property homeowners care. Call Mr. Pulver Sat. or Sun. VAlley 2-9000.

W. R. GRACE & COMPANY, moving executive, to Detroit, desires Grosse Pointe rental. 4 bedrooms. May be reached at home of John Mason, 1000 Kensington, 882-1063, evenings. During day at VI 1-3700.

RETIREE wants 2 rooms, pri-

vate bath, breakfast nook,

7A—ROOMS

East of Alter Rd., between Mack and Harper, \$65 to \$70. TUxedo 2-5987. 8-ARTICLES FOR SALE

SOFAS AND CHAIRS LIKE BRAND NEW VAN UPHOLSTERING

13235 Harper FOR THE BEST Variety and Values

ANTIQUES - CLOTHING AND HOUSEHOLD ITEMS Visit

THE GRIST MILL RESALE SHOPPE 21151 Mack, Grosse Pte. Wds. 886-1640 TUxedo 1-7555.

8-ARTICLES FOR SALE

EXPANSION SALE from \$598.

> 19854 Mack Grosse Pointe Woods 22933 Gratiot near Nine

CLARINET, SML, \$75. Call 3 p.m. TU 4-4440.

QUALITY CLOTHING AT A CHILD'S DESK, lamp. Girl's ice PRICE YOU CAN AFFORD. Women's, children's, household, furs, and furs for remodeling. WANTED ON CONSIGNMENT Men's, women's and children's clothing, draperies, lamps, small furniture, ski equipment, appliances, antiques. BECAUSE WE ARE WELL

ESTABLISHED, YOUR ITEMS SELL FASTER AND PAY YOU A GREATER RETURN LEE'S FASHION MART 0339 Mack TU 1-8082

10 to 5 Daily — Fri. 'til 9 PASTEL PORTRAITS CHILDREN & ADULTS

Stephen Gyurich \$12.50 FOR CHRISTMAS GIVING

1677 Stanhope, Grosse Pte Wds T'Uxedo 1-5852 SEASONED hardwood, \$14 cord, delivered and placed.

Jim Spens, New Baltimore. RA 5-0056. SWEDISH-AMERICAN hand woven rugs. Your material or mine. Stoles, baby blank-

ets, etc. 843-6109 WE FIX ANY TV

\$19.95 Includes all parts and labor. ONE YEAR GUARANTEE 110°, 24", 27", slightly extra.

Vic & Phil's TV 25280 GRATIOT 776-6200

A FINE CONSOLE piano, walnut quality and value at a price you can afford. Convenient budget terms. Open evenings until 9. Grosse Pointe Piano & Organ Center, 14932 Kercheval.

BEAUTIFUL Starck Early American spinet piano in maple, \$645 including bench and delivery. Terms. Many other beautiful styles to blend with the decor of your home. Traditional, modern, Italian Provincial, French Provincial antique white. Open evenings until 9. Grosse Pointe Piano and Organ Center, 14932 Kercheval.

REMINGTON PORTABLE typewriter, new, \$27.95 with trade, working condition. TYPEWRITER TRADE-INS, \$20 each. Zero, 20129 Mack, TUxedo 1-0004.

WE BUY-SELL-TRADE Reloading equipment and com-

ponents. Scope and Sight Inwife with 4 young adults ages stallations. Stock fitting and BROWNING & WINCHESTER SALES & SERVICE

GUN AND TACKLE SHOP B. McDANIEL CO. 15102 KERCHEVAL

Cor. Maryland VA 1-8200 VACUUM BARGAINS Rebuilts, 1 Year Guarantee Hoovers W. Beater \$19-38.00 Rebuilt Eurekas\$19-29.00 Rebuilt G.E.'s.....19.00 Rebuilt Royals21.00

NEW VACUUMS Hoover - Eureka Deluxe 58.00

Cannisters 34.00 HARPER VACUUM 17176 E. Warren TU 1-1122 Hoover-Eureka Auth. Service

WANT A PIANO? WANT AN ORGAN? Why not have both? Hear and see the STARCK COMBINETTE. A wonderful piano and a fine transistor organ contained in one beauti ful cabinet. Open evenings until 9. Grosse Pointe Piano and Organ Center, 14932 Kercheval.

& Clark. Dark finish. \$175. SUN. 1-5 TIL CHRISTMAS

ESTATES bought and sold Complete or odd pieces. Antiques, silver, china furniture, Oriental rugs. Hugh C. Bolan, 10233 Woodward, TO

We are expanding our present location. Organ and piano hunters—here is your chance for LIONEL train, 4x16 table, cost great savings. Excellent selection of Conn & Lowrey organs, Kimball Story and Clark pianos, MUSIC CENTER

Tuesday or Wednesday after

THE LITTLE THRIFT SHOP

SCANDIA junior model ac-

HAMMOND electric organ, Model M-3, with percussions. Excellent condition. LAkeview 1-0787. POOL TABLE (slate top), bar type, almost new, cost \$500-

sell \$250. TUxedo 4-8835. TWIN solid cherrywood canopy beds, perfect condition, less than half-price. TUxedo 2-4490.

mas week.

HO MODEL railroad Empire. Many locomotives and accessories. TUxedo 5-7408. PORTABLE stero record player,

3 channels, 5 speakers. PRescott 8-5245 after 2 p.m. UNITRON refractor 2.4 telescope, Altazimuth mounting, tripod and 4 eye pieces, 20

power to 100. \$80. TUxedo ARTICLES left from Charity Fair, dolls and doll clothes

reduced. VAlley 1-6420. BAR-BELL weight lifting set \$15. TUxedo 2-0612. SKIS, HART, 6'7". Used one season. Good condition. Rea-

sonable. 884-7166. or mahogany, \$468. Here is STEREO combination. Stromberg-Carlson. Original cost \$700. Sell for \$300. Dining room table, 2 chairs, Fruitwood, \$35. VAlley 2-7125.

MINK COAT, size 10, good condition, \$200. TUxedo 1-5347. COMPLETE line of skin diving TYPEWRITERS and adding equipment must go-up to 50% off. Also Cape Cod wind and weather instruments. Aqua Sport Divers, 463-7750. AFTER 6 Tux., size 38, 2 formals, worn once, size 9-11, reasonable. TUxedo 5-7712.

LADY'S Molitor ski boots, size 5, like new, 2 pair gray ski pants. White stag, size 10 TUxedo 1-3746.

MOVING, fine furnishing, sofas, chairs, tables, dishes, miscellaneous. TUxedo 4-2232. SECTIONAL davenport. Lazy

Boy chair and ottoman. Good condition. TUxedo 4-5512. For Christmas Delivery NEW AND USED

CHORD ORGANS FROM

Silvertone Lowrey Estey Hammond Magnavox Magnus NO CASH REQUIRED TERMS AT 6% FULL PURCHASE PRICE ALLOWED IN TRADE ON

LARGE ORGAN WITHIN SMILEY BROS. 5510 WOODWARD TR 3-6800 Uprights\$44.00 115 S. WOODWARD MI 7-1177 BOTH STORES OPEN EVES. SUNDAY 1-5 'TIL CHRISTMAS

> For Christmas Delivery Large selection of used consoles and fine grand pianos, all reconditioned and guaranteed. Priced from \$395 No Cash Required

Terms at 6% SMILEY BROS 5510 WOODWARD TR 3-6800 115 S. WOODWARD MI 7-1177 BABY GRAND, Small size Story | BOTH STORES OPEN EVES.

MAPLE soft-bed, love seat arm WHITE artificial 6' tree. Like | chair, coffee table. Good con- WANTED. Fur coat for handidition. Reasonable. TUxedo 1-0301

8-ART!CLES FOR SALE

NEIGHBORHOOD THRIFT SHOP WILL BE OPEN DEC. 26 THRU DEC. 31 Regular hours except Thursday night. Select Cocktail Dresses and Furs.

Cor. St. Clair and Waterloo

TU 5-0773

MUST SELL blond spinet piano, blond dining set, Whirlpool gas stove, G.E. portable dishwasher, host and hostess chairs, dinette set. TUxedo

fect. Keystone movie 8 mm. camera, TUxedo 4-6939. SOFA AND MATCHING chair. DIAMOND dinner ring. Finest Excellent condition. Outdoor quality. \$275. Private. 823clothes tree. TUxedo 6-0233. LIKE NEW--Hockey equipment

> table, TUxedo 4-4276 after 6 P.M.ELEGANT DINING Room table, inlaid wood, with 3 leaves and leather pads. Seats 14, \$175. Eight blue velvet chairs,, \$30 each. Small black sofa, \$60. White leather settee, \$25. All

for young teen. Bumper pool

excellent condition. Diamond 1-7131. HOLIDAY DINNERS or suppers. Large set hobnail dishes. Reasonable. TUxedo 5-1686.

HALLICRAFTER S-120, AM and shortwave hands, 4 \$125, sell \$50. TUxedo 2-6153. FIREPLACE wood, any size, any amount, delivered and stacked. TU 4-1056.

ORIENTAL THROW rugs. 3x5, \$17. Piecrust tilt-top table, \$8. Old pictures, paintings, old toys, antique jewelry, miscellaneous. 821-8499.

laneous. TUxedo 4-9257 or TUxedo 4-6774. EARLY AMERICAN breakfront by Drexel. Practically new \$295. TUxedo 6-0784.

TRUMPET, pin ball machine.

Young men's suits. Miscel-

FUR COATS, 2. men's, suitable for antique car or convertible. TUxedo 1-7455. RECORD Player, radio, intercom, hair dryer, clothes, bi-

no. TUxedo 2-7202. coat, size 12. Excellent condition. LAkeview 6-4055

GO-KART, 21/2 h.p., 2 slick tires, slightly used, \$150. Child's desk and chair. VAlley 2-2442 8A-OFFICE EQUIPMENT

machines, new, rebuilt. Reasonable prices. National Office Equipment 16833 Harper at Bishop. TUxedo 1-7130. TYPEWRITERS, new and reconditioned. Lay-away plan, terms or cash. Zero, 20129

Mack, TUxedo 1-0004.

FOR SALE

8B-ANTIQUES

AUTHENTICATED antique Japanese scroll circa 1830. VAlley 2-1457.

BOOKS PURCHASED for cash

9-ARTICLES WANTED EXERCYCLE, good condition. TU 4-7577.

Entire libraries or fine single items. Midwest Book Service, 4301 Kensington TU 5-2450. BOOKS, Bookcases, Bric-abrac, Paintings. Bought, sold and Appraised. Immediate cash. B.rowsers Invited Hours: 12 to 10 p.m. Open Sunday Closed Monday. B. C. CLAES BOOK SHOP 1670 Leverette, Detroit 16

WE BUY old gold, jewelry and silver Vogue Jewelers, 22377 Moross Road.

I PAY CASH

WO 3-4267

FOR YOUR OLD SUITS. TOPCOATS and SHOES telephone call will bring us to you immediately. OPEN SUNDAY Dlamond 2-3717 WANTED - Sleeping bag, bike, girl's 24', boys' 26'. Ukelele.

Telescope. TUxedo 6-0099. USED metal skis (six feet oneinch or less. Good condition. For advanced skier. TU 1-7628.

WANTED—Small used freezer for settlement house. WAlnut 3-7112, 9:30 to 5:00. STAND for unabridged dictionary. Chess set. Portable ing machine. TUxedo 6-0967.

1962 GALAXIE XL hardtop. like new. Only 5,500 miles. Must sell to settle estate. TUxedo 4-0910.

11-AUTOS FOR SALE

MERCEDES BENZ 220S, dark gray, automatic, power brakes, steering; radio, heater. Bucket seats. 4 door. Low mileage. Private, TUxedo 1-1987, G.P.W.

MERCEDES-BENZ 220 S. Late 1963. Like new. Sun roof. Complete. Very low mileage. leaving country. Must sell. TUxedo 4-6939.

1958 AUSTIN-HEALY Sprite. Best offer. TUxedo 2-4304.

1963 MG-B; five months old, only 6,500 actual miles. White with black interior, deluxe convert. top, tonneau cover, mitten, tool kit, seat belts. heater, plus new standard features. Never been raced. Call evenings, 822-6779.

20,000 GARANTEED original miles '51 Ford. Excellent tires, radio, interior. Good chrome body, \$190. TUxedo 4-2434. 1958 VOLKSWAGEN. Perfect condition. Only 23,000 miles. \$900. TUxedo 4-1880.

MGA 1600, blue, tonneau cover, radio, heater, whitewalls, 2111 Country Club drive. 1960 OLDS convertible, 950,

new tires, private owner. TUxedo 4-0128. months old. Sacrifice, cost 1958 DODGE V-8 hardtop. Large motor. Good condition. Reasonable. Call after 6 p.m.

Lakeview 1-2665. MERCURY convertible. Black, no rust. Power steering, brakes, windows, seat. 264-5995. 1963 VALIANT convertible..

White with black top, red interior. Fully equipped. Only 3,000 miles. 251 Merriweather, Grosse Pointe Farms, TUxedn 4-1889. 1962 CORVAIR Monza coupe. New condition. Extras. In

storage last six months,

1962 CHEVY II convertible— Clean, stick shift, new whitewall tires. Sacrifice at \$1,350. TUxedo 6-1460. '63 VOLKSWAGEN convertible

\$1395. VA 1-5568.

imported for resale. Driven in cycle, household articles, pia-Europe only 1 month. Like new. Save. TUxedo 2-2274. SHEARED beaver full length PLYMOUTH station wagon \$59. Black, 9 passenger, automatic transmission. 886-1420, 870

Blairmoor Court. 1959 CHRYSLER 4-door. One owner car, always kept in heated garage. No rust. Just like new. Take a look! \$750. TUxedo 1-8500.

12A-BOATS & MOTORS CHRIS-CRAFT, 1956, 22' Sea Skiff, 95 h.p., new top. TUxedo

ICE BOAT, 2 seater, fully equipped. Sleek A-1. Best reasonable offer. TUxedo 1-5657. 12' SPEED Runabout, 10 h.p.

Johnson motor, 1961. Excel-

lent condition. VAlley 2-2442. 13-REAL ESTATE FOR SALE

1-8631

Due To A Recent Fire BRUCE N. TAPPAN. REALTOR will be temporarily located at 81 KERCHEVAL AVENUE On The Hill

Our Phone Number Has Not

Changed— It Is Still

884-6200 And Our Service Is Still Excellent Whatever your needs or desires are, we have the answer at

prices you wil like too. NEED 3 BEDROOMS? 785 Bedford

\$35,900

850 N. Brys Drive \$31,500 1585 Hampton \$19,500 115 Handy \$34,000 412 Lexington \$39,500 611 Roslyn \$35,900 705 Washington \$24,000 986 Westchester \$26,900

NEED 4 BEDROOMS? OR MORE? 953 Berkshire \$33,000

521 Middlesex \$52,500 561 Peach Tree \$54,000 482 Rivard \$38,000 516 Thorn Tree \$62,500 Do come in and see us or call

us about our "red hot" listings. OUR PHOTO FILES WILL SAVE YOU MILES

lappan

capped young woman. Can 90 Kercheval Phone 884-6200

13-REAL E FOR SA

Thursday

SUNNING New custom room, 3½ ba coloniai overl 2-car attache ing, landscap:

FROM C TO YO ALL C

Purdy Assc WISH

MERRIEST AND HAPP COMIN

ST. PAUI In the "heart' larger 3-bedro 11/2 baths, fir breakfast room with fireplace Richard, Brown not be beat, \$2. Johnstone

DEAR SANT I am 3 years of with my mom And we saw a pr a FOR SALE BY

on it. It has a y

-a room fore

whach the figh

chen for momm a big room to e It had a reel nicand my dollies. Pleese would y house to us for

would love to li

Pleese-Just g

BRUCE N.

REAL

81 KERCH 884-62 A CORDIAL I

FOR 8 P.M.

THURSDAY 19ti We are proud to viewing pleasure on the developm Harbour, just acre sau, BAHAMAS. area representat Carl G. Fisher C Miami, we offer sideration a sun retreat, or peri-'round investment have maps and available and loc to answering yo: Don't miss this sa

Kercheval "On tit 1-6300. Johnstone &

FIRST OFFE BARRINGTON, 51 English cottage rooms. 2 baths. well modernized charm and enjo in this solid, home. Gas heat, large garage with BISHOP LANE, 90

1961. 2 bedroom Nicely carpeted. attached 2-car gar ler system. Vac last long at this ROSLYN, 1372-Ve story. 3 bedroom Carpeting. Priced

contemporary r

FOR MANY PLUS HOMES. OF Silloway & TU 4-7001

CONSULT OUR

The work around th POINTES

> It's less costly venient. Why our older dec fashion. Free Serving Grosse 4 HARRY SM

TU 5 3900 4 icer


DEADLINE 12, NOON, TUESDAY

11-AUTOS FOR SALE OR SALE 1962 GALAXIE XL hardtop. GOOF like new Only 5.500 miles. Must sell to settle estate. HOP TUxedo 4-0910.

DEC. 31

Dress**es**

Waterloo

HNG chair.

on. Outdoor

edo 6-0233.

equipment

umper pool

Room table.

leaves and

s 14, \$175.

chairs,, **\$**30

e, \$25. All

. Diamond

v size, any

nd stacked.

rugs. 3x5.

table, \$8.

tings, old

machine.

Miscel-

ally new

s. suitable

nvertible.

othes, bi-

icles, pia-

ll length

nt condi-

lick tires.

Child's

ey 2-2442

MENT

onal Of-

3 Harper

ay plan,

, 20129

ntique

ondition.

or cash.

e single

Service,

5-2450.

Bric-a-

ht, sold

mediate

Invited

ı. Open

SHOP

it 16

lry and !

, 22377

ng us to

g, bike,

099.

kelele.

dition.

r. TU

freezer

VAlnut

e sew-

3-0967.

handi-

-7130.

except

ight.

MERCEDES BENZ 220S, dark gray, automatic, power brakes, steering; radic. heater. Bucket seats. 4 door. Low mileage. Private, TUxedo 1-1987, G.P.W.

MERCEDES-BENZ 220 S. Late 1963. Like new. Sun roof. Complete. Very low mileage. spinet piano, leaving country. Must sell. Whirlpool TUxedo 4-6939 ortable dish-

hostess 1958 AUSTIN-HEALY Sprite. et. TUxedo Best offer, TUxedo 2-4304.

1963 MG-B: five months old. only 6,500 actual miles. White with black interior, deluxe convert, top, tonneau cover, mitten, tool kit, seat bel**ts,** heater, plus new standard features. Never been raced. 276 after 6 Call evenings, 822-6779.

20,000 GARANTEED original miles '51 Ford. Excellent tires. radio, interior. Good chrome body, \$190. TUxedo 4-2434.

1958 VOLKSWAGEN. Perfect sofa, \$60. condition. Only 23,000 miles. \$900. TUxedo 4-1880.

MGA 1600, blue, tonneau cover, radio, heater, whitewalls, 2111 S or sup-Country Club drive. nail dishes. do 5-1686 1960 OLDS convertible, 950,

new tires, private owner. -120, AM TUxedo 4-0128. hands, 4 ifice, cost 1958 DODGE V-8 hardtop.

edo 2-6153. Large motor. Good condition. Reasonable. Call after 6 p.m. Lakeview 1-2665. MERCURY convertible. Black, no rust. Power steer-

ing, brakes, windows, seat, 264-5995. 1963 VALIANT convertible. White with black top, red in-

y, miscelterior. Fully equipped. Only 3,000 miles. 251 Merriweather. Grosse Pointe Farms, TUxedo 4-1889. -9257 or 1962 CORVAIR Monza coupe.

New condition, Extras. In storage last six months, \$1395. VA 1-5568.

1962 CHEVY II convertible-Clean, stick shift, new whitewall tires. Sacrifice at \$1,350, TUxedo 6-1460.

io, inter- '63 VOLKSWAGEN convertible imported for resale. Driven in Europe only 1 month, Like new. Save. TUxedo 2-2274.

PLYMOUTH station wagon \$59. Black, 9 passenger, automatic transmission. 886-1420, 870 Blairmoor Court.

1959 CHRYSLER 4-door. One owner car, always kept in heated garage. No rust. Just like new. Take a look! \$750. TUxedo 1-8500.

adding 12A-BOATS & MOTORS CHRIS-CRAFT, 1956, 22' Sea Skiff, 95 h.p., new top. TUxedo

ICE BOAT, 2 seater, fully and reequipped. Sleek A-1. Best reasonable offer. TUxedo

12' SPEED Runabout, 10 h.p. Johnson motor, 1961. Excellent condition. VAlley 2-2442.

ca 1830. 13-REAL ESTATE FOR SALE

> Due To A Recent Fire BRUCE N. TAPPAN. **REALTOR** will be temporarily located at 81 KERCHEVAL AVENUE

Our Phone Number Has Not Changed- It Is Still 884-6200 And Our Service Is Still Excellent

Whatever your needs or desires are, we have the answer at prices you wil like too.

NEED 3 BEDROOMS?

785 Bedford

850 N. Brys Drive \$31,500 1585 Hampton \$19,500 115 Handy \$34,000 412 Lexington \$39,500 611 Roslyn \$35,900 705 Washington \$24,000 986 Westchester \$26,900

NEED 4 BEDROOMS? OR MORE?

953 Berkshire 521 Middlesex \$52,500 561 Peach Tree \$54.000 482 Rivard \$38,000 516 Thorn Tree \$62,500

Do come in and see us or call us about our "red hot" listings. OUR PHOTO FILES WILL SAVE YOU MILES

lappan

FOR SALE

SUNNINGDALE, 1239 New custom built four bedroom, 3½ bath Early American colonial overlooking golf course. 2-car attached garage, carpeting, landscaping, \$59,000.

Thursday, December 19, 1963

TU. 2-4661 HURT

FROM OUR HOUSE TO YOURS ... ALL OF US AT

Purdy & Edgar of Lakeshore Dr., Between 7-8 Mile Roads)

Associates WISH YOU THE MERRIEST CHRISTMAS

AND HAPPINESS IN THE Also available on Colonial Road COMING YEAR

ST. PAUL'S PARISH

in the "heart" of the Farms, larger 3-bedroom COLONIAL 112 baths, fine kitchen with breakfast room, games room with fireplace, 2-car garage. Richard, Brownell schools. Can not be beat, \$25,900. TU 1-6300.

Johnstone & Johnstone

DEAR SANTA:

I am 3 years old. I was riding with my mommy and daddy. And we saw a pretty house with a FOR SALE BY TAPPAN sine on it. It has a yard for my dog -a room fore by daddy two whach the fights-a nice kitchen for mommy to play in and a hig room to eat and play in. It had a reel nice room four me and my dollies,

Pleese would you give this house to us for Christmas? We would love to live in it.

Pleese-Just go see or call

BRUCE N. TAPPAN. REALTOR 81 KERCHEVAL 884-6200

A CORDIAL INVITATION FOR 8 P.M. TONIGHT THURSDAY 19th DECEMBER

We are proud to offer for your viewing pleasure a short film on the development of Coral Harbour, just across from Nassau BAHAMAS. As Detroit area representatives for the Carl G. Fisher Corporation of Miami, we offer for your consideration a sun filled winter retreat, or perhaps a year round investment. We will also have maps and photographs available and looking forward to answering your questions. Don't miss this showing at 82 Kercheval "On the Hill." TU

Johnstone & Johnstone

FIRST OFFERINGS

BARRINGTON, 518 - Roomy English cottage with 4 bedrooms, 2 baths. Exceptionally charm and enjoyable living in this solid, well-priced home. Gas heat, purified air, large garage with tool shed.

contemporary ranch built 1961. 2 bedrooms, 2 baths. Nicely carpeted. Gas heat, attached 2-car garage, sprinkler system. Vacant. Won't last long at this price!

ROSLYN, 1372—Very good 1½story. 3 bedrooms. Gas heat. Carpeting. Priced at \$17,200.

CONSULT OUR OFFICE FOR MANY MORE PLUS HOMES. OPEN SUN.

Silloway & Co.

TU 4-7000

13-REAL ESTATE FOR SALE

15 WELLINGTON PL. City of Grosse Pointe

CRAMPED FOR LIVING SPACE? Where else can you find a new four bedroom, 2½ bath home within view of Lake St. Clair with library AND family room for \$51,500?

OPEN DAILY 1 to 5 WALTER H. MAST CO.

Grosse Pointe Shores 86 COLONIAL RD. 7-8 Mile Roads)

New 4 bedroom, 2½ bath Colonial. Family room, 1st floor laundry room. Completely carpeted and landscaped. Star of the Sea parish. Barnes and Brownell schools, \$49,500, Open Sunday, 2:30 to 5.

2 100' lots. Will build to suit. JOHN F. SCHERER, INC 372-9013

OUR CHRISTMAS WISH

The Peace of Mind and Joyous Zest for Living be Yours this Holy Season and Through

ELLA RUTH and Associates of

BY APPOINTMENT

ALLARD 1717-A 3 bedroom, 1½ bath home family room, with unusual features that must be seen to be appreciated. Let us show you today.

KERCHEVAL 282 - Do you want a large lot for gardening or children? This 3 bedroom, 3 bath Farms semiranch is ready for immediate occupancy. Owner will consider land contract or good

LOTHROP 154-Custom semiranch. Ideal for large family and entertaining. 4 bedrooms, library, 2 baths and cation on large lot.

TONNANCOUR, 70-The classic and four others up. A walled garden gives a charming view from the living room. Call for an appointment.

BRYS DR. 2111—Best value in all schools and transportation.

WASHINGTON 765--Good family home. 6 bedrooms, 21/2 baths, deluxe kitchen with built-ins, beautiful lot, gas heat. Priced right

well modernized. World of TORREY RD. 1120-Architect-Library, activities room, 3 bedrooms, no basement. Owner must sell.

BISHOP LANE, 905-Modified SOMERSET, 1437 - 5-5 flat. Copper plumbing. Express transportation 30 minutes Priced to sell,

fireplaces, kitchen built-ins. Vacant. Real value at \$18,900. OPEN DAILY.

COMPLETE INFORMA-TION ON ALL OTHER GROSSE POINTE **PROPERTIES** AVAILABLE

CHAMPION TU 4-5700

The word around the POINTES is WHY MOVE? IMPROVE!


It's less costly to modernize your present home rather

than moving into a new home and much more convenient. Why not build that extra room? Or bring your older decor up to date in the most modern fashion. Free counseling and estimates.

Serving Grosse Pointe for 28 years
HARRY SMITH BUILDING CO. TU 5-3900 Licensed Insured TU 5-7013 13---REAL ESTATE FOR SALE

GROSSE PTE. WOODS ROSLYN RD. 1133, 1½-story brick, 4 bedrooms, 21/2 baths,

OPEN OR BY APP'T Owner-Builder TU 4-1942

S. RENAUD - Extremely well maintained 11/2 story Early American with paneled library family room, 4 bedrooms, 21/2 baths, attached garage, large, by Walter Mast. Reasonably priced.

LAKELAND — For those who appreciate spacious rooms, high ceilings and superior tractive home on a wooded, 100' lot. Large, impressive dining room, with fireplace, 4 family bedrooms, dressing room, plus maid's quarters. Reasonably priced at \$46,000.

YORKSHIRE — Well proportioned center hall Colonial on 59' fenced lot. Built in 1951 and in fine condition. Jalousied porch, 3 bedrooms, 21/2 for quick sale.

decorated colonial on a quiet, twin size bedrooms, 21/2 baths, near Crescent Sail Club. large fenced lot. A good buy in the upper 20's. MUST be

the Hill shopping center.

BARCLAY—Contemporary ranch floor plan. Large kitchen, sepair-conditioned and near sold NOW! Under \$40,000.

TOLES 74 KERCHEVAL

2 STORY

932 Bedford 1217 Bedford 1133 Bishop

707 Hampton 455 Lakeland 404 Manor 515 Middlesex

127 Muir 527-529 Notre Dame (duplex) 1070 N. Oxford 1111 S. Oxford

489 Saddle Lane 713 Trombley 757 Trombley 703 Westchester 1041 Whittier 1303 Yorkshire

11/2 STORY 562 Anita (tri-level) 853 N. Brys 1247 Buckingham

988 Lake Shore 42,000 962 Lochmoor

65 Shoreham 1 STORY 1325 Aline

175 Country Club Dr. 809 Fairford 534 Hampton 628 N. Higbie 1933 Manchester 724 N. Renaud

997 N. Renaud 37,000 1140 N. Renaud 1618 S. Renaud 56 Shorecrest Circle 99 Shoreham 254 Stephens

THOROUGH COVERAGE ON OTHER GROSSE POINTE HOUSES

Stop in for a time saving list tailored to your requirements from our comprehensive Grosse Pointe catalog of photographs and small floor plans.

MAXON BROTHERS, INC. 83 Kercheval

LEASE ANY MAKE Car or Truck • 6 Months To 2 Years • Kotcher Cadillac Co. Leasing

13-REAL ESTATE

HANDY

A real knockout! Priced for

Johnstone & Johnstone

LAKEPOINTE - An experienced house, five bedrooms, \$25,000. attractive lot. Built in 1954 YORKSHIRE-Solid, well built.

2 large bedrooms, \$19,900. OPEN 2:30-5 SUNDAY construction, we offer this at- GRAYTON 1332 - 3 bedroom Colonial close to schools.

BELANGER-Colonial, terrace.

ANN BEDFORD GOODMAN

GOODMAN TU 5-6063

13A-LOTS FOR SALE

CARMEL LANE winding street in the Farms. Choice lot in lovely new sub-

> KARL DAVIES WARNER ROAD near lake. 100'x120'. TUxedo 5-4100.

TOLES REAL ESTATE in the Farms. 3 bedrooms, 11/2 | CHOICE LOT for sale. Sheldon Rd., across from Grosse Pointe Yacht Club, 100x124. TUxedo 2-6825.

> 13B—CEMETERY PROPERTY

> > 2 BURIAL CRYPTS for sale in

Woodlawn Cemetery 21H-RUG CLEANING 50% of today's asking price. Sale must be for cash. Crypts in Section 254, unit 5. Phone owner, VAlley 3-2231

16-PETS FOR SALE MINIATURE poodle puppies. 10 weeks old. Beautiful choc-

olate brown male \$90. Black

Male \$80. Wormed. A.K.C.

366-4920.

\$29,500

31,500

24,000

49,500

16,500

35,500

33,900

39,900

35,000

45,000

51,500

OLD ENGLISH Sheep Dog, 6 weeks, pedigreed. Perfect gift from Santa! 884-6488.

mas. Ideal Christmas gift A.K.C. 777-3807. POODLES - Christmas Bargains! Silver puppies and house trained, cream, black pigment. True miniatures. A.K.C. TU 1-7709 or 685-1628.

POODLES, toys, chocolate, and

cafe-au-lait, ready for Christ-

AKC QUALITY BRED apricot poodles. Also Yorkshire terrier pups. \$75 up. Health guaranteed. TUxedo 2-9531.

POODLE, miniature gray pup-

py, 5 months, house broken,

Loves children. TUxedo 2-8960 20-PIANO SERVICE

PIANO TUNING and servicing, guaranteed Walter Mueller, TUxedo 6-1090.

COMPLETE piano service. Tuning, rebuilding, refinishing, de-mothing. Member Piano Technicians Guild. R. Zech, 731-7707

21A—GENERAL SERVICES

CARPET LAYING NEW AND OLD Stair Carpet Shifted Repairs of All Types BOB TRUDEL TU 5-0703

HANDY MAN SERVICE -Chimney, porch repair and odd jobs. PRescott 7-3452.

FLOOR SCRUBBING, stripping, waxing by machine. wall washing. Reasonable rates. PRescott 7-9525 or PRescott 6-1102.

21D-ELECTRICAL **APPLIANCES**

HOOVER-EUREKA AUTH. SERVICE FREE PICKUP & DELIVERY ALL MAKES

HARPER VACUUM 17176 E. Warren TU 1-1122

GROSSE POINTE'S ONLY HOOVER FACTORY AUTHORIZED SERVICE

POINTE VACUUM FREE PICKUP & DELIVERY NEW - REBUILT - PARTS TU-1-1014 TU 1-0647

21002 MACK

21E-CUSTOM CORSETS

INDIVIDUALLY designed Spencer girdles and surgical A-1 INTERIOR and exterior supports. Over 30 years experience. Maude Bannert. For appointment, call. TOwnsend

21F-INSULATION

Averaged, annualized fuel pay- and color matching, the finest. ment plans are merely a camou- Served Grosse Pointe homes for flage to hide the sheer waste of 20 years. fuel — the unromantic laws of 20685 Woodmont TU 1-6905 physics shout the need of complete insulation - prepare now for the winters ahead—the fuel A-1 PAINTING and Paperhangcompanies are!

SUDRO INSULATION TU 1-3515

CALL

21G-ROOF SERVICE

CALL from 6 a.m. to 8 p.m. for gutter work and roof repairs. 30 years' experience. Fully insured. Low priced. RICHARD WILLERTZ TU 1-8170 or TU 4-2545

ROOF AND GUTTER work-Decks repaired, replaced. 25 years experience, references on request. Don Seeger, TU

vanized, aluminum metal Repairs. TUxedo2-5539.

SPECIAL — Gutters cleaned,

\$7.50. Roofing — Gutters, gal-

TACKED DOWN CARPETS HUGHES BROTHERS, paint Rooms Porches Attics AND FURNITURE CLEANED on

COCATION RUGS PICKED UP AND DELIVERED Paper hanging and wall washing. Serving this community for OFF CASH and CARRY

PRIDE CARPET AND FURNITURE CLEANERS

FREE ESTIMATES

10615 CADIUX

TUXEDO 5-5700 BEST CARPET CLEANERS CLEANING, DYEING

REPAIRING PROMPT HOME SERVICE FREE ESTIMATES

INSURED TU 2-6556

RADKE CARPET CLEANERS Carpets, rugs, tacked down or loose and uphoistered furniture cleaned and moth proofed, in your home the modern way with the latest Rug Deteger, dries overnight.

Repairing, serge binding, throw rugs and runners, picked up and delivered. Free estimate, reasonable

prices. DR 1-3133.

SERVICING THE GROSSE POINTES FOR OVER 1/2 CENTURY


Chain Link All-Steel and **Rustic Styles** MEHLENBACHER FENCE CO.

Every style of Fence

erected for you

WA. 1-6282

10403 HARPER RESIDENTIAL, INDUSTRIAL


Fire Place Wood

Free Delivery

TRUCKING & GARDEN SUPPLIES 17921 MACK, AT WASHINGTON TU 4-2184 |

211-PAINTING AND DECORATING

PAINTING, exterior and interior. Wall washing. Grosse Pointe references. Mr. Page, 822-7348.

WINDOW CLEANING COMPLETE decorating service. Interior and exterior painting. Paper removing FREE ESTIMATES and paper hanging. Wall WE ARE INSURED washing. Workmanship guar-VALLEY 1-9321 anteed to be the best. For estimate, call 21L-TILE WORK WILLIAM FORSYTHE

VAlley 2-9108 CERAMIC TILE. Patching, re-Painting and Decorating 21P-FURNITURE REPAIR Best of Grosse Pointe

CHAIRS RECANED, dolls re-References paired. WA 1-2710. Interior • Exterior Free Estimates CUSTOM upholstering. A splen-JOHN R. FORTIER did selection of decorative fabrics. Expert needlepoint PR 7-3551

cheval. VA 2-8993. painting, wall washing and 21C-PLASTERING paper hanging. Have insur-PATCH PLASTERING, expert Jeanne, TUxedo 1-2965. ance. Kenneth Pygott, SLocum 8-1780, after 5:30 p.m. workmanship. James Craw-

ford, WA. 3-2122. ERNEST A. BOCK Painter and decorator; quality SPECIALIZING in repairs, cracked ceilings made like 210-PLUMBING new. "The Price is Right." VA 1-7051

21S-CARPENTER WORK DOING all types of carpenter ing, Residential and Commerwork, remodeling attic rooms, cial. Basements and stucco porches. Small or big jobs. spraying. Patch plastering. In-Estimates free. TUxedo 5-5892 sured. Skilled worker. Free estimates. Clean workman-JIM SUTTON ship. A-1 references. James

Carpenter Work, Repairing & BARNOWSKY, Interior & ex-Remodeling, Attics, Porches, PROMPT 24-HOUR SERVICE terior decorating. Experi- Garages. enced, reliable, insured. 371-TU 4-2942 7918.

Decorator Interior Porch enclosures, recreation Free Estimates 35 Years in G.F. TU 1-9744 TU 1-7050

COMPLETE decorating. Paper-

hanging, insured, guaranteed.

DONALD BLISS

Crawford, WA 3-2122.

Al Schneider. TUxedo 1-0565. decks - Caulking - Chimney EXPERT painting, paper hanging. Free estimates. Van As- Additions and Remodeling of sche, Tyxedo 4-1187, VA all tyes expertly done.

> ing and decorating, wall Converted • Dormers • Gawashing, expert paper hang- rages Remodeled. free estimates. 5293 Free Estimates and Planning Yorkshire, TUxedo 2-9750 Service. FHA Financing. or 821-9643. GEORGE S. DALLY

TU 1-7480 LEO P. KISTNER Interior painters, exterior. Free estimates, work guaranteed. Rates reasonable. Custom work and color. PRescott 7-5876, PRescott

PAINTING, DECORATING

over 25 years.

PAINTING, colors matched papering, paper removed, wall washing, work guaranteed. Mertens, 122 Muir, TU

PAINTING and decorating. Experienced. Reasonable rates. 881-5306, call after 5:30.

LICENSED & INSURED 21J-WALL WASHING WALL WASHING AINTING & DECORATING CARPENTER - All types re-HOME MAINTENANCE

ELMER T. LABADIE TUxedo 2-2064 WALL WASHING, wall paneling installed. Also odd jobs.

Electrical Repairs Call Don Starnes, PRescott **Appliance Circuits** PROMPT SERVICE

> Serving the Crosse Pointe area TU 2-5900 for over 36 years Serving the Pointe Area


ROAD SERVICE

Earl Richards Service

GROSSE POINTE

Shoe Repair 379 Fisher Rd., Opp. High CARPENTER—Repairs, doors, locks, window cords, cabinet repairs. ED 1-4576.

21K-WINDOW WASHING 21S-CARPENTER WORK

4-OK Window Cleaners. Serv-

ice on storms and screens

G. OLMIN

SERVICE

WALL WASHING

1677 BRYS

H. F. JENZEN BUILDING

Home and industrial repairs.

Additions, attics completed.

Customcraft

CONSTRUCTION

COMPANY

• Family Rooms • Kitchens

DEAL DIRECT WITH

BUILDER

TU 1-1024

CUSTOM MODERNIZATION

Additions, alterations, recrea-

THE BARLEC CO.

TUXEDO 2-2322

Additions - Alterations

Kitchen Modernization

or Minor Repair

Free Estimates

Licensed Contractor

FRANK J. ST. AMOUR

ADDITIONS ALTERATIONS

Family rooms, porch enclosures,

modern kitchens, attics convert-

COMPLETE MODERNIZING

HELMER

TUxedo 4-0522

TU 5-5791

estimates.

TU 2-8324

TU 4-3011

rooms, garages repaired.

pairs. 884-1933.

Free estimates, 521-2459.

HOUSE doctoring of all kinds. Inside repairs, painting, etc.

for Holidays. C. A. Patterson,

30 years a builder. TUxedo

21T-DRESSMAKING

SEWING ALTERATIONS done by expert seamstress. TUxedo 2-2387.

SEWING alterations, adults and children; hems, zippers, plain drapes. Blankets bound TU 1-7455.

EXCLUSIVE alterations by Marie Stephens. Quick service on hems. (Furs). TU 5-7610. mounting. Estimates cheer-DRESSMAKING—General sew-

fully given. Ewald, 13929 Kering, alterations. Quality work. For appointment, VA 1-4549. CUSTOM SEWING, alterations.

> Will pick up and deliver. TUxedo 1-3669.

VA 4-3022 LICENSED master plumber. Repairs, remodeling, etc. Guaranteed electric sewer cleaning. Cal Roemer, TU.

ALTERATIONS and sewing.

Roto-Rooter Sewer Service

882-6655

FREE ESTIMATES

SPRENKLE PLUMBING

• HEATING

21V-SILVER PLATING

• SEWER CLEANING

VA 2-1282

SINCE 1916

SILVER & GOLD PLATING Oxidizing and Repairing Brass Polishing & Lacquering Remodeled Recreation Jewelry Repairing, Engraving LEEBERT **SILVERSMITHS**

> 1 Blk. east of Chalmers VA 2-7318 21Z-LANDSCAPING

Complete tree service.

Cal Fleming Tree Service TU 1-6950 tion rooms and kitchens. Free Church Groups Entertain Boys

TRIMMING, removal, spraying.

of men from Christ Church parish on Saturday, December 7, when they had luncheon at Eastland. Afterwards, the boys did their Christman shopping with money provided by the Episco-

pal Churchwomen of Christ

The boys from St. Peter's

Home were guests of a group

Church. CLINIC WINDOW SMASHED Dr. Edmund A. Bowman, 319 Fisher road, went into the City Police Station November 18 and reported that someone had thrown a rock through one of his clinic office windows, breaking both the regular and the storm windows. The damage, on pair and remodeling. Carl the Maumee side of the clinic, was examined by the officers.

Watson, LA 6-5501. **GUIDE TO GOOD SERVICE**

Krausmann Electric Co.


TYPEWRITERS

\$39.50

13131 E. JEFFERSON AVE. ADDING MACHINES


Cur New Location

Next to the Savarine Hotel VA 2-3560

Dependable Services

Can 90 Kercheval Phone 884-6200

13-REAL ESTATE

pears. Must see interior.

TU 2-1400

the Coming Year.

Grosse Pointe

2 lavs. Excellent Farms lolines and ideal location of this six-year-old home with a a view of the lake are ideal for a family which appreciates quality. There is a master bedroom on the first floor

Grosse Pointe. 3 bedroom bungalow, 2 down, 1 up. Near Only \$12,900. Less than \$500

designed rambling

downtown. Separate utilities. HAMPTON 989—Charming two bedroom ranch. Large lot, 2

FOR SALE

EVERYTHING finished basement, 2-car brick 3-bedroom Garrison COLONgarage. Much larger than ap- IAL. 1st floor lavatory, paneled den, games room, 2-car garage.

quick sale. TUxedo 1-6300.

A WOMAN KNOWS 5 bedrooms. Library,

entrance hall, library, big MUIR 167-Small, cozy 4-bedroom house, brick walled. \$14,500. Vacant.

baths, fine basement. Priced LaBELLE, 460 — Attractively Family room, large kitchen, 3 division off Lakeshore Road

HANDY RD .- For those wanting the best location, this center hall colonial is unequalled baths, 60' lot near schools and

PRICE REDUCED having a unique and flexible arate dining room, 2 big bedrooms, 2 dens or extra bedroom, 2 full baths. Completely schools. Vacant and must be

GROSSE POINTE Shown By Appointment

32,000 1177 Buckingham 37,500 753 Grand Marais 45,000 1339 Grayton 27,500 34,000 917-919 Harcourt (2-family) 47,500 55,000 619 Lake Shore 72,500 106 Meadow Lane 31,500

34,500 34,500 \$48,500 31,000 29,500 85,000

> 42,500 \$19,800 62,500 33,500 30.900 36,700 23,000 52,000

42,500 32,800 58,000 49,500 57,500

TU 2-6000

• BIRCH LOGS & HARDWOOD IN 18", 24" and 32" LENGTHS • Also, Package Coal, Cannel Coal, Kindling, Fire Quets and Kannel Coal **MELDRUM**

Feature Page

by whoozis

who, where and whatnot

Six-year-old Lindsey Beardslee, arriving home from school the day after her grandmother, Mrs. Robert P. Scherer, had been visited by the "cat," overheard scraps of conversation relative to the burglary. Her mother, Mrs. William C. Beardslee, was surprised later in the afternoon by a phone call from Lindsey's teacher, who reported the child had matter-of-factly told her classmates, "The cat burglar was in my grandmother's house, but he didn't get anything 'cause she hasn't got a cat!"

Among the pretty hostesses stationed in Pointe homes for the annual Christmas Walk, sponsored by the Junior Wemen's Association for the Detroit Symphony Orchestra, was Mrs. Robert M. Hoffer, of Colonial road. Blond Martha Hoffer, wearing a gay red-and-white checked wool dress, stationed herself in the brickwalled breakfast nook of the Robert W. Scripps' new house in Lakeshore road, slipping open sliding glass doors to let Walkers out after their tour of the exquisitely designed, exquisitely situated Colonial home.

Mrs. John V. Sheoris, of Grayton road, has started a one-woman crusade against televised toy advertising. Determining to "condition" her small daughter, Dee Dee, against the blandishments of the Idiot Box, she began telling the child "We don't buy ANYTHING we see on television!" early in the season, and has succeeded so well that Dee Dee now reminds her mother, tempted to stretch a point for some particularly fascinating toys, "We don't buy ANYTHING we see on television!"

Vanguard Theater patrons, bemused and bewitched by the current offering, "Too Many Thumbs," (a sort of avant avant-garde production), may apply to the younger set for enlightenment. Eight Grosse Pointe High School seniors-Bob Hoberling, Harry Schaffauser, Bob Adams, Mary Valentine, Nancy Brown, Judy Altman, Sandy Schopbach and Kris Anderson-regularly usher at Vanguard on Friday, Saturday and Sunday evenings. The teenagers are permitted to see the play free of charge when the audience has been seated, and after several weeks of performances it may be presumed that they have a fairly good idea of what it is all about.

Christmas shopping presents no problem to Mrs. hembug!" boycott of all holiday have sunny dispositions. Arthur Murphy, of Somerset road. This talented lady paraphernalia . . . there will be simply sets up her loom and starts to weave, fashioning a tree, and presents, and the the first weeks at home are the exquisite fabrics in the comfort of her own home while usual Christmas morning fun, roughest, with 16 bottles of her less artistically inclined friends fight the holiday but Karen and Kimberly's big formula to prepare at a time crowds. This season, she has designed several luscious gifts will go in their bank savcocktail aprons in glowing pastels, the waistbands and ings accounts. pocket trimmings shot with silver or gold thread. Weaving, Mrs. Murphy reports, is a satisfying hobby and is an assistant trust officer at bottles at 1:30 and are finished Ford "Torpedo" roadster with fairly easy to learn . . . once you have managed to pre- the Detroit Bank and Trust Co.), around 3:30—leaving roughly convertible top, is quite a trafpare your loom, the work becomes almost automatic.

PILFERINGS

For unto you is born this day in the city of David the subject remains to be seen; 10 weeks. a Saviour, which is Christ the Lord.

"Blow, bugles of battle, the marches of peace; East, west. north, and south let the long quarrel cease; Sing the song of great joy that the angels began, Sing the glory of God and of goodwill to man!" -John Greenleaf Whittier

Canteen Conversation

By Rick Mills

Christmas . . . a word, a thought, or a hope? What is it? and presents on Christmas day." It is a time of year when peobuy presents, and make holiday Christ, but the influence of see or hear from one another that sometimes it is difficult only once a year try to get to- to see through to the real meangether. It's a happy, frantic, ing of this occasion." loud, friendly time of year. ple have a "good" feeling at all through the year."

word Christmas, I think of trees, this day." gifts, good food, cold snowy

to this question.

Bill Chope: "I think of vacations, meeting friends, fun. Charles Russel: "I try to think ple are rushing to send cards, of Christmas as the birth of plans. People who sometimes society has added so much more

John McMillin: "I think of What makes Christmas all these the good spirit at Christmas things and more? Why do peo- time that should be continued

Christmas time? Why do kids | Terry Phlaumer: "I am relaugh with joy and adults smile minded of a universal happy with pleasure? What does spirit. There is too much mer-Christmas mean to you? Here chandising connected with are some answers from teens Christmas. Fortunately, however, most people realize and Bruce Fox: "When I hear the observe the real meaning of

One thousand nine hundred weather, family get-togethers, sixty three years ago, Jesus Christ was born. Since then, Bruce Huegli: "Christmas in remembrance of His birth, brings to mind the birth of people have been celebrating Christ. It is a time to give as Christmas. Many new customs well as receive. The hustle and and feelings have been added bustle of people in the streets, and sometimes we forget that and the joy of most people are the vacations, the gifts, the fun. all a part of Christmas. Above and the joy at Christmas are all, it is the celebration of all caused by one basic event; the gift that God'gave the world.


Times Change and We with Time, But Not in Ways of Friendship.


In Sincere Appreciation of Our Pleasant Association, During the Past Year, We Extend Our Best Wishes for A Happy Holiday Season.

FOUNTAINE FENCE CO.

20760 HARPER

TU 1-8863

Pointers of Interest


MR. and MRS. GARI W. KERSTEN, KIMBERLY ANN and KAREN MARIE, of McKINLEY AVENUE

All Systems "Go"

days saw all systems in the

ent's constant supervision.

They have learned to wait

Identical twins, they are gen-

Kersten says she will never in-

"We want to make them ap-

The Kersten home is a warm

Like to Browse

one with unusual tear-drop pulls,

scattered throughout the house.

of a carved square bed, c. 1875,

with high head and footboards

and a removable panel. He likes

the grain and richness of oak,

currently an "unfashionable"

wood, and among his oak pieces

is a wonderful roll top desk-

the kind sheriffs are always

seated at in television westerns.

antiques is a seven-inch TV set,

pre-dating Sony by several

years; one of their prettiest and

most useful is a laundry stove; originally used to warm starch

and water. Gari Kersten found

G & J Electric Co.

Jim Krausmann, Owner

Electrical Wiring

and Repairing

One of the Kerstens' newest

Mr. Kersten is especially fond

girls themselves object.

to jerk them apart."

and fine-grained woods.

than "do-it" yourselfers.

By Janet Mueller

This will be the Kersten twins' first "real" Christmas, but their parents have determined not to make it a major production.

"At 14 months, they are really not aware of Christmas," their mother maintains. "And we thought we'd keep it that way until they are about 14 years," adds their father — only joking, of course, but that particular joke is such to strike a responsive chord in the shoppedout brains of many Pointe parents.

Not that the Kerstens, Scrooge-like, intend a "Bah, Kimberly and Karen Kersten

Kimberly and Karen think on went off the 2 o'clock snack at they still have a little difficulty -Luke 2:11 discussing abstract ideas.

Was Half-Surprise

The Kersten twins' arrival was a half-surprise. "We'd talked than a month. and joked about two babies, but until they were actually born we weren't sure we'd have twins." says Rosemarie Kersten. gled out of bed at 1:30 in the ride, has caused more than one

mediately run out and buy a second layette. They had prepared for a single child—but Kersten household, sterilizer. for their FIRST child—"and, washing machine, dryer, going really, we had enough for five at once. "If there'd ever been velocipede riding to the immedibabies!"

The one thing they did need have died!" was an extra crib; Gari managed to pick up a matching one, the last in the store, and the Ker- Karen entertain and teach each to pick up the pieces, if necesstens were ready for business. While her husband was out getting the crib, Rosemarie was

Somewhere, she reasoned, there must be an organization that concerned itself specifically with the problems and delights of suddenly becoming double, or triple, or even quadruple, parents.

The Hospital helped. She was given a book, "And Then There Were Two," written by 100 mothers of twins. She even discovered that a Mothers of Twins Club existed in the Detroit area -on the other side of town.

Started Pointe Branch

Rosemarie determined to ppen a Grosse Pointe branch of

Eleven women formed the Pointe multiple-birth club nucleus; membership now numbers 20. The mothers meet once a month, (miss three meetings, and you're out!), exchange ideas and equipment, (things like) double strollers are expensive and hard to come by), invite speakers whose topics range from cancer prevention and control to quick and easy ways for a busy housewife to do her are several marble-top tables, hair at home.

Triplet, quadruplet and even quintuplet mothers are welcome, and the group plans to extend an invitation to women who have adopted two children ery close in age.

The Pointe Club is affiliated with the national Mothers of Twins organization, headquartered in Toledo, which maintains a library and research department, serves as an interstate equipment and idea clearing house, and corresponds with multiple-birth mothers all over

Problems All Alike

Not too surprisingly, twins in Fimbuktu, Singapore and Grosse Pointe all present the same problems to their parents . . and the parents are heartened to discover other mothers and fathers have survived days when the question was not WHETHER to pick up a crying baby, but WHICH crying baby o pick up first!

TU 4-2738 Luckily, bright-eyed, blond

Stroller Project Halted Still in the "un-renovated"

stage is an elaborate Victorian stroller with a frilled canopy. backed and shelled. Add to The Kerstens had planned to do it over in plush and velvet for their first baby; then they had twins. The stroller remains in the basement, among pending projects.

it in Muir road, slapped a coat

Currently, Gari Kersten owns three cars, a fire engine and a velocipede.

and the omnipresent shadow of The car he drives to work the 2 o'clock feeding. With looks rather like everyone else's, Their mother and father, the twins, you begin warming the but his sports model, a 1911 feel that Christmases and birth- two hours of sleep before it's fic stopper. On more formal days should be celebrations time to begin 6 o'clock feeding occasions, the family travels rather than hand-out days. What preparations. The Kersten babies via a 1921 Model T—the Center Door model, with a cut glass vase for flowers, oval rear win-Rosemarie, "believing you dow and original upholstery.

have to start some time," re-In case of fire, the 1921 enfused offers of help from family gine stands ready to go . . . and and friends . . . and had her up to five years ago, when Gari pre-birth figure back in less Kersten bought it, the engine DID go, as the only fire truck in a small Ontario town.

The velocipede, difficult to During the week, she strug- mount and almost impossible to Her husband did not im- morning, Gari took over the Pointe bus driver to do a quick "night detail" on weekends, and double-take.

Stands By for Fall

Mr. Kersten confines his an electrical failure, we would ate neighborhood, where children are fascinated by "Mr. The big advantages of twins Gari" and his amazing machine, come later. Now, Kimberly and and "Mrs. Gari" is near at hand other. Their mother and father sary. So far, there have been find they don't need, and often no disasters, but a velocipede don't particularly want, a par- seat is rather a high perch from which to fall.

The Kerstens like to attend their turn, and are perhaps less model car meets and picnics toselfish than single-birth babies gether. Their family life is hectic, but not harried; they erally dressed alike, but Mrs. take each day as it comes, enjoy life and are delighted with sist on identical dresses if the their twins.

Kimberly and Karen's debut may have been a bit of a shock, preciate, but not depend on each but it was a very pleasant shock. other," adds Mr. Kersten. "On And this Christmas, waiting to the other hand, we don't want see two little girls eves light up at their first glimpse of a glittering tree, Gari and Roseplace, with Early American and marie Kersten think there's 'good" Victorian furniture high- nothing like being the parents lighted by browns, reds, golds of twins.

SKIDS INTO PARKED CAR

Gari and Rosemarie both like John Snell, Jr., of 782 Loraine. to browse through antique shops gave an accident report to City and homes, describing thempolice December 14 at 6:15 p.m. selves as "pick-it-up" rather His car skidded into a parked car in front of his home. The A high-backed Hall Chair, parked car was owned by John with inset mirror and pegs for T. Griffin, 799 Loraine. Mr. hats and coats, relic of the pre | Snell agreed to pay the built-in closet days, is one of damages. their favorite pieces, and there

> Carl's **Corner**

Merry Christmas to all our customers from everyone at Studio Camera Shop

TU 1-6200

CARL JOYNER

. Favorite Recipes

JAMBOLAYA LA FITTE

Mrs. Gilbert H. Whelden

ham

or 2 slices, cut fine 1/3 cup tomatoes

½ pound raw breakfast sausage

teaspoon hot red

1 dozen oysters

thyme

bacon bits if latter is used) in of black paint on it, and came up with a perfect coffee table a bean pot, add chopped onion.

for his back porch.

Brown slightly, dredge in flowr Brown slightly, dredge in flour and brown more. Add ham cut into 1 inch pieces, and sausage which has been skinned. Have shrimp carefully other ingredients with tomatoes. Simmer in covered pot 1/2 hour. Add garlic, stock, finely chopped red pepper, parsley, thyme, well washed rice and salt. Cook with cover on until rice is done, but not gummy. Add oysters, cleaned and wiped, and cook 2 minutes longer. With a light green salad, this makes a complete luncheon or Sunday night supper.


Let's talk about time . . . life's most precious gift . . . a gift that money cannot buy.

As we approach this Holy Season I believe that deep within our hearts we seek and find the spiritual strength and renewal that makes life and time worth

Today my staff joins me in wishing you a Happy Holiday as we pause and take time to recall the miracle of that first Christmas . . . and give thanks for the Light that has given hope to mankind for almost two thousand years. 的复数人名英格里 化氯化氯化氯化氯化氯化氯化氯化氯化氯化氯化氯化氯化氯化氯化氯化氯

TU 1-2262

Good Taste

People in The Know

Contributed by

½ pound raw smoked

1 tablespoon bacon fat

1 pound raw shrimp

½ cup chopped onion 1 clove garlic, mashed 1 pod red pepper or 1/4

pepper

1 tablespoon flour 2 cups beef stock

3/4 cup raw brown rice 1 tablespoon chopped parsley

½ teaspoon chopped salt and pepper

Heat bacon fat (or cook


Do we spend our time wisely . . . making the most of every day . . . doing the things we know should be done . . . and curbing our impulses that would lead us to do things we might re-

Surely Christmas time is more than the frantic shopping for gifts . . . addressing cards and dashing to keep beauty salon appointments.

Pointe Counter Points

By Pat Rousseau

"Santa Claus . . . is coming to town." With his arrival, a whirl of parties for the young crowd home from school. Join the fun in Lanz dresses from Walton-Pierce ... new and hand-picked for the holidays.

Five More Shopping Days . . . till Christmas. You'll discover beautiful, unusual and whimsical gifts . . . gathered at The Clothes Line, 397 Fisher Road . . . that would ordinarily take weeks to find.

Christmas Gift . . . to you from the Top Drawer, 17067

Kercheval in the Village. Here's a very SPECIAL offer . . . come in, pick out any of the charming children's outfits and they will take twenty per cent off. Also, on December 24th, the store will close at 3 o'clock . . . so that the Christ Child members can be with their families. Gallery Gazing . . . Renee, Julia and Hilga will be

holding open house at Les Galleries de Renee, 14944 East Jefferson . . . Friday, December 20th. Drop by and have a cup of Christmas cheer during the day or in the evening. Many delightful little gifts at minute prices . . . too! Christmas Dinner . . . at the house with the new Mut-

the cook. We don't know whether you selcted Paul McCobb. French, Williamsburg or Early American . . . but we do know you're pleased with its good looks and the way it works with you. See the models at 20489 Mack Avenue. Spirited Entertaining . . . has an adjunct . . . the colordrenched Fiberglas trays and accessories from The Village Wine

schler kitchen . . . all the family's there to admire it and

Good Gifting Scents . . . bowed, belled, beautifully wrapped . . . for under the tree are to be found at The Notre Dame Pharmacy. There's a happy choice and a wide price range . . . perfume, sachet, toilet water, soan,

Shop, 15228 East Jefferson. By the way, small or elaborate gift

baskets are custom made there and will save you time and steps.

She'll Believe . . . in Santa because of the gift of beauty he left. We're talking about the Glamour Case from Fassion Two Twenty with her monogram on it. She won't waste much time in stopping by the studio, 20445 Mack Avenue for her personal heauty analysis and have her case filled with her own make-up and beauty essentials.

lotions and handsome grooming kits for men.

Shaggy Dogs . . . do exist! They even pick out their own toys and Christmas collars at This 'N' That for pets, 19443 Mack Avenue. There's a complete boutique and grooming service that pampers your pet . . . shaggy or not.

Woods Resident Is Honest Man

Cyril Marshall of 1961 Ros-, Roseville Church of Christ, every now and then.

On Sunday, December 15. Marshall walked into the Woods police station with a canvas bag containing \$451.91 in cash and checks. He told police that he found the bag in front of Woods Florist Shop, 20923

Mack avenue. found a slip which indicated aware of it, and it was found that the money belonged to the before it was missed.

lyn road, is one of those hon- The pastor of the church was est person you hear about, called, and he told police that the money was in the care of William Thompson of 1984 Hawthorne, who was to have taken it to the bank the next

Thompson was called and told to claim the money, and Mrs. Thompson arrived at the station to pick it up. The bag apparently fell off Thompson's Looking in the bag, police car seat without his being

The station will house new

crash and fire equipment that

Airport to Get Crash Station


The Wayne County Road when lighted will show the lo-Commission has awarded a cation of a crash or fire on the \$224,820 contract for the con- airfield. One grid board will be struction of a new fire and located in the station and ancrash station at Detroit Metro- other in the airport control politan Wayne County Airport. tower. The contract was awarded to

R. Stewart Co., Inc. of Grosse Pointe Shores. Construction is has been ordered by the Road expected to begin within two Commission. weeks and be completed within The new station will have

men. It will be located in the middle of the airfield. The total construction cost will be shared by Federal Aviation Agency (FAA) and the Michigan Department of Aeronautics (MDA). The FAA will

The new station will feature a visual alarm system. It will consist of a grid board that

TU 1-5262


to each and every one of our many patrons


village wine shop Telephone VA. 1-1177 15228 E. Jeffe ot Beaconsfield Grosse Pointe Park

深度 听以诉我所我所以听我所我所我所我信我所以请我所以所以所以我们我所以我们我不会

Merry Christmas

Roland Grav

Marie Howkins

Greg Bielawski

Alice Moenart

Roland Gray's Racquet and Sports Shop

Dick Sims