

FIRE LOSS \$434,217 FOR 1963

HEADLINES

of the
WEEK
As Compiled by the
Grosse Pointe News

Thursday, January 30
THE WORLD'S HEAVIEST satellite was rocketed into orbit Wednesday, putting the United States ahead in the race for the moon. The rocket, costing \$17.3 million, propelled a satellite weighing 37,700 pounds into space. Dr. Robert Seamans, associate administrator of the National Aeronautics and Space Administration said, "There is no question that today's flight put us ahead of Russia in the capability of launching heavy payloads."

ACTOR ALAN LADD, 50, died in Palm Springs, apparently the victim of a heart attack. The hero of many adventure movies died peacefully in his bed, and was discovered by his butler. However, an autopsy will be held to determine the exact cause of death. Ladd's latest film, "The Carpetbaggers," is still to be released. He had come to Palm Springs 10 days ago to recuperate from a leg injury.

A NEW BILL will be introduced into the Michigan Legislature to qualify Michigan for federal aid to dependent children of the unemployed. Last year, the federal officials refused to accept the Legislature's ADC-U proposal on the grounds that it was discriminatory. The new bill is designed to answer the objections. The bill, if accepted, will shift about \$7 million from local welfare rolls to Federal aid.

Friday, January 31
COUNCILMAN Philip J. Van Antwerp, a retired police inspector, demanded that the Detroit Police Department crack down on school crime. He was angered by the attitude of Board of Education officials who have been too lenient with young toughs. He urged strict enforcement of the law and stiff penalties for offenders. He said, "It's time to take off the kid gloves and start letting policemen be policemen, and not semi-social workers."

MRS. JERRIE MOCK, a housewife from Columbus, O., is planning to circle the globe in a single-engine Cessna airplane within the next few weeks. If the trip is successful, she will be the first woman to accomplish the feat. She estimates the trip will take about three weeks. Twenty-seven years ago Amelia Earhart attempted to do the same, and it turned out to be an ill-fated trip for herself and her navigator, Capt. Fred Noonan. Mrs. Mock is going to attempt a similar route but with slight variations to take advantage of newly established electronic navigation facilities.

TWO SPACE STATIONS were launched into orbit by the Soviet Union with a single rocket, Thursday. One was reported to be traveling at 42,000 miles above the earth. The two stations were unmanned. No indication was given as to the size and weight of the two scientific stations.

Saturday, February 1
ROOKIE TACKLE, Lucian Reeburg, of the Detroit Lions, died unexpectedly in Detroit Osteopathic Hospital. The 305 pound football player had gone into the hospital to lose weight and undergo some medical tests. He had been suffering from uremic poisoning and high blood pressure. He collapsed from cardiac arrest during a test. His death came as a shock to head coach George Wilson who had envisioned a great future for the 21-year-old player.

EVANGELIST BILLY GRAHAM may run for the 1964 presidency, it was disclosed by the Scripps-Howard Newspapers. He is said to be giving "earnest and prayerful consideration to the idea." If Graham runs, it would be on the Republican ticket. He is said to be concerned about certain distressing factors that would accompany his entry into politics, but is also interested in the opportunity for service.

Sunday, February 2
PRESIDENT JOHNSON announced that R. Sargent Shriver (Continued on Page 19)

'And Pretty Maids All In A Row'

—Picture by Dale Pegg, GPHS

The Tuxis Club will stage its annual variety show next Thursday, Friday and Saturday nights in the Parcels School auditorium. Proceeds from this popular event are donated to various charities. Among the many young actors and actresses to be seen in this year's presentation are, left to right:—MARY THORN, MARY BELL, BETSY HANSON, MARILYN SMITH and KATHY WICKS. Tickets for the show are available at Grosse Pointe Memorial Church, at Kay Baum's and The Campus Shop in The Village, from members of Tuxis, or by calling Betty Hanson at TU 2-2497. The prices of the tickets will be \$1.00 for students, \$1.25 for adults, and \$1.50 for reserved seats. Reserved seats will be available for Thursday and Friday nights only.

able at Grosse Pointe Memorial Church, at Kay Baum's and The Campus Shop in The Village, from members of Tuxis, or by calling Betty Hanson at TU 2-2497. The prices of the tickets will be \$1.00 for students, \$1.25 for adults, and \$1.50 for reserved seats. Reserved seats will be available for Thursday and Friday nights only.

Symphony Concert Set For Sunday

Roma B. Riddell, Canadian Soprano Living Here, To Be Soloist at 3:30

Beauty and talent will combine Sunday afternoon, February 9, to bring a musical Valentine to the Pointe, offered by the Grosse Pointe Symphony Orchestra, in its presentation for the first time as soloist, Roma Butler Riddell, lovely Canadian soprano.

Although Miss Riddell has been a resident of Grosse Pointe for the past six years, she received her musical training in Toronto at the Royal Conservatory of Music, studying under Ernesto Vinci and the late Emmy Heim. She has concertized across Canada from coast to coast and has sung with leading Canadian orchestras, including the Toronto Symphony.

She has appeared in leading roles with the CBC Opera Company for both radio and television and on stage with the Toronto Opera Festival Company. Since she has been in the Detroit area, Miss Riddell has been a member of the Detroit Opera Company and is presently affiliated with Vanguard Theater. She sang the role of Polly Peachum in "The Three Penny Opera" and frolicked through the delightful role of "Little Mary Sunshine" in the long-run musical of the same name.

Miss Riddell, who has worked with Conductor Felix Resnick (Continued on Page 2)

Driver's Idea of Freedom Slightly Different Than That of Traffic Policemen

Dearborn Motorist Discovers He Doesn't Have Right to Operate Vehicle in Any Manner He Pleases on Pointe Streets

Gerald A. Yagley, 40, 1386 Whittier place, Dearborn, had the wrong idea of freedom of movement on Tuesday, January 28, when he argued with a Shores policeman who stopped him for reckless driving.

Patrolman James Jurcak said that he stopped Yagley after considerable difficulty, when the latter was speeding and weaving on Lake Shore road. When stopped, the motorist said, "This is a free country and you can't stop me for driving the way I did."

The officer said that he was patrolling south on Lake Shore when he saw Yagley traveling in his direction at high speed, and gave chase. Jurcak said he clocked Yagley's speed at 55 miles an hour.

Jurcak said that he pulled alongside Yagley at Provincial, blew his horn and motioned the man to the curb. The flasher of

Drinking Driver Posts \$50 Bond

Officers Thomas McLaughlin, Jr. and Gerard DeBoever of the City Police issued a ticket to Forest Hudson of 449 Campbell, River Rouge, who was driving while drunk. He was picked up at East Jefferson and Neff road, February 2 at 8:32 p.m. Police held his car in lieu of his posting a \$50 bond, but he returned on February 3 to post the bond and the car was returned to him.

'Great Decisions' Course Getting Underway Tonight

Grosse Pointe area residents are encouraged to participate in the tenth anniversary program of the Foreign Policy Association, which starts tonight, February 6.

"Great Decisions" is an annual eight week review by U. S. citizens, in their own communities, of the most important decisions we face as a nation and people in the present world situation.

Topics this year are (1) World Communism Today, scheduled for February 13; How Great the Danger; (2) France and the West, Will Atlantic Unity Survive?, which will be February 20; (3) Egypt and the Middle East—What Prospects for Stability?, which will be February 27; (4) Disarmament—Alternative to the balance terror? for March 5; (5) Castro's

Cuba—challenge to the Americas? scheduled for March 19; (6) Indonesia—Guided or Misguided Democracy? is scheduled for March 19; (7) Foreign Aid—How Long? How Much? For What? which will be the topic for March 25; and (8) Ideological Warfare—Who's Winning, scheduled for April 3.

By taking part in this presidential election year, you will have the opportunity to think through, test your opinion in discussion, and make up your own mind about these problems of U. S. foreign policy. There is nothing to join, no group action no dues to pay. All you need is the Great Decisions Kit, priced at \$1.50, available tonight.

The meetings will be held in the second floor lounge of Memorial Church located at 16 (Continued on Page 2)

the scout car was turned on, the policeman said. However, the man ignored his signal, the patrolman said.

Slows Down Briefly
Yagley slowed to 30 miles an hour and almost came to a stop, but then picked up speed again, Jurcak said in his report.

South of Moross, Jurcak was about to radio his station for assistance, when a Farms police car with Patrolmen Charles Bingham and Ronald Wooten, came to his assistance.

The Shores officer said that he sped ahead of Yagley and got in front of him and forced the man to stop. Bingham and Wooten drove up alongside of the man's car to prevent any escape, it was said.

Jurcak said that he approached Yagley and informed him of his speeding violation and his weaving from side to side. He detected the odor of alcohol on Yagley's breath, the officer said. The policeman informed Yagley that he was under arrest and demanded his operator's license. Yagley was ordered out of his car, but he refused to obey, and demanded that his license be returned. It was here that he remarked about the free country, Jurcak said.

None of Their Business
Jurcak said that Yagley told him that he was on his way home from a friend's residence, and that it was none "of your business how fast I was driving, or how much I had to drink." The Shores policeman said that he again ordered Yagley out of his car, and when the man refused to budge, he and Bingham and Wooten, were forced to remove the motorist bodily from the car and place him in the Shores police cruiser, after handcuffing him.

The Farms policeman assisted in taking Yagley to the Shores station, where the man was given a ticket for reckless driving, and locked in a jail cell until he had posted bond of \$125, pending an appearance in court on February 19 before Judge John Gillis.

EMPTY CASE STOLEN
Robert D. Shumaker of 2049 Oxford, complained to Woods police on Tuesday, January 28, that an unknown person broke into his garage during the night and stole an empty beer case.

Prayer Day Planned for February 14

United Church Women's Annual Observance to Be Held at Pointe Methodist at 1 p.m.

"Let Us Pray" is the theme of the 1964 World Day of Prayer sponsored by the United Church Women. This will be the 78th year women from the Tonga Islands of the Pacific to the St. Lawrence Island of Alaska have been united in the services of the World Day of Prayer. "Let Us Pray" on that day keeping the lifeline of prayer intact.

Grosse Pointers will meet at 1 p.m. on Friday, February 14, at the Grosse Pointe Methodist Church, 211 Moross road, when Mrs. Joseph Lemon will lead the meditations. Mrs. Lemon is a delegate from the United Presbyterian Church USA to the meeting of World Presbyterian Alliance in Frankfurt, Germany in August, 1964.

Participating in the service will be Mrs. Wilber Brucker, Jr. and Mrs. James Cameron of Grosse Pointe Memorial Church; Mrs. William Schleicher, Jr. and Mrs. Robert O. May of Grace United Church of Christ; Mrs. David Hadden and Mrs. Delmar D. Robertson of Christ Church Episcopal; Mrs. Abram Brown and Mrs. Jerry Gerich of Grosse Pointe Congregational Church; Mrs. August Zampich and Mrs. Otto Krueger of Grosse Pointe Baptist Church; Mrs. Donald Marshall of Grosse Pointe Woods Presbyterian Church; Mrs. Robert J. Gaskill of St. Michael Episcopal Church; Mrs. Charles Stadelman and Mrs. Frederic Steiner of Grosse Pointe Methodist Church.

Mrs. Harold White is the soloist and will be accompanied by the organist, Mrs. Robert W. Sutton. A nursery will be provided. Area chairmen coordinating the Grosse Pointe World Day of Prayer is Mrs. Willis Bullard of Grosse Pointe Methodist Church.

This is an invitation for all Grosse Pointe women to participate in this world-wide prayer fellowship on February 14.

Martin Hayden Set For Final Lecture On Center Series

Detroit News Editor to Be Heard Tuesday As Successful Presentation of "Politics—1964" Comes to Close at War Memorial

The final speaker in the series titled "Politics—1964" being held at the War Memorial Tuesday evenings, will be Martin S. Hayden, editor of The Detroit News. He will follow Lee Hills, vice-president and publisher of the Detroit Free Press and editor of the Knight Newspapers, Inc. who spoke last week, in analyzing the discussions of the first four speakers and commenting on their talks from a journalistic point of view.

The first two speakers were Zoltan A. Ferency, Democratic State Chairman and Arthur G. Elliott, Republican State Chairman, both of whom spoke on candidates and issues on a state level. The following two weeks, the speakers were Arthur Schlesinger, Jr., who up until this week was a special assistant to the President of the United States, and Fred Clark Scribner, Jr., who is general counsel of the national Republican party. They spoke on the same subjects from a national viewpoint.

Will Start at 8:15

The series is being held at the Fries Auditorium at 8:15 p.m. and was organized by George McMullen in conjunction with the War Memorial Association. Following each lecture, which is about one half hour in length, is a question and answer period, and then a refreshment hour when the guests have an opportunity to meet with the speaker of the week.

Mr. Hayden, who will speak February 11, will be introduced by Mr. McMullen and the invocation will be given by the Rev. Erville B. Maynard, rector of Christ Church.

Martin Scholl Hayden was graduated from Culver Military Academy and the University of Michigan. He married Elizabeth Dods in 1938 and they have three children. He was a reporter on the Kansas City Star, and became a member of the staff of the Detroit News in 1930. He has had many foreign assignments and served in the armed services in World War II, attaining the rank of lieutenant colonel.

He was appointed editor of the Detroit News in 1959 and lives at 218 Merriweather road. He belongs to the Country Club of Detroit and the Detroit Club, and is chairman of the Board of Directors of Cranbrook School, Bloomfield Hills.

Tickets are available at the door for \$1.

Lenten Vespers Start Feb. 14

Lenten Vespers will be conducted each Wednesday evening at 8 p.m., beginning on February 12 at St. James Lutheran Church. The theme of these meditations is "Into Thy Hands."

As these vespers are planned for family participation, the services will end at 8:45 p.m. There will be a nursery for small children.

Detective's Hunch Results In Clearing of 10 Breakins

A badly cut hand, an escape from a hospital, apprehension and return to the hospital for treatment, a fantastic story, release and a policeman's hunch, were the series of events that resulted in the arrest of a 17-year-old Detroit boy and the clearance of 10 burglaries in the Park and Detroit, according to information given by Park Police Chief Arthur Louwers.

Park Det. James LaPratt had a hunch regarding Michael R. Powers of 1648 Lillibridge, went to the boy's home on Tuesday, January 28, arrested him and took him to the station for questioning. The youth confessed to five burglaries of Park business places, and five in Detroit, three of them committed on Monday, January 27, the day he went to Bon Secours Hos-

Hidden Lane Lights Cause Of Argument

Woods Council Settles Tiff Between Residents By Ordering Installation

A lively and controversial discussion occurred at the regular meeting of the Woods City Council meeting February 3, as to whether or not the City should install street lights on Hidden lane.

A petition originated by Virginia McNally of 557 Hidden lane was presented which included a total of 38 names, all requesting that the lights be installed.

Jack Thorpe, of 640 Hidden lane, appeared before the Council and said that earlier this year he had presented a petition signed by several of the residents of that street, protesting the installation of electric street lights. He said further, that at that time, City Administrator Chester Petersen, had stated in writing that before any action was taken, the residents would be notified so that they could appear at a public hearing.

Questions Signatures
He also questioned the validity of certain signatures on Mrs. McNally's petition, mentioning, in particular, that one family was now living in England and could not possibly have signed the petition. His main reason for the objection to the lights was to cut down on the traffic on Hidden lane, which was already excessive.

Mr. Petersen said that street lights on that street could be included in the 1964 program, which will begin April 1, or when weather permits.

Marvin Boutin, councilman, supported by Benjamin Pinkos, moved that the installation of lights on Hidden lane be included in the 1964 program. A substitute motion was made by Kenneth Boerner, supported by Frederick Maddock, that the motion be tabled until the next regular meeting of the City Council, and that the residents of Hidden lane be notified and given an opportunity to appear at that meeting, which would be February 17. The motion was defeated, at which time the Council went back to consideration of the original motion.

Councilmen Pinkos, Thomas (Continued on Page 3)

Annual Data Reveals City Hardest Hit

Last Year's Report Shows \$190,545 Decrease as to '62 Official Figures

The 1963 total loss from all types of fires in the Pointe has been set at \$434,217.43, according to official figures released by the five Pointe fire chiefs. The amount is \$190,545.20 less than the loss figure for last year.

The annual reports dispatched to the State Fire Marshal's Office in Lansing by the chiefs for 1962, disclosed a total fire loss of \$624,762.33.

The heaviest loss for 1963 was reported by City Fire Chief George Poupart, and this was \$122,828.60. Last year's loss was \$47,837.99.

The chief stated that his department answered a total of 193 alarms, seven of which were false, and 12 were in response to calls for assistance to other departments under the Mutual Fire Aid Pact in force between the Pointes and Harper Woods.

Woods Comes Second

The second heaviest loss for last year, \$101,223.33, was disclosed by Woods Director of Public Safety Vern Bailey. This compared to the 1962 loss of \$232,926.33.

The Public Safety Department answered a total of 215 alarms, five of which were on Mutual Aid Commitments. The number of false alarms was not given. Bailey said that there were no deliberate false alarms answered in 1963. All alarms were determined to be for cause or honest mistakes.

The fire loss in the Park last year amounted to \$91,930, as compared to \$33,893.31 during 1962, according to Park Chief William Graul.

The number of fire alarms turned in in 1963 came to 385, of which seven were calls for Mutual aid, and 19 were false alarms, including one that was deliberate. The person responsible for the latter was arrested and convicted and sent to jail for 90 days.

Big Drop In Farms
Farms Chief M. William Mason revealed that his city suffered a total fire loss of \$78,130 during 1963. This compares with \$308,136, for 1962, he said. His department responded to a total of 77 fire alarms, one of which was false. Calls for as-

Reckless Driver Pays \$100 Fine

Shores Patrolmen Frank Mustazza and James Jurcak were waiting for traffic to clear on Lake Shore drive, when a car drove by at high speed, and they gave chase.

The officers said that at 4:30 a.m. on Wednesday, January 29, while they were on patrol, they saw Edgar Morrow, 39, of 15793 Alden, Detroit, going south on Lake Shore, faster than the speed limit.

Mustazza and Jurcak said they got behind Morrow and followed him to Vernier road, where Morrow slowed, then gathered speed, weaving from lane to lane, at Vernier, Morrow made a U turn, drove a short way and stopped in front of the George Ostus Municipal Park.

The policemen said they stopped and ordered Morrow out of his vehicle. A passenger was asleep in Morrow's car. When the motorist got out of his car, he staggered, Mustazza and Jurcak said. He had a strong odor of liquor on his breath, they added.

Morrow and his passenger were driven to the station, where a check with Detroit authorities revealed that Morrow had four outstanding traffic warrants against him with that department.

Morrow's passenger was released to go home, but Morrow was given a ticket for reckless driving (drinking) and held until he appeared before Judge John Gillis later in the day.

The judge found Morrow guilty as charged and fined him \$100 and court costs of \$7.50, which was paid. Morrow was released after he paid \$34 on the Detroit warrants.

PAYMENTS OKAYED road. On payment of this amount, the firm will have been authorized to be paid to the William T. Kriehoff company, project on the city hall is about for architectural work on the 60 percent completed, the council Municipal Building, 90 Kerby

12th Year Serving Grosse Pointe

Airline Tickets

Take advantage of the convenience of picking up your tickets at . . .

CHET SAMPSON'S

TRAVEL SERVICE

100 Kercheval Ave. — on the Hill

Even though you may have made your reservations directly with the airlines we represent all airlines and the prices are standard.

Symphony

(Continued from Page 1)

on various other occasions. has chosen arias from two Puccini operas for his opening numbers on Sunday's program— "Mimi's Adieu" from La Boheme and "Un Bel Di" from Madame Butterfly. Her final selection will be "To This We've Come" from Menotti's interesting and colorful work, The Consul.

The orchestra, led by Mr. Resnick, will be heard in Schubert's "Overture to Rosamunde". Prokofiev's "Classical Symphony" and will conclude the program with the brilliant modern classic George Gershwin's "An American in Paris."

The concert, second in this year's series of four performances will begin at 3:30 p.m. in Parcels School Auditorium, Eight-Mile road at Mack ave.

The Valentine theme will extend to the Coffee Hour and Reception which will follow the program. Hostesses for the afternoon will each be adorned with a red heart identification, which will complement the bright red table covers, white candles and white floral arrangements used in decoration.

Mrs. Arnold W. Lungershausen, chairman of the day, has invited nine members of the Grosse Pointe Symphony Society to assist. They include Mrs. Ralph M. Burton, Mrs. Frank W. Coolidge, Mrs. R. Phillips Armstrong, Miss Gerda Biedt, Mrs. Kenneth Fritzman, Mrs. M. D. Dimitrievich, Mrs. Robert M. Orr, Mrs. Clarence J. Williams and Mrs. Kurt Keydel.

Members of the young group of Pointe music lovers have been asked to serve as ushers and junior hostesses by Mrs. Walter J. Burczyk. Among them are Jana Berlinbach, Judy Courtney, Jackie Delaney, Chris Nolan and Suzanne Chase.

'Decisions'

(Continued from Page 1)

Lakeshore road, at 8 p.m. Tonight's meeting will include orientation and a warm-up discussion of the Panama problem. Visitors are encouraged to speak out. Educators and pastors are especially welcome.

Lenten Services At St. Paul Ev.

St. Paul Ev. Lutheran Church, Chalfonte and Lothrop, Grosse Pointe Farms, will observe the Lenten season in special services each Wednesday beginning next week on Ash Wednesday at 7:45.

The general theme for the sermons at these sessions will be "Let Us Humbly Kneel" and will deal with the concepts contained in the general confession. The Senior Choir will sing. The pastors are Rev. Charles W. Sandrock and Mr. Bruce A. Bergquist.

Experience is a book of facts which records the successes and failures of each individual.

Detective's Hunch Results in Cleaning Up 10 Breakins

(Continued from Page 1)

Benthuss questioned Powers regarding the robbery, and was informed that the cut was the result of an accident, while trying to get away from a man living in the Park.

The City policeman notified Park authorities that the boy had been found and returned to the hospital, and Police Sgt. Thomas Martin and Patrolman Robert Saiford were dispatched to pick up Powers and take him to their station.

Martin and Saiford questioned Powers, according to Chief Louwers, and the youth told them such a fantastic story, that the odds were "a thousand to one" against it being true, in the words of the chief.

Powers said that he was picked up by a strange man, who drove him to a house in Whittier road, where, Powers said, the man committed perverted acts on his (Powers) person. The tale told by the youth, Chief Louwers said, was impossible to believe, but officers of his department investigated. There was no such home as the boy described; the story told was a phony, the chief said.

The boy was held until it was determined that no felony had been committed, and since no report had been received of crimes committed in the general area, Powers was released.

Tuesday morning, the case was assigned to Det. LaPratt for a final check. After reading the report on Powers, the officer's instinct told him that the story told by the youth apparently was too fantastic, enough so, that it appeared Powers was trying to cover up something.

LaPratt went to Powers' home

to pick him up for further questioning. The detective had the youth repeat the story about the activities alleged to have happened at the Whittier home.

The officer's opinion was that the story was "pure fantasy," and that the youth did not cut his hand at the Whittier house.

The detective persisted in his questioning, regarding the source of the wound, and after an extensive and relentless interrogation, Powers confessed that he gashed his hand while committing one of three successive burglaries on East Warren avenue in Detroit, Monday night.

Under further questioning, Powers admitted committing seven other burglaries during a period of time since he was 16 years old, five in the Park and two in Detroit. He was 17 years old on Sunday, January 12.

Chief Louwers said that rather than have Powers tried in Juvenile Court for the crimes committed while he was still 16 years old, Powers was released to Detroit authorities for prosecution as an adult, for the three burglaries committed in Detroit which occurred after his seventeenth birthday.

Powers confessed to the January 27 breakins of the East Warren Auto Wash, 14325 East Warren; the Tomonezo Beauty Shop, 16026 East Warren, where he cut his hand when breaking a window glass; and Charles's Beauty Shop, 15217 East Warren.

By his own admission, LaPratt said, Powers also cleared the breaking and entering of a cleaning establishment at 14110 Mack avenue, about six weeks ago; and a restaurant at Mack and Alter road, about three weeks ago. Both places are in Detroit.

LaPratt said that Powers confessed to breaking into Ann's Beauty Shop, 15302 Mack, on March 1, 1962, and again on April 3, 1962; Helen Young's Beauty Shop, 15126 Kercheval, April 23, 1963, and again on November 10, 1963; and Denyse's Beauty Shop, 17014 Mack, on December 10, 1963.

Besides taking money from the latter place, LaPratt said, Powers also took a lady's blond wig and a mannequin on which the wig was set.

NEW POLICE CARS

The Farms council on Monday, February 3, agreed to purchase five new custom police cars for the low bid of \$4,628.75 offered by Stotts and Murphy Ford dealers. The firm made an allowance of \$51,000 on trade-ins for five old cars. The gross bid by the company was \$9,728.75, lowest of 10 bids submitted.

exclusive in Detroit at Warren's
valentine suggestion
BIRTHSTONE-SET HEART

For eye appeal as well as heart appeal . . . dainty 14 kt. yellow gold heart-shaped pin, beautifully set with a genuine stone. An exquisite jewel to complement a dress or adorn a sweater. Priced according to stone.

\$27 to \$70
Including Federal Tax

CHARLES W. WARREN & COMPANY
JEWELERS AND SILVERSMITHS
STUBEN GLASS
1520 WASHINGTON BOULEVARD
Detroit 26, Michigan — Phone WO 2-5158 — Store Hours 9:30 to 5:00
The Bellevue Biltmore, Bellevue, Florida

Spring Suits Arriving

The first harbinger of Spring! Unfinished worsteds and silk-and-worsted by Oakloom, in exhilarating new Spring shades. Make your selection this week.

89.50

Whaling's
MEN'S WEAR
520 WOODWARD
North of City-County Bldg.
Fisher Building
7 MILE or LIVERNOIS
Open Thurs. & Fri. evenings

Good news for Detroit!

When 141,746 more Dodges and Dodge Darts were bought in 1963 than in 1962 . . .
And 124,716 more Plymouths and Valiants . . .
And 17,854 more Dodge Trucks . . .
When 1963 sales of Chrysler Corporation cars were up 38% over the previous year—

What does it all add up to?

1,037,522 new Chrysler Corporation car and truck owners have discovered styling to their taste, and engineering and performance of such excellence that it can be confidently backed by the first and only 5-year or 50,000-mile warranty* in American automotive history.

Before you buy any car, visit your near-by Chrysler-Plymouth or Dodge dealer. We think you'll agree with these new owners. And you will probably end up driving away in one of the brilliant new '64's from Chrysler Corporation.

*Here's how Chrysler Corporation's 5-year, 50,000-mile warranty protects you: Chrysler Corporation confidently warrants all of the following vital parts of its 1964 cars for 5 years or 50,000 miles, whichever comes first, during which time any such parts that prove defective in material and workmanship will be replaced or repaired at a Chrysler Motors Corporation Authorized Dealer's place of business without charge for such parts or labor: engine block, head and internal parts, intake manifold, water pump, transmission case and internal parts (excepting manual clutch), torque converter, drive shaft, universal joints, rear axle and differential, and rear wheel bearings. REQUIRED MAINTENANCE: The following maintenance services are required under the warranty—change engine oil every 3 months or 4,000 miles, whichever comes first; replace oil filter every second oil change; clean carburetor air filter every 6 months and replace it every two years; and every 6 months furnish evidence of this required service to a Chrysler Motors Corporation Authorized Dealer and request him to certify receipt of such evidence and your car's mileage. Simple enough for such important protection.

Imperial • Chrysler • Dodge • Plymouth

CHRYSLER CORPORATION

SEE BOB HOPE AND THE CHRYSLER THEATRE, NBC-TV, FRIDAYS

Hickey's

Odds & Ends
AFTER INVENTORY
CLEARANCE
from our regular quality stock

1/2 OFF

43 MEN'S SUITS
31 TOP COATS
28 SPORT COATS

Groups of Sport Shirts, Outer Jackets, Sweaters, Skiwear, Tyrolean and Sport Hats

BOYS SHOP

Special Groups

SPORT COATS, SCHOOL PANTS, SPORT SHIRTS, SUITS, SWEATERS, AND JACKETS

1/2 OFF

• Alterations at Cost • All Sales Final

17140 KERCHEVAL
TU.
2-8970

Hickey's Open Thursday Evening Until 9

YOUNG'S

AFTER INVENTORY
ODD-MENT

Clearance!
3 DAYS ONLY!
THURS.-FRI.-SAT.

Selected Groups of Men's:

- SWEATERS • SLACKS
- SHOES • SPORT SHIRTS
- RAINCOATS • VESTS
- BOAT NECK SWEATERS

Specially Priced at Savings Up to

1/2 OFF

Special Group of

- ✓ **MEN'S SUITS**
- ✓ **TOPCOATS**
- ✓ **SPORT COATS**

1/2 Price

Alterations at Cost

Original Values to \$5.00 Limited Sizes

• Open Thursday to 9 p.m. •

All Sales Final

Young's
MEN'S WEAR, INC.
16930 Kercheval, at Notre Dame

Come Early

For . . .
A S . . .
FROM . . .

NOTRE DAME
An incomparable
With silhouettes
days without
NOTRE DAME
Our exclusive
your hands.
Exclusively
Notre
17000

IT'S S "IN TH

Famous Acme-Life
PROJECTO
On Sale
Reg. 12.95

LOGAN SL
With 3" Magnific
On Sale
Reg. 9.95

THE CA
17114 Kercheval
TU 1-4096

York Jeweler

- SILVER
- SILVER
- 14-KARAT BRACE
- WATCH
- DIAMOND
- BIRTHSTONE
- CULTURE
- WATCH
- CLOCKS
- FIGURINE

PRICED
CL

Sh . . .
Stainless GRA
SPOON

York
JEWELER

POLICE CARS
The council on Monday 3, agreed to purchase new custom police cars. The firm made bids of \$51,000 on five old cars. The by the company was lowest of 10 bids

HEART

genuine stone. An a sweater. Priced

& COMPANY
MITHS

BOULEVARD
ore Hours 9:30 to 5:00
orida

Chrysler

Dart

Plymouth

bought

38%

wners
d per-
acked
ty* in

mouth
wners.
of the

ies, whichever comes
rge for such parts or
differential, and rear
r after every second oil
request him to certify

For Your Valentine . . .

A SUPERB LINE . . . BLENDED
FROM EXCLUSIVE FORMULAS . . .

Notre Dame
Cosmetics

NOTRE DAME HAND & BODY LOTION

An incomparable skin lotion, with protective, penetra-
ting, softening and smoothing action. 1.10

NOTRE DAME HAIR SPRAY

With silicones. Keeps your curls crisp on damp humid
days without a trace of lacquer. 1.75

NOTRE DAME HAND CREAM

Our exclusive formula smooths, softens and protects
your hands. 69c

Exclusively at

Notre Dame Pharmacy

17000 KERCHEVAL In The Village

TU 5-2154

IT'S SALE TIME
"IN THE VILLAGE"

Famous Acme-Life

PROJECTOR TABLE

On Sale
Reg. 12.95

9⁹⁵

LOGAN SLIDE SORTER

With 3" Magnifier

On Sale
Reg. 9.95

6⁹⁵

THE CAMERA CENTER

17114 Kercheval "In The Village"

TU 1-4096

Open Thurs. Evening Til 9

York Jewelers

CLEARANCE

- SILVER HOLLOWWARE
- SILVER FLATWARE
- 14-KARAT GOLD
BRACELETS AND CHARMS
- WATCHES
- DIAMONDS
- BIRTHSTONE RINGS
- CULTURED PEARLS
- WATCH BANDS
- CLOCKS
- FIGURINES

PRICED FOR IMMEDIATE
CLEARANCE!

Shopper's Special

Stainless GRAPEFRUIT
SPOONS

19^c
ea

York
JEWELERS

OPEN THURS. EVE. 'TIL 9

16835 Kercheval

In The Village

Grosse

Pointe

Hidden Lane Gets Lights

(Continued from Page 1)

Leah and Boutin all voiced the opinion that the matter of street lighting was not open to public discussion but was to be decided by the Council, after consideration of the public safety on the street involved.

The motion to have street lights installed on Hidden lane passed by a majority vote with Councilmen Pinkos, Boutin, La-
throp Morse, Leah, and Mayor Kenneth McLeod supporting the motion and Councilmen Boerner and Maddock opposing.

Following the vote, residents of Pear Tree lane and Thorn Tree lane spoke publicly voicing their disapproval of the Council's action to determine whether or not lights should be installed without consulting the residents of the street involved.

Further, Mr. Thorpe protested that the City had gone against its original promise to notify the residents of the installation.

Mayor McLeod asked Mr. Petersen to send a letter to each resident notifying them that lights for Hidden lane will be included in the 1964 program.

Parcells Band Giving Concert

More than 160 instrumental music students will participate in the twelfth annual Band Concert given by Parcells students on Friday evening, February 7, at 8 o'clock. The students will be under the direction of Mr. Donald McNew, who has been with the music department of the Grosse Pointe Public Schools since 1951.

The program of music for the concert will include marches, waltzes, excerpts from opera, and popular musical favorites. Opening the evening will be the 85-piece seventh grade Cadet Band.

The second part of the program features the eighth and ninth grade students in the Concert Band. This 80-piece group will open with the vigorous "Project March."

As a special feature of the evenings a Cornet Trio composed of three ninth grade boys will play "Fantasy For Three," arranged by Walters. They will be accompanied by the Concert Band during this number. The trio members are Thomas Buerger, Bruce Ke'gen and Arthur King.

Tickets will be on sale at the box office, and the public is cordially invited to attend this musical presentation.

DRIVER PENALIZED

Douglas E. Sanner, 22, of 28022 Roy, St. Clair Shores, pled not guilty and was found guilty of causing an accident in front of 20025 Mack avenue. The charge was heard by Woods Judge Don Goodrow on Tuesday, January 28, who fined the youth \$35 and banned his pleasure driving for one year. Sanner is permitted to drive to and from work only, according to the judge's order.

Theft Suspect Extradited From Ohio by Park Police

Ray Griggs, 21, no known address, was returned to the jurisdiction of Wayne County from Columbus, O., on Friday, January 31, by Park authorities, after an extradition battle, it was revealed by Park Police Chief Arthur Louwers.

Griggs was returned to stand trial for the burglary of the home of Louise Kroh, 1107 Maryland, which occurred on April 23, 1963.

When arrested a short time after, Griggs confessed to the burglary of the woman's home, and also cleared six other break-ins in the Park and Detroit.

Griggs was arraigned before Park Judge C. Joseph Belanger, who after an examination hearing, found sufficient cause for trial, and set the youth's bond at \$5,000. Griggs was remanded to the Wayne County Jail when he could not post the bond.

At a hearing in Wayne County Circuit Court, before Judge Thomas Murphy, the bond was reduced to \$500, and Griggs was released. However, when his trial date arrived, the youth failed to show up, and a capias warrant was issued.

A warrant of this type is a writ which calls for the immediate arrest of a defendant who fails to show up for trial.

Chief Louwers said that when Griggs failed to appear for his trial, an all points bulletin was sent to state law enforcement agencies throughout the country, asking for the youth's apprehension and detention.

The chief said that on Saturday, January 25, he was notified by Columbus police, that Griggs was arrested for a misdemeanor, and was in jail. The Columbus authorities said that they checked wanted bulletins and found that Griggs was being sought by Park police.

Chief Louwers said that he was also notified that Griggs refused to waive extradition proceedings, and that he intended to fight his return to Wayne County. Columbus authorities immediately took Griggs before a county judge, who signed extradition papers.

The chief said that Det. James LaPratt, who initially investigated and arrested Griggs on the Kroh residence burglarly, was assigned to bring Griggs back to Wayne County, where Griggs was arraigned for immediate trial.

When a report of the burglary of the Kroh home was made, LaPratt had a hunch that the culprit would pawn some of his loot. The officer went to a pawnshop on Jefferson, at St.

Jean in Detroit.

In checking over a list of several articles reported stolen from the Kroh home, LaPratt's hunch paid off. He found that the pawnshop had accepted items that were on the list.

The detective, to his amazement, discovered the man who pawned the articles, used his correct name and address. He traced Griggs to the address written on the pawn ticket, and arrested him.

Chief Louwers said that another break in favor of LaPratt was that Griggs had no permanent address, that he was a "home jumper", that is, he moved from one place to another, after staying only a short time.

Police Hunting Locker Thief

Eight St. Paul School students discovered that a petty thief ransacked their school lockers during a basketball game on Wednesday, January 5. The culprit took small change and several watches.

Farms Det. Sgts. George Van Tien and Jack Paisley, investigating the thefts, said a young man seen in the vicinity of the lockers is being sought for questioning. The school is at 170 Grosse Pointe boulevard.

The following boys reported losses to police:
Michael Ferrell of 279 Moran road, a yellow gold wrist watch, value not known; Keven Crowther of 790 University, 25 cents; his brother, John, 15 cents and a wrist watch, value not given; Douglas Dziuba of 202 Ridgemant, 60 cents.

Thomas Reinman of 367 Ridgemont, a Timex wrist watch valued at \$10; Stanley Renauf of 561 Lakeland, 15 cents and a wrist watch, value not given; Mark Tocco of 121 Lothrop, a yellow gold tie clip and 50 cents; and Tim Allard of 247 Ridgemont, a Timex wrist watch valued at about \$12, and a dollar in change.

Some of the victims told police that they observed a boy about five feet-eight inches tall, well built, sunken eyes, and fat cheeks, in the area of the lockers.

**Storm Sash
FOR STEEL
WINDOWS**
IR-TEC 680 E. 7 MILE
METAL PRODUCTS CO. TW. 2-7800

Fire Equipment Woods to Buy

At a regular meeting of the City of Grosse Pointe Woods Council, February 3, it was decided to award the purchase of various pieces of fire equipment to the Seagrave Fire Apparatus Company of Columbus, O.

The cost will mount to \$49,636, which will include a Snorkel-Quint fire truck and all deductive alternates excepting 1,000 feet of fire hose and 10 salvage covers.

We Proudly
Congratulate

**Lynn G.
Stedman, Jr.**

LYNN G. STEDMAN, JR.

. . . for outstanding performance and quality service extended to his policyholders in 1963.

Again Qualified for Membership in the Million Dollar Round Table of the National Association of Life Underwriters.

During the past year he helped guarantee the plans, dreams and ambitions of Detroit-Area people by the sale of over one million dollars worth of life insurance through the Mutual Benefit Life Insurance Company . . . the Company for TRUE SECURITY.

The M. James Houlihan Agency, Detroit

of

**THE MUTUAL BENEFIT LIFE INSURANCE
COMPANY, NEWARK, NEW JERSEY**

Established 1845

Fournier's Winter Clearance Sale!

WE INVITE YOU TO COME IN AND BROWSE AROUND

Fournier's Furniture

• Open Mon., Thurs.
and Fri. 'Til 9 p.m.

TU 1-1285

• Carpeting • Draperies

16421 HARPER, Near Whittier

YOU AND ATOMIC ENERGY

Mrs. Enrico Fermi and Walker L. Ciser at Enrico Fermi Atomic Power Plant, October 13, 1960. The plant is named in honor of the late, famous Italian-American physicist.

Machines greatly increase the productivity of the men who work in industry. They help make possible higher wages, shorter hours and our country's superior living standards. The energy the machines use, electric power, is one of the lesser costs of production. Nevertheless, it is a part of the total cost of the finished product.

Michigan doesn't contain much native coal, oil or gas—not nearly enough to provide all the energy necessary to run our great industries and provide for the needs of the state's more than 8-million citizens. So fuel must be imported and its transportation costs money. About half of Edison's cost of coal is in the transportation of it, literally by the train load and boat load.

In contrast, uranium, processed to run an atomic energy power plant, is measured by the pound. So its transportation cost is an insignificant factor. Going a step further, the Enrico Fermi Atomic Power Plant, near Monroe, has a special kind of nuclear reactor, a breeder reactor. I believe that this type of reactor, which produces more fissionable material than it consumes, is one of the most important projects of its kind in the world.

As Dr. Fermi said in 1945, "The country which first develops a breeder reactor will have a great competitive advantage in atomic energy."

It is good that Michigan is the site for this kind of research and development work, and that the power it produces will be distributed over our lines. It's one of the ways by which we seek to overcome higher generating costs and produce electric energy at as low a cost as possible.

An important part of our service to you is preparing for the future in this way, by pioneering and participating in the research and development that are so meaningful to you, to our state, our nation and to the world at large.

Sincerely,

Walker L. Ciser

Walker L. Ciser, President
DETROIT EDISON

Family Film Night Friday

The Family Film Night program to be presented at the

Before You Close On FORDS

SEE
Dick Warner
"TOP HATTER"
Simms-Dawson
Ford, Inc.
15401 East Jefferson
Grosse Pointe
VA 1-1000
Res. TU 1-5251

Central Library on Friday, February 7, will feature the following films: "Glossop Country," "Soldier of the Revolution," "Story of Cinderella," and "Begone Dull Care."

They will be shown at 7:30 p.m. in the Central Library Meeting Room. Adults and children accompanied by adults are cordially invited. Admission is free.

Politicians who are now taking the stump will be taking the count after the fall elections.

SAVE UP TO \$100
on a magnificent

Magnavox

during our big
factory authorized

ANNUAL SALE

FOR A LIMITED TIME

Starts Monday, Feb. 10th

EXCITING ONCE-A-YEAR SAVINGS ON

- Revolutionary Astro-Sonic Stereo that uses NO TUBES.....from \$348.80
- All-inclusive Stereo Theatre family entertainment centers.....from \$388.80
- Magnificent Color TV.....from \$498.50
- Quality Television.....from \$98.80
- Portable Stereo Phonographs from \$68.80
- All-Transistor Radios.....from \$9.80

MAKE YOUR SELECTIONS EARLY
QUANTITIES ARE LIMITED!

Direct Factory Dealer

GROSSE POINTE
RADIO and TELEVISION
Sales and Service

18472 Mack at Manor TU 5-6312
Grosse Pointe Farms

Officers Seated By Metro Club

The Metropolitan Club of Grosse Pointe, Spl. 11 No. 20, at its annual Dinner-Dance held at the St. Clair Shores Civic Center in Jefferson Avenue, on Thursday, January 30, installed its officers for 1964.

Elected to lead the local policemen and firemen organization, was Park Fire Inspector David Taylor, president; Farms Fire Capt. Raymond Snay, first vice president; Farms Patrolman Frank Kerbrat, second vice president; City Patrolman Blair Martin, recording secretary.

Also, City Patrolman Edward Behrend, financial secretary, City Fireman John Ostvedder, Jr., treasurer; and City Fire Chief George Poupard, City Fire Lt. Albert Yaklin and Woods Patrolman Richard Prietz, auditors; and Farms Fireman James McIntosh and Woods Fireman David McQueen, sergeants-at-arms.

Farms Patrolman Donald Herbert and Park Fireman Clare Klovski, were picked to co-chair the Athletic Committee; Michael Bem, retired Woods fireman, was appointed chairman of the Annual Field Day Program, and Farms Police Sgt. Eugene Boylan, Farms Patrolman Joseph Belanger, City Patrolman Martin and Fire Capt. Snay were selected to assist Bem.

Farms Det. Sgt. Jack Paisley and City Fire Sgt. Frank Dansbury were appointed building directors of the organization's Club House at East Warren and Lodewyk, Detroit.

The installation ceremonies were conducted by Warren Asst. Fire Chief Chester Carrell, vice president of the national Metropolitan Club; and Martin Neilsen, retired Park fireman and director of the club's hospitalization committee.

Feature of the evening was a dance contest, honoring Carrell as the local organization's guest, and an Irish jig performed by Sgt. Dansbury.

Do Good Work At Academies

Five local students attending U.S. Service Academies received honor commendations for outstanding scholastic accomplishments. Congressman Harold M. Ryan (14D-D) announced.

Thomas Patrick Duross of 2060 Hollywood, was placed on the Commandant's list of the United States Air Force Academy.

The Air Force Academy also honored William Evans Savage of 529 Lakepointe avenue, by placing him on the Dean's list.

Michael John Lynch of 130 Hall place, is also an Air Force Academy honor student. His name appears on the Superintendent's list, the Dean's list, and the Commandant's list.

On the Air Force Academy Dean's list is another Grosse Pointe Farms resident, William Herbert Bode of 346 Mt. Vernon.

A Detroit, Harold Murray Anderson of 480 Manistique, made the Superintendent's list of the United States Naval Academy.

Duross and Savage were nominated by Ryan, Lynch, Anderson and Bode were nominated by the late Representative Louis Rabaut.

Tuxis Club Will Present Annual Show Feb. 13, 14, 15

The Tuxis Club of Grosse Pointe Memorial Church will present its 10th annual variety show, "Hotel's a Poppin'", on February 13, 14, and 15 at 8 p.m. in Parcels Auditorium. Directors are Mrs. Jerry Keeney and Miss Marilyn Meyer. Mary Zinn is Tuxis program chairman.

"Hotel's a Poppin'" will feature solo performances by four students: Candy Mason, Marcia

Cook, Rick Sabel and Mike Calcaterra. Nearly 150 other students will participate in the show as members of the large cast, backstage as members of the crew, or both.

Dean MacGregor wrote the script for the show which also includes contributions from Mrs. William E. Bokram and Kris Anderson. The plot is a secret.

Tickets for the Tuxis Show may be purchased at the Memorial Church office or by calling Betsy Hanson, TU 2-2497. This year, for the first time, patrons tickets are available at \$5 each as well as the regular tickets for adults and students which are \$1.50 and 75c.

Tuxis Club members hope to achieve a profit of \$1,500 from their show to divide among several recently selected charities. These are the Church World Federation, 20 percent; United Negro College Fund, 40 percent; and Detroit Council of Youth Services, 40 percent. In addition, \$500 be donated toward the purchase of a jeep to further the work of a Memorial Church project in India.

Although the Tuxis Club is part of the Memorial Church program for its senior high school students, the organization is comprised of teenagers from many different denominations and includes students from most of the public and private schools in Grosse Pointe and the surrounding areas. Jim Blackburn is this year's Tuxis Club president.

Young GOPs Meet Bigwigs

The Fourteenth Congressional District's David C. Dethmers and Norma Lasky were among more than 20 Michigan Young Republicans who attended the Young Republican Leadership Training School, in Washington, D.C.

Mr. Dethmers is chairman of the 14th district club, and Mrs. Lasky is chairman of the Wayne County Federation of Young Republicans.

The school ran from Tuesday, January 21, through Sunday, January 28, and featured a glittering display of very big, big, and would-be enormous names in the Republican Party.

The keynote address was given by Walter H. Judd, former representative from Minnesota, famous for another keynote address, at the 1960 Republican National Convention, and from there the names got even bigger, including presidential candidates announced and otherwise, Barry Goldwater, Nelson Rockefeller and George Romney, Congressional leaders Everett Dirksen and Charles Halleck, and such notable younger members of Congress as Senator John Tower of Texas, Congressman Bob Taft, Jr., of Ohio, and Congressman Gerald Ford of Michigan.

Fire Loss

(Continued from Page 1)
istance under the Mutual Aid Pact numbered 12, he said.

Last year's loss in the Shores amounted to \$40,045.50, according to Chief Fred Duemling, which is an overwhelming figure compared to the 1962 loss of \$1,909.

The number of alarms answered in 1963 was totaled at 43, of which three were under Mutual Aid, and 11 were false, the chief said.

Cite Chief Causes
The chiefs were agreed that most causes of fires are faulty, or careless use of electrical appliances. The second prime cause is careless smoking.

They urge residents to be extra cautious during 1964 in the use of electrical equipment, and above all, be careful regarding smoking, especially while in bed, or sitting in a chair.

Another fire prevention idea, the chiefs said, is to make sure there are no accumulation of combustible material stored either in the basement or attic. Residents are urged to get rid of items they do not need, rather than store them away.

LOOK
ROUND TOP
Alum. Comb.
DOORS \$65.00
AIR-TEC 640 E. 7 MILE
METAL PRODUCTS CO. TW. 2-7800

182 VOTERS LOST

City Clerk Dawson Nacy informed the Farms council on Monday, February 3, that in accordance with State law, notices of suspensions of voter registrations were mailed to 228

Farms voters who had not voted within the past two years. Only 46 persons took advantage of the 30 days to renew their registrations, the rest have been removed from the qualified voters list, he said.

NEW—
and delicious!

TRY
Mario's
SPAGHETTI SAUCE
WITH MEAT

Now in
frozen food
counters
at quality
food stores

PREPARED BY CHEFS
OF INTERNATIONALLY FAMOUS
MARIO'S RESTAURANT

STORE OUT OF STOCK? CALL TE 3-4800

FEbruary SALE

All Items As Marked 15% to 20% off

- Screens
- Andirons
- Tool Sets
- Wood Baskets
- Door Knockers
- Bellows
- Weather Vanes
- Canvas Log Carriers
- Fire Pots
- Bathroom Accessories
- Clocks
- Mail Boxes
- Gifts

Woods Mantel & Tile Co.
21323 HARPER ST. CLAIR SHORES
PR: 1-1300
Open Mon. & Fri. 'til 9 p.m.

"Everything Your Hearth Desires"

VERBRUGGE'S MARKET, INC.

The Pointes' Oldest Market

898 St. Clair Ave., near Mack TU 5-1565 TU 5-1566

U.S.D.A. Prime and Choice

Leg O' Lamb

63¢
lb

HOME MADE
Pork Sausage

BULK **45¢**
lb

- SHEDD'S Safflower Oil
- Margarine 1 lb. pkg.
- FRESH CALIFORNIA Peas

2 for 69¢

2 lbs. 39¢

KNORR SOUPS 3 for 89¢

SAVE 25¢
ON ANY KNORR SOUP! SEND UPPER HALF OF BOX FRONT WITH YOUR NAME AND ADDRESS TO: KNORR SOUPS P.O. BOX 75 BROOKLYN 1, N.Y.

U.S. No. 1 Size A Main Potatoes

10 lbs. 39¢

ORCHID BRAND Grapefruit

Pink or White - 36 Size

4 for 49¢

CRISCO OIL 24-oz.

45¢

Boy Scout Week Starts on Feb. 7

The nearly 64,000 boys currently registered in the more than 2,000 Cub Scout packs, Boy Scout troops, and Explorer posts of the Detroit Area Council, will be staging hundreds of special activities in observance of the 54th anniversary of the Boy Scouts of America during Scout Week, Friday, February 7 through Thursday, February 13.

Theme for the nationwide anniversary is, "Strengthen America—Scouting Can Make the Difference."

Anniversary Day, Saturday, February 8, will be highlighted by the Scoutleaders' Potluck Dinner to be held in Hall "A" of Cobo Hall at 6:30 p.m. Over 6400 adult leaders, their wives, and special guests will bring their dinners with them to hear a former Scout describe his experience on becoming the first American to successfully climb Mount Everest, James ("Big Jim") Whittaker will illustrate his talk with slides shown on four huge screens in Hall "A."

Grosse Pointe News

Published every Thursday by Anteeho Publishers, Inc.
99 Kercheval Avenue
Grosse Pointe 36, Michigan
Phone TU 2-6900
Three Trunk Lines

Second Class Postage paid at Detroit, Michigan.
Subscription Rates \$5.00 Per Year by Mail (\$6.00 outside Wayne County). A News and Advertising Copy Must Be In The News Office by Tuesday Noon to Insure Insertion.
Address all Mail (Subscriptions, Change of Address Forms 3579) to 99 Kercheval Avenue, Grosse Pointe, Michigan 48236.

SAVING AT PEOPLES FEDERAL is good ... for You!

Get into the "Savings" business with a Peoples Federal Passbook; the best business in the world!

As you save you prosper! 4% earnings give you a lift when you look at the figures in your pass-book.

Start your "savings" business today ... at Peoples Federal.

PEOPLES FEDERAL SAVINGS

OF DETROIT

Detroit
1201 Griswold
WO 1-0170

Detroit
14729 Harper
LA 7-7210

East Detroit
21650 Gratiot
PR 2-5500

Royal Oak
3160 N. Woodward
LI 9-6600

Member Federal Home Loan Bank System. Member Federal Savings and Loan Insurance Corporation.

Thursday,

City P

Examination motion will be at the Gross Schoc, Februar of the City of police departm The offices

PARK
ROBT
PH

TWO C

HERE'S A

If you have you may each of the ages from Now you for Bodily Comprehen

You don't insurance the Excha Auto Club These new policies issu

Detroit Au

GROSSE PO

15415

PHONE

George M

LA

Strictly Fresh—

BEEF TEN

U. S. Grade Cho

Leg O'

Boneless

Pork T

For Deliver

QU

TH

24155 LI

City Policemen Taking Exams

Examinations for police promotion will be held at 7 p.m. at the Grosse Pointe High School, February 12, for officers of the City of Grosse Pointe police department. The offices of police lieutenant and police sergeant are presently vacant as a result of the retirement of Thomas V. Trombly, former police chief. The examinations will consist of a written exam, an oral exam, and an evaluation of experience in seniority.

PARK
Prompt, Accurate, Prescription Service
Packaged Liquors, Champagne, Wine
Full Line of Fine Cigars
ROBT. V. BATES R.P.H., FREDERICK W. SELTZER R.P.H.
15324 E. Jefferson at Nottingham
Free Parking on Nottingham
● PHARMACY ● VA 2-2580

TWO CARS IN THE FAMILY?

HERE'S A SPECIAL DISCOUNT PLAN FOR YOU

If you have two or more cars in your family you may be eligible for a 10% discount on each of the major automobile insurance coverages from the Exchange at the Auto Club. Now you receive 10% off the single car price for Bodily Injury, Property Damage, Medical, Comprehensive and Collision coverages.

You don't have to pay more for the best car insurance protection in Michigan. Visit or call the Exchange representative at your nearest Auto Club office!

These new advantages apply to Insurance Exchange policies issued after January 1, 1964.

Detroit Automobile Inter-Insurance Exchange
GROSSE POINTE DIVISION
15415 E. Jefferson
PHONE 821-8000
George Measel, Manager

LANG'S

Village Meats

17045 Kercheval
in the Village

Watch For Our
Weekly Specials!

Strictly Fresh—Whole
BEEF TENDERLOINS . lb. **\$1.15**
U. S. Grade Choice
Leg O' Lamb . . **69¢** lb
Boneless
Pork Tenderloin **99¢** lb

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

Rev. Hammond Series Speaker

"In The Beginning — NOT The Word!" is the title chosen by Rev. William D. Hammond for the third talk in the program series, "Your Window On The World," to be presented at the Grosse Pointe Unitarian Church, 17440 East Jefferson Avenue, this Sunday evening, February 9, at 8 o'clock.

Mr. Hammond's discussion will deal with general semantics which he describes as "the study of the reactions and behavior of people with and under the influence of language." Rev. Hammond has been minister of the Grosse Pointe Unitarian Church since 1950. He received his BA degree from the University of Missouri and did his graduate study at the University of Chicago Divinity School, the Meadville Theological School, and the Institute of General Semantics. He was previously associated with the Ethical Societies of New York, St. Louis and Chicago, and was minister of the Peoples Liberal Church of Chicago before coming to Grosse Pointe.

For 15 years Mr. Hammond has been active and held many positions of responsibility with the Unitarian Ministers Association, the Western Unitarian Conference and the Michigan Area Unitarian Conference, of which he is past-president. He now is a member of the Board of Directors of the Midwestern Unitarian-Universalist Conference and Vice-President of the Unitarian-Universalist Council of Michigan.

Mr. Hammond was a student of the semanticist Alfred Korzybski whose comment that "people do what they do because they see the world as they see it" provides the framework for the "Window On The World" series. For several years Mr. Hammond has taught a course in general semantics under the Grosse Pointe Community Services program.

The final presentation in the series will be made Sunday evening, Feb. 16, when James G. Bond, Ph. D., will discuss the problems of living with minority values under the title, "Being Comfortably Different." For information phone 881-0338 or 885-0233.

Pointers Boost Hospital Fund

A total of \$76,050 has been added to the Children's Hospital building fund with the announcement of four gifts by Grosse Pointe residents.

The contributions were made public by Mrs. Gerald R. Slatery of Grosse Pointe Farms, president of Children's Hospital and co-chairman of the Building Fund. Purpose of the fund is to raise \$4 million by public subscription to help finance construction of a new six-story Children's Hospital.

One of the contributions reported by Mrs. Slatery, a gift for \$27,000, was made by Mr. and Mrs. James S. Holden. Their gift will establish one of two radiography and fluoroscopy units in the new hospital's x-ray department.

Also announced was a \$20,000 contribution by Mr. and Mrs. John W. McEachren. Mr. McEachren has been a member of the board of trustees of Children's Hospital since 1950.

In addition \$18,000 has been contributed jointly by Mrs. Alvan Macauley, Sr. and Mr. and Mrs. Alvan Macauley, Jr. At their request, the subscription will be used to create two rooms for patients on the fourth floor of the new hospital. Each of the rooms will have accommodations for three children.

Candy Sale Benefits Campfire Girls

Adjuring Pointers to "Buy Camp Fire Candy" are, seated, left to right, KAREN OLSEN, of Champlain road; LINDA LESINSKI, of Stanhope avenue; and GEORGEAN GRAHAM, of Colonial court; standing, left to right, leader MRS. THOMAS ROY, of Huntington road; her daughter, CHERYL ROY; JANICE NELSON, of Stanhope avenue; and PATTY MATUJEC, of Huntington road. The Campfire Girls annual candy sale began January 24 and will close February 15. Proceeds are used in the upkeep of Camp Wathana and the financing of scholarships.

UCS Elections Honor Pointers

John E. Hearst of Washington road was re-elected last week as president of United Community Services of Metropolitan Detroit (UCS), the organization responsible for community planning as well as allocation of Torch Drive dollars for 128 health and welfare services in the tri-county area.

Januarius A. Mullen, also of Washington road, will continue as chairman of the UCS Board. Two other important UCS posts went to Mrs. Joseph A. Vance, Jr. of Deeplands court and Charles H. Hewitt of Lewiston road. Mrs. Vance was elected a new vice-president and Mr. Hewitt was re-elected as treasurer.

Richard F. Huegli of Radnor circle, who was re-elected assistant secretary, is also managing director.

Several other prominent Grosse Pointers, named as directors to the UCS board, include: William M. Adams of University place, Andrew W. Barr of Merweather road, James W. Bartrop of Washington road, Howard M. Bingham of Chalfonte, George E. Bushnell, Jr., of McMillan road, William G. Hotchkiss of Audubon road, Mrs. Harry Kerr of Stanton lane, Mark D. Littler of Webber place, Marshall M. Massey of Manor road, George N. Munro III of Woodland place, Mrs. Harold R. Smith of Merriweather road, Mrs. Gerard Slatery of Lakeshore road, and Mrs. Benjamin E. Young of University place.

Folk Singing Class Offered

Anyone who has had a yen to strum a guitar and sing folk songs can join the folk singing class at the War Memorial that will be offered by Grosse Pointe's Troubadour Alex Szelek.

The course, in 10 lessons will be arranged to teach beginners, with or without a previous knowledge of music, the basic chord positions on the guitar, the technique of executing the basic strums and rhythms on the guitar, and the method of playing and singing at the same time. The basic purpose of the course will be to enable would-be folk singers to improvise songs by themselves and to imitate the performances they hear on recordings.

For this kind of playing, almost any kind of guitar will do, though the ideal is a Spanish or classic type guitar. This kind of guitar is distinguished by the fact that it has a wide neck and uses nylon strings. The width of the neck means that the strings are further apart than on a plectrum guitar. This makes it easy to get the fingers in between the strings to play single notes. The nylon strings are especially important to beginners since they are easy on the fingers. They also give a softer, sweeter tone, than steel strings.

Alex is giving the course at the Center, he says, because he has had so many calls from people of all ages who wanted to learn to play folk guitar and

Woman Hits Fire Truck

Minnie Gary, 46, of 10559 Halcott lane, Ferndale, was charged with interfering with an emergency vehicle on Thursday, January 30, when she pulled in front of a Woods fire truck causing an accident.

The truck was driven by Public Safety Officer Kenneth Metcalf and was on the way to the Woods Kitchen in Mack avenue, in answer to a fire alarm. The fire turned out to be only a burning furnace motor.

Mrs. Gary was transported to Saratoga Hospital by police ambulance, when she complained of an injured back, left arm and jaw. She was treated and released.

She was taken to the station where she was given a violation ticket for failing to yield the right of way to an emergency vehicle.

Police said that Mrs. Gary was traveling east on Vernier road, and pulled in front of the fire truck, which was going south on Mack. The truck struck the rear left end of the car, causing some damage. The truck had minor damage to the bumper and right fender.

The woman is scheduled to appear in court on February 29.

he has had no time to accommodate them with private lessons. The class should be fun for everyone for it will have much of the character of a hootenanny. Everyone will have a chance to play and sing in turn, and the entire group of students will be expected to practice in unison.

City Fire Loss Report Issued

The City of Grosse Pointe Fire Department made its annual report for 1963 last week to City Manager, Lawrence Savage.

There were 193 alarms responded to; the value of the property endangered was \$622,000 and the value of the contents endangered \$180,000.

The value of automobiles involved in fires was \$15,290, making a grand total of \$817,290. The total value of insurance on property and contents endangered amounted to \$637,960.

The loss on insured property was \$58,528.58 and the loss on uninsured property was \$21,000. The loss on insured contents

was \$24,724, while the loss on uninsured contents was \$18,000.

CARPETS and RUGS BOUND

45¢ per yard
Large New Carpet Selections
McGOY & SONS
CARPET COMPANY
OPEN MON. AND FRI.
UNTIL 8:30 P.M.
14301 E. WARREN
Corner Lakewood
VA 2-4100

a valentine suggestion
from Warren's

unique night light

Fascinating and novel . . . and most practical. Lights up in a soft warm glow and accentuates the delicate, colorful rose in the bulb. Brass maple leaf base. Height 5 1/2".

\$7.95

Extra bulbs, \$2.35 each

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
The Bellmore Bazaar, Bellmore, Florida

The Grosse Pointe Symphony Society

Second Concert of the Eleventh Season

Sunday, 3:30 p.m. February 9, 1964

Parcells School Auditorium Mack at Eight Mile Rd.

Felix Resnick, Conductor
Roma Riddell, Soprano

Open Monday through Saturday 9:30 to 5:30 — Open Thursday Evenings Till 9 P.M.

"With Your Valentine in Mind"

the blazer jacket . . .
your accent for spring

A marvelous costume-maker . . .
the Chanel-inspired little jacket, here in brass-buttoned navy wool/nylon with mock pocket flaps . . . great with a simple little dress or skirt.
Sizes: S, M, L 9.98

Jacobson's

Accessories - Street Floor

our multi-purpose carry-all

You'll love the convenience of our roomy gadabout' zip-top tote bag . . . fashionably designed for women on the go. Holds everything from cosmetics to clothing . . . exterior zip-pocket has fitted multi-compartments. Size: 10"x7 1/2"x15 1/4". Black or red patent. 14.98 Not shown: deluxe doelon travelaire. 19.98
Prices plus Fed. tax

2 HOURS FREE PARKING WITH YOUR PURCHASE

Quaker Maid QUALITY KITCHENS

A THIELE CUSTOM BUILT KITCHEN . . .

is of the finest quality home equipment you can buy. Designed to your needs, color and the ultimate in convenience.

COSTS NO MORE

Features of this Quaker Maid Kitchen include:
• Tray Storage • Range Drawer • Adjustable Shelves
• 20 Natural Wood Finishes

NEW IDEA! NEW CONVENIENCE! QUAKER MAID Multi-Storage Cabinet

The NEW multi-storage Quaker Maid cabinet has beautiful full length panel doors, unfolds at the touch of the hand to transform them into spacious size for all your package goods.

Open Weekdays 8 Til 6

Call for Evening or Sunday Appointment

Come in and see Our Display of Complete Kitchens

• Free Estimates • Up to 5 Years To Pay!

We Specialize in all types of HOME MODERNIZATION:
Additions, Family Rooms, Attics, Etc.

Thiele Construction & Supply Co.

24155 LITTLE MACK—Between 9 and 10 Mile

PR 5-2325

TIP TO MOTORISTS
To avoid rear end collisions, share your plans with the driver directly behind you.

Give Your Child Music RENT
● PIANOS ● ORGANS

With Option to Purchase
\$7.50 A MONTH
FREE DELIVERY
Kimball, Story & Clark Pianos,
Lowry and Conn Organs
The Music Center
22933 GRATIOT
1 1/2 Blks. N. of 9 Mile Rd.
PR. 5-8000
Hours: 10 to 9

Parisian Group To Sing Here

The Varel and Bailly Chanters de Paris will give one of their inimitable concerts at Fries Auditorium on Valentines Day, Friday, February 14, at 8:30 p.m. under the auspices of the Grosse Pointe War Memorial Association.

Conceived and produced by the internationally famous song-writing team — the "Rodgers and Hammerstein of France"—Andre Varel and Charly Bailly have gathered together a group of top form entertainers, headed by Charly Bailly, himself.

Hailed by the New York Journal-American as "The most exciting group of singing young men we've heard in years," they have packed houses and heard loud and spontaneous "Bravos" all across the United States. Many of the residents of Grosse Pointe are already familiar with this talented light-hearted group through their appearances on television with

the Gary Moore and Ed Sullivan shows.

Their music is largely folk and popular songs of pure nostalgic delights. Their program moves along at a swift pace designed to provide an evening of complete satisfaction and enjoyment.

These nine ebullient Frenchmen have an air about them too seldom seen these days — they look happy. They appear to enjoy what they are doing more than anything else in the world. What they do is sing. Their enthusiasm is so contagious that even the food-conscious patrons at the smart supper clubs where they often play stop eating and hang on every note. Their American debut during the 1956-57 season was such a smash success that they were booked each succeeding year for longer and longer hours, with many re-engagements.

"All this is easily understood after hearing the smooth-as-silk musicianship of this group," said a reviewer of their appearance in Santa Fe, New Mexico. "They have near perfect tonal balance and a fine originality of presentation that is apparent at once and which seems to grow with each song they perform. Topping off the excellent technical quality of the singers is a wealth of apparently unaffected enthusiasm and charm that transmits itself to the audience from the moment the group steps on the stage."

Following the show the audience and entertainers will be invited to a champagne reception at the former home of Mrs. Russell A. Alger in Provincial road where festivities will continue until midnight.

There are only a few tickets remaining for this gala black tie evening which concludes the Memorial's "Lighter Side of Life Series" for this season. Tickets for performance and party should be purchased at the Center's office very soon to avoid disappointment.

Chamber Singers Giving Concert

The Grosse Pointe Chamber Singers will appear in concert this Sunday evening, February 8, at the Detroit Institute of Musical Arts. The program is sponsored by the Detroit Chamber Music Workshop.

Under the direction of Dr. Donald Simmons, their founder and conductor, the group will present the first performance of "Songs of the Colors" by Detroit composer, Joseph Hayes. Taking the poetry from the "India Love Lyrics" of Laurence Hope, Mr. Hayes composed the work for and has dedicated it to the Grosse Pointe Chamber Singers.

Mr. Hayes, who studied at Boston Conservatory and Harvard with Gardner Read and Paul Hindemith, teaches flute, and has composed mainly in the field of instrumental chamber music. The Chamber Singers three years ago performed a lullaby Mr. Hayes had written for his daughters, and a state of mutual admiration has existed since that time, which led to the current composition.

Members of the Chamber Singers are: Barbara Bailey, Audrey Morgan, Pat Nelson and Nancy Williams, soprano; Sue Hughes, ois Johns, Delores Shaheen and Pat Simmons, altos; Ron Houser, Dick Johns and Earl Nelson, tenors and Leonard Bartos, King Clifford, Bill Gard and Jerry Hughes, basses.

Chorus Elects New Officers

The Board of Directors of the Grosse Pointe Community Chorus met recently to elect officers for the coming year. The meeting was held and the group entertained at the Mount Vernon road home of Mr. and Mrs. William Lorenz.

He is the retiring president of the group and the chorus membership is happy to admit to introducing the couple and fostering the romance and marriage.

Dr. Donald Simmons, conductor of the chorus, was present at the meeting to present the program and plans for the spring season. Dr. Simmons is vocal music teacher at Parcels Junior High and director of music at Covenant Baptist Church, in addition to which he has also founded and directs the Grosse Pointe Chamber Singers and the Grosse Pointe Summer Chorus.

Officers elected are: Leonard Bartos, president; Charles Leisher, vice-president and concert chairman; Arlene Braun, treasurer; Carol Domoney, secretary; Ralph Peltier, assistant treasurer and ticket chairman; Ellen Heller, membership and Karen Lorenz, publicity chairman and Lois and Dick Johns, librarian and assistant librarian, respectively. Other committee heads will be named later.

Newly elected members of the Board include Jerry Hughes, who is accompanist for the chorus and the Grosse Pointe Chamber Singers, Dick Johns and Bonnie Leisher.

Other retiring officers are, in addition to Mr. Lorenz: Harold Sidey, treasurer; Nancy Williams, secretary; and Mr. Bartos, who leaves the vice-presidency to assume the presidency of the Board.

The Board announces that registrations for membership in the chorus are still possible, and that registration and the rehearsal for Tuesday evening, February 11, will be held at Brownell Junior High School, on Chalfonte road, rather than the usual rehearsal site, Parcels Junior High, for this night only.

FRACTURES ANKLE
Katherine Kinnucan, 77, of 605 Higbie South, tripped and fell in her home on Monday, January 27, and fractured her right ankle. She was conveyed to Bon Secours Hospital by Woods police ambulance, and the injury treated.

Adult Education Classes Offered

Reading Improvement and Efficiency and Understanding the Gifted Child are being offered in the Adult Education program of the Department of Community Services of the Grosse Pointe Public School System.

Reading Efficiency for adults will begin on Wednesday, February 12, at 7:30 p.m. Carl C. Semmelroth, Assistant Psychologist, Reading Improvement Services, Bureau of Psychological Services at the University of Michigan will be the instructor.

This course is designed for all who would like to read more rapidly and to retain more efficiently what they have read. Development rather than remedial, this course should not be taken by those with serious reading deficiencies. Factors which affect efficiency, techniques of concentration, comprehension, retention, vocabulary development and critical reading techniques are stressed in this course.

Understanding the Gifted Child will also begin on Wednesday, February 12, at 7:30 p.m., for a 12-week course. Kenneth S. Davidson, Associate Professor of Psychology at Wayne State University will conduct this series.

This course will examine the potential and the problems of the gifted child. Latest research and the trends in the field of education for the gifted will be presented. The role of the home and the school in the guidance and training of the gifted child will be discussed, as well as the importance of the gifted child in terms of social growth and potential.

Both courses are being presented in cooperation with the Division of Adult Education, Wayne State University and the University of Michigan.

For further information and class reservation, call the Department of Community Services, 43 Grosse Pointe Boulevard, at Tuxedo 5-3808 or Tuxedo 5-0271.

Board Changes At St. James

The Board of Christian Education of St. James Lutheran Church announces its new board members for the coming year. Dr. Armin Grams will serve as chairman, replacing Herbert Zurstadt.

Other members are: Roland Blank, Charles Finger, Hugh Fletcher, Rev. George Kurz and Mesdames Frederick Hertel, Richard Moellering, Louis Schneider and Herbert Zurstadt.

The educational courses in spiritual growth, planned by this committee, are available to any one, who wishes to strengthen his Christian faith.

Currently two courses are in progress. On Wednesdays at 8 p.m. Dr. Armin Grams lectures on the principles of human behavior embodied in the Ten Commandments. On Thursdays at 9:30 a.m. the Rev. George Kurz conducts a depth study on "Our Creed and Our Commitment."

Schedules for additional educational subjects will be announced as they occur.

Chorus Changes Rehearsal Site

Returning members, new members and aspiring registrants of the Grosse Pointe Community Chorus are warned and reminded that the third registration and rehearsal for the Spring season will be held on Tuesday evening, February 11, at the Brownell Junior High School, on Chalfonte road.

This change is necessitated by the unavailability of Parcels Junior High School, the usual rehearsal site. This change is for the one night only.

There is still room for more singers in the group, and, as with all choral organizations, male singers are particularly urged to participate. There are no auditions and Grosse Pointe residency is not required. Anyone over high school age is welcome. There is a registration fee of \$5 for an individual and \$8 for a couple. Anyone wishing further information may call TU 4-5964.

The Grosse Pointe Community Chorus, now commencing its 23rd season, is already at work on the 12th Annual Spring Concert, to be presented on Sunday, April 26 at Parcels.

Ladies!

HAVE YOUR DIAMONDS CHECKED BY AN EXPERT
I remodel old jewelry into the finest, latest styles.
GREAT VALUES IN FINE DIAMONDS, WATCHES AND ALL GOLD JEWELRY

For 30 years on the East Side.
Alfred E. Zier
JEWELER & GOLDSMITH
16437 E. Warren TU 1-4980
We also appraise jewelry for insurance purposes.

Pointe Ski Club Schedules Trips

Grosse Pointe skiers will have the opportunity to go on a number of trips to different areas with the Grosse Pointe Adult Ski Club this month.

First, there will be a Saturday trip to Pine Knob on February 8. Leaving the Grosse Pointe War Memorial which sponsors the club, at 8:30 a.m., the chartered bus will return by 6, in time for skiers to make dinner and evening appointments.

For members, round trip bus charge is \$2, with a special reduction of \$2.50 on all area tow tickets and \$1.50 reduction on group lessons. Parents are welcome to bring their children on this trip. Grosse Pointe Ski Club membership is \$3 for the season. Those who are not Grosse Pointe Ski Club members will be charged an additional \$1 for the trip and their children an additional 50 cents.

Friday, February 14, there will be a wonderful ski weekend to Boyne Highlands and Boyne Mt., staying at plush Weatherlane Lodge, Charlevoix. The chartered greyhound leaves the Center, 32 Lake Shore, at 6 with hot box suppers served. Two nights' lodging and meals at Weatherlane are included, plus all charges for two full days skiing and relaxation in a heated pool. The bus returns to the Center by midnight Sunday. Cost to members is \$40—guests \$43.

The biggest ski trip of the season is a full week of skiing in the Laurentian Mts. Scheduled to leave Saturday, February 29 from the Center at 8 a.m. a chartered bus will take the party to the Canadian National Railway, where they will board a private coach for Montreal. There it's another chartered bus to Chateau Bellevue at St. Jovite where eight nights lodging in rooms for two with bath, three meals a day, all ski lift charges, and four hours ski instructions a day are included.

On the return an evening in Montreal is allowed for dining, sightseeing and purchases. The group is back at the Center at 2 p.m. March 8. The cost is \$155 for members, \$175 for guests. Paid reservations should be made at once.

The fellow who never tries to help himself soon discovers that outside assistance is hard to get.

Friends in need seldom hesitate to tell you so. Optimism revives with the arrival of the new seed catalogs.

Village FOOD Market
18328 MACK AVE.
• A REAL BELL RINGER •

CHOICE Leg O' Lamb 59¢ lb

Fresh
• **Ground Beef** 2 lbs. **85¢**

HOME MADE
• **Link Pork Sausage 59¢ lb**

FANCY HOT HOUSE
Bibbs Lettuce 49¢ lb

VINE RIPENED
• **Tomatoes** . . . **29¢ lb**

PET RITZ
• **Frozen Pies** 3 for **\$1.00**
APPLE PEACH OR CHERRY

for your draperies . . .
Sanitone Drycleaning plus Soft-n-Dry

Draperies are a big investment. It pays to protect them with regular, professional Sanitone care!

20% Discount OFF THE REGULAR CLEANING & PRESSING PRICE—Offer Expires Feb. 15.

• FREE ESTIMATES
CALL 822-5800—VA 2-5800

Beldings CLEANERS
Grosse Pointe's First and Finest
15139 Kercheval at Lakepointe

TO MY LOVE

Valentine Cards

Coordinated Party Goods

• Candies • Stationery

Records

Select soon at
Fischer's Cards
17047 Kercheval In The Village
EAST — NORTHLAND

LENTEN FOOD FAVORITES

You'll savor the flavor of every dish you order here during Lent . . . from the fluffy cheese omelettes or ones served with Marshall Strawberries. There's a wide variety of pancakes, including **CLAM PANCAKES**

GOURMET EATING AT REASONABLE PRICES
The Original Pancake House

20273 MACK AVENUE Phone: 884-4144 GROSSE POINTE WOODS 36, MICHIGAN

Grosse Pointe Village
ODD MONTH DAYS
Thursday - Friday - Saturday
A Special Savings Event for this weekend only on selected merchandise throughout the Store.

Open Monday through Saturday 9:30 to 5:30
Open Thursday Evenings Till 9 P.M.

SPECIAL PURCHASE!
MEN'S KNEE-LENGTH EXECUTIVE HOSE
99¢
6 PAIR FOR 5.75

Special savings on full-length 6 x 3-rib stretch cotton lisle and nylon hose that stay up without garters . . . no pulling or tugging, no pinching or binding! Black, navy, charcoal, cordovan brown or olive green. One size fits all.

Jacobson's

2 HOURS FREE PARKING WITH YOUR PURCHASE

Open Sundays 10:00
Thurs. and Fri. 11:00
WE DEL
On Order of \$5
ROSL
MARK
Oldest in the
21020 MACK at
TU 4-98

Great S

Where?
1680 DAVISON
OXFORD,
OA. 8-

- Ame
- Now
- New
- Lots

USE
GET OFF
For Current

M

When
for a N

Call
L
RAY

9
Doc
D

0
FO

Open /

Optimism revives with the arrival of the new seed catalogs.

Village FOOD Market

18328 MACK AVE.

REAL BELL RINGER

59¢ lb

2 lbs. 85¢

page 59¢ lb

29¢ lb

3 for \$1.00

CHERRY

Call

LAkeview 6-1300

RAYNAL BROTHERS

9103 Chalmers at Harper

Dodge - Plymouth Dodge Trucks

Call

LAkeview 6-1300

RAYNAL BROTHERS

9103 Chalmers at Harper

Dodge - Plymouth Dodge Trucks

Call

LAkeview 6-1300

RAYNAL BROTHERS

9103 Chalmers at Harper

Dodge - Plymouth Dodge Trucks

Call

LAkeview 6-1300

Thursday, February 6, 1964

Be sure you are right—then pause a moment for reflection.

WE DELIVER
On Order of \$5 or More
ROSLYN MARKET
Oldest in the Woods
21020 MACK at Roslyn Rd.
TU 4-9821

Great Skiing
Where?
1680 DAVISON LAKE RD.
OXFORD, MICH.
OA. 3-3957

STAN KOSKA SKI SCHOOL

- America's First Poma T-Bar Now in Operation
- New Ski Shop Next to Lodge Open
- Lots of Snow on New North Slope

USE NEW I-75 HIGHWAY AND GET OFF ON LAPEER EXIT M-24 NORTH

For Current Conditions Call Detroit No. 885-5004

HERE'S THE MAN TO CALL!

BILL WOOLSEY

When you're in the market for a NEW or USED Car...

39 Years of Fair Dealing

Call LAkeview 6-1300

RAYNAL BROTHERS

9103 Chalmers at Harper

Dodge - Plymouth Dodge Trucks

RITTER'S MARKET

17898 Mack TU 2-4720
Grosse Pointe

Now

Open Sundays

FOR YOUR CONVENIENCE

9 A.M. to 4 P.M.

- CHOICE MEATS
- GROCERIES
- BEVERAGES

Open Monday through Saturday, 8 a.m. to 7 p.m.

Center Showing English Comedy

The third outstanding European motion picture to be presented at the Fries Auditorium in the Grosse Pointe Foreign Film Festival is the English comedy-thriller, "A Coming Out Party," starring the great Scottish actor James Robertson Justice.

Scheduled for 6:30 p.m., Sunday, February 9, the movie premiered in New York in 1962 and immediately was acclaimed by critics as one of the funniest

and most suspenseful war pictures ever to be turned out by the British. Tickets for this performance are on sale at the auditorium door, priced for adults at \$1.25, and for students at 90 cents.

The action takes place in a German prisoner of war camp where Justice, in the role of a great scientist, has been incarcerated, along with five feather-brained soldiers. His captors believe him to be a spy, as do his fellow prisoners until word comes over a secret radio that the escape of this great man must be arranged. A plan is arranged that becomes a hilarious slapstick before the picture ends.

Grosse Pointe's second film festival has been arranged by the War Memorial Film Committee and the Studio Theatre of Detroit. The final motion picture in this series will be a classic from Russia, to be shown on Sunday, February 16.

GP Park to Buy Six Police Cars

The Park council on Monday, January 27, agreed to purchase four two-door sedans and two station wagons from a Detroit auto sales firm, to replace a like number of vehicles, for the Police Department.

The cars will be purchased from Ken Brown, Incorporated, which offered to sell the units for the sum of \$8,074.16, including the trade-ins. The new fleet will consist of Plymouths.

The six trade-ins have been driven a total of 272,869 miles, according to figures released by City Manager Robert Slone.

The firm promised delivery within two months.

Hannan YMCA Holding Drive

A fund raising campaign, which will enable the Hannan YMCA to extend its benefits to deserving boys from needy families, began on February 1.

Kenneth L. Chapin, of 1625 Faircourt-Grosse Pointe Woods, has been named chairman of the Partner Membership Campaign. Chapin, controller of Zenith Carburetor Division of Bendix Corp., will organize men and women from the East Side and the Grosse Pointes to solicit contributions for YMCA Partner Memberships.

The fund drive is called Partner Membership because the contributor becomes a partner with the Y in helping more young people enjoy Y privileges. "Many of us talk about the problems of the 'inner city,' but the Hannan YMCA is doing something about them—every day, seven days a week," Chapin said.

"We hope the entire East Side community realizes the vital role the Hannan Y is playing and will support our Partner Membership Campaign."

ALUM. HDW. INC. COMB. \$1795
DOORS 1" THICK
AIR-TEC 640 E. 7 MILE
METAL PRODUCTS CO. TW. 2-7800

'Curriculum Day' Planned For Secondary Teachers

In accordance with the previously announced schedule, the secondary schools of the Grosse Pointe Public School System will not be in session on Wednesday afternoon, February 12.

If the break in the weekly schedule provides a short recess for the students at the High School, Brownell, Parcels and Pierce, the same is definitely not true for the teachers and administrators of the four buildings.

Their plans for the afternoon, the second such "curriculum day" of the current school year, cover a wide range of activities designed to improve and strengthen the instructional program. A random sampling of some of the agendas of the departmental meetings provides an insight on the scope of the afternoon's proceedings.

For example, the junior high school mathematics department will spend the afternoon working on two projects. The majority of the members will continue the project of revising course of study outlines for Mathematics 7 and Mathematics 1. Five instructors will discuss revisions to the eighth grade final examination.

The industrial arts department members will meet at Parcels to hear a discussion of the Cooperative Occupational Training Program by Jack Doneth. Other plans include tentative improvements in course lines at various levels.

Discussions in secondary social studies will center on current backgrounds of the subject, a look at today's requirements, and an evaluation of some of the concepts now taught. The balance of the afternoon will be devoted to separate group meetings for

teachers of economics, U. S. history, and world history.

Instructors of business education subjects will meet in two groups. One will study the development of a two-year sequence for cooperative office education students. The other will explore new ideas on the teaching of junior business and bookkeeping through programmed learning, units about data processing, projects, and up-to-date business procedures in the bookkeeping classroom.

Teachers in foreign language have a variety of tasks planned. Those in Latin will work on the improvement of second-year testing materials. Teachers of French will meet with elementary school language teachers to consider the total program in grades 4-12.

The detailed plans presented by other secondary departments include such activities as textbook selection, the preparation of supplementary instructional materials, an investigation of team teaching possibilities—to name a few.

For secondary students February 12 provides a brief afternoon of recess, but for the staff members, tentative plans indicate a varied and busy schedule covering a mass of chores that will result in the ultimate improvement of the secondary instructional program of the Grosse Pointe Public School System.

Woods Church Elects Officers

The annual meeting of the congregation and corporation of the Grosse Pointe Woods Presbyterian Church was held Friday night, January 31.

The following officers were elected and will be ordained and installed at the regular worship services on Sunday, February 9.

Elders: James J. Arnold, 1921 Allard; Arthur S. Drummond, 2925 Norwood; Robert H. Eber-sole, 1638 Bournemouth; William B. Ferry, 1652 Littlestone; Melville C. Osborne, 2646 Lake-wood; and David T. White, 1341 No. Oxford.

Deacons: Frederick M. Am-rine, 21208 Hunt Club; George M. Couillard, Jr., 1560 Oxford; Herbert L. Duncan, 60 Shore-crest Circle; Raymond T. Glen, 22860 Edgewood; Richard K. Harrison, 1295 Fairholme; Cecil B. Hastings, 276 Mt. Vernon; Clarence D. Honanen, 22494 Marter; Frank M. Kaufman, 1201 Torrey; Eric O. Tolonen, 22700 Rosedale; Stanton C. Crawford (1 year term), 1920 Littlestone; Donald C. Deakyn (1 year term), 5900 Lannoo; and Karl S. Anderson (1 year term), 1146 Elford Court.

Trustees: Rupert L. Atkin, 499 Sunningdale; Frederick Condit, 2118 Kenmore; William J. MacLeod, Jr., 287 Kenwood Court; and Gordon W. Long (1 year term), 1829 Broadstone.

Stewardship: Edward C. Chase, Jr., 2017 Hunt Club; Malcolm S. Jolliff, 911 Washington; and Gerald C. Schroeder, 50 Shoreham.

Nominating Committee from the Congregation at Large (all for 1-year terms): Harry B. Leonard, 1041 So. Oxford; Fred-erick L. Olmsted, 2080 Van Art-warp; Kenneth S. Smith, 1922 Beaufair; Mrs. Malcolm S. Jol-liff, 911 Washington; and Mrs. Gerald C. Schroeder, 50 Shoreham.

Barnes Cub Pack Plan Annual Blue Gold Din

Cub Scout Pack 39 of the John R. Barnes School will have its annual Blue and Gold Dinner, Tuesday, February 11, at the Alcamo Hall on Nine Mile road. Mrs. Robert Griffin is chairman and Mrs. Dennis Lehahan is co-chairman of the affair.

People will have more respect for law only when the law-makers command more respect.

B. McDANIEL CO.

Specialists in stock fitting and rechoking, trap and skeet guns. COMPLETE LINE OF RELOADERS AND COMPONENTS

B. McDANIEL
Gun and Tackle Shop
15102 KERCHEVAL
(Corner Maryland)
VA 1-8200

OBITUARIES

HAZEL GATES

Services were held for Hazel Gates, 68, of 1525 Dorthen, Friday, January 31, at the Verheyden Funeral Home. She died, following a long illness, at Ford Hospital, January 29. Burial was in Woodlawn Cemetery.

She is survived by two sisters, Mrs. Barbara Perry and Mrs. Clara Cayford; and one brother, Christopher W.

COURTNEY TROMBLEY

Mr. Trombley, 57, of 750 Notre Dame died suddenly in Bon Secours Hospital February 2. He was a native Grosse Pointe.

He is survived by his wife, Virginia (Lawers); daughter, Virginia; mother, Mrs. Edward Trombley; brother, Philip; and sister, Mrs. Blanche Taylor.

Services were held Wednesday, February 5, in the Verheyden Funeral Home and St. Clare de Montefalco Church with burial in Mt. Olivet Cemetery.

JAMES J. COBURN

Mr. Coburn, 72, of 909 Vernier road, died Friday, January 31, in Woman's Hospital. He was a native of New Orleans but had lived in the Detroit area for 36 years. For 30 years he was an underwriter for a life insurance company.

Survivors include his wife, Sarah; a daughter, Mrs. Philip Knapp Hills; two grandchildren;

one brother and three sisters.

Services were for the Wil-liam R. Hamilton funeral home Sunday, February 2, with burial in New Orleans. Memorial trib-utes may be made to Detroit Commandery No. 1, KT, or to the Star Commonwealth for Boys.

MITCHELL CZECHOWICZ

Services were held for Mr. Czechowicz, 45, of 930 Beacons-field, who died January 31 in

Ford Hospital. The funeral was from the Verheyden Funeral Home and St. Rose Church with burial in Mt. Olivet Cemetery.

He was the husband of Rose-mary; father of Robert and Kar-en; son of Mr. and Mrs. Alex-ander Czechowicz; and brother of John.

STEEL
Windows Repaired
Hardware
Replacements
AIR-TEC 640 E. 7 MILE
METAL PRODUCTS CO. TW. 2-7800

- Plumbing
- Heating
- Sewer Cleaning

VA. 2-1282

Since 1916

WINTER PRICES On All Aluminum Products

- DOOR CANOPIES, \$16.95
- PORCH ENCLOSURES
- JALOUSIES
- SCREEN PORCHES
- STORM WINDOWS
- STORM DOORS

Screen Repairs in Winter Saves Time in Spring!

We Repair Storm Sash-Screens

POINTE
17328 Mack Ave.
Three Blocks East of Codrux

FREE ESTIMATES

For the ultimate in Dining Pleasure

... TAKE YOUR VALENTINE TO DINNER

Village Manor

685 ST. CLAIR
in the Village
TU. 2-1110

High prices got you down?

Up to your ears in car bills?

Most cars cost too much to buy, to keep. But Rambler savings start with America's lowest prices.* No strain on your budget!

Does your car have hollow legs?

Why throw away money to feed a gas-guzzler? Ramblers give you world-famed gas economy without sacrificing performance.

Think all extras have price tags?

Rambler extras at no extra cost include: Deep-Dip rustproofing, Ceramic-Armored muffler, Double-Safety Brakes, many more.

*Comparisons based on manufacturers' suggested retail prices for lowest-priced models.

Get a lift...get a Rambler American

See eye-opening new Rambler Americans. All new for '64. New wheelbase, new ride, new room—plenty for six adults.

FREE! '64 CAR X-RAY BOOK
Side-by-side photographic comparisons of all popular cars—can save you hundreds of dollars. At your Rambler dealer.

No. 1 in Compact-Car Sales
RAMBLER
No. 1 in Usefulness to the User

GROSSE POINTE RAMBLER, INC., 18201 Mack Ave.

READER'S DIGEST SUBSCRIBERS: You may already have won in Rambler's \$3,000,000 "Surprise Party." See page 180 in the February issue of Reader's Digest.

Watch the Danny Kaye Show on CBS-TV, Wednesday evenings, 10:00 to 11:00 p.m. Channel 2

PUPULATION EXPLOSION—Anka von Dresden shows you a real pupulation explosion in Los Angeles. One of the Doberman's litter died, which leaves these 15, two weeks old here. Since Anka can accommodate only eight "at table," they take baby bottle formula alternately. Anka is in the Mr. and Mrs. LeRoy Raby family.

AN "AEREON," IT'S CALLED—The three-hulled dirigible "Aereon," three years a-building, is towed from hangar in Trenton, N.J., for testing. This is the first rigid lighter-than-air craft to be built in the U.S. in three decades. It is the prototype for larger such craft capable of carrying vast cargoes, such as pre-assembled bridge sections, rocket boosters.

WHEAT FOR RUSSIA—Grain worker Clarence Wasick levels durum wheat at ADM Grain Elevator in St. Paul, Minn., readying it for shipment to the Soviet. It is the first of 12.8 million bushels sold to the Soviet by the Continental Grain Co., New York.

MAJOR APPROPRIATION requests in President Johnson's defense budget include these items plus \$172 million for a pay raise for servicemen. Entire defense bill is \$49.88 billion.

DE GAULLE PLOTTER — Self-styled "Countess de Liffiac," actually Paul de Roussoulet, 56, faces an 18-year prison term on conviction in Paris of plotting the assassination of President Charles de Gaulle. She once was an interpreter on General Eisenhower's civilian staff.

WED 75 YEARS—Emil Hunt and wife Chloe mark 75 years of marriage as of Jan. 17 in Tomah, Wis. He is 94, she is 91. They wed Jan. 17, 1889.

31 DEATHS—Max Feinberg, variety store operator, is herded to a paddy wagon in Philadelphia, held without bail in the deaths of 31 skid row derelicts, one a woman. He is accused of selling canned heat to them, knowing they intended to drink it.

ADORING EYES—Elizabeth Taylor casts adoring eyes at Richard Burton as they sit before reporters in Beverly Hills, Calif., where she said of husband Eddie Fisher, "We have no plans to see him."

BRICKWORK "EXPLODING"—This is the Veterans Administration Hospital in Boston from which all outside bricks must be removed due to spalling, an explosive deterioration of the porcelain cover of the bricks. The structure was built by a combine which includes a construction company owned by a leading Democratic Party fund raiser. The government is taking legal action.

ABOUT 8 A DAY—Miss Marjorie McNulty puffs contentedly and offers a cigar to a customer in her South Weymouth, Mass., variety store. She says she's smoked about eight cigars a day since "the report."

VOTING IN NORTHERN RHODESIA—After casting her vote, a woman with a baby has her thumb dipped in indelible red ink at a polling station in Mufitira, Northern Rhodesia. The ink is to make sure voters do not vote more than once, under another name. This was Northern Rhodesia's first election under internal self-government. (Radiophoto)

ROOMMATE — Warrie Lynn Smith (above), San Antonio, Tex., Lynda Bird Johnson's roommate at the University of Texas in Austin, is transferring with her to George Washington University in Washington, and will be her roommate at the White House. Both girls are 19.

FILM UPCOMING—The latest film made by Alan Ladd (above), who died in his sleep in Palm Springs, Calif., has yet to be released. It is "The Carpetbaggers." Ladd was 50, had made 40 films.

HMMM? — Along with the Pennsylvania Health Department's plans to sponsor Stop-Smoking Clubs over the state, Carolyn Lenington, one of the employees in Harrisburg, displays a king-size lapel button to tell the world her intentions on the matter.

RED BUTTONS and bride, the former Alicia Pratt Pagan, are cheek-to-cheek in New York after their Municipal Court chambers wedding. It was the second marriage for bride, 36, a women's clothing buyer, and third for him, 44.

HOUSEGUESTING — Lucy Johnson, 16, lets out a laugh as she and Jack Olson, 18, stroll along in Madison, Wis., where he is a student at the University of Wisconsin. President Johnson's daughter is Olson's between-semester guest, chaperoned by Dr. and Mrs. James Kain of Rochester, Minn. The Kains are friends of the Johnsons.

85 CENTS APIECE—Leo Phillips runs silver dollars through his hands in his Chicago liquor store, where he is selling them at reduced prices. "I offered them for 90 cents, one to a customer, but they didn't go so well," he said. "Then I reduced the price to 85 cents, and now they're going to 85 cents." He's selling 800 of them.

DIMES WORTH—The former presidential yacht Potomac was purchased at public auction in Long Beach, Calif., by singer Elvis Presley, who immediately donated it to the National March of Dimes Foundation, with stipulation that it be made a national monument to Franklin Delano Roosevelt, who became a polio victim in 1921. The 165-foot craft cost \$1.3 million to build. Presley paid \$55,000 for it.

ROYAL LADIES DAY—Queen Frederika of Greece and daughter, Princess Irene, 22, are greeted at the White House by Mrs. Lyndon Johnson and daughter Lynda, 19.

THAT SUPERSONIC AIRLINER—Here are three sketches of the proposed U.S. supersonic airliner, Lockheed's (top) double delta design, North American's (middle) modified delta platform wing, and Boeing's (bottom) variable sweep arrow wing which can be moved in flight. The plan calls for passenger capacity of 227, speed of 2,000 mph, 4,000-mile range.

HAND BACK ON AND O.K.—Wilfred Chabotte, 42, rests in hospital in Hartford, Conn., while his sewed-back-on hand starts to heal. He was working in an ice house, fell into an ice cutting machine and his left hand was completely cut off. He put it in a paper bag and carried it to the hospital, where surgeons reattached it in a seven-hour operation. A doctor said it "appears circulation has been re-established."

Thursd

169

ONE

BOTTLE

U

UN

DR

QUEEN SI

BR

1 1/2-Oz.

MINI

Large Tu

BRYLO

Bottle of

Therag

Chewable

CHOC

GIANT SI

CO

WE

We con

We hav

"miracle

ing 'til

better s

W

CON

CH

Gunningham's

DRUG STORES

Prescription Specialists

16941 KERCHEVAL Corner NOTRE DAME

LOOK at these BIG SAVINGS

MILES ONE-A-DAY
VITAMINS
100's
REG. 2.94
1.89

BOTTLE OF 100 MYADEC VITAMINS
REG. 7.79
NOW **4.29**

BOTTLE OF 100—REG. 3.11

UPJOHN'S UNICAPS
1.89

50 CC Mead's POLY-VI-SOL
REG. 3.54
NOW **2.15**

DRUG DISCOUNTS

QUEEN SIZE • REGULAR 2.25

BRECK HAIR SPRAY 1.66

1 1/2-Oz. Tube MINIT RUB 69c

5-Oz. Room Vaporizer PERTUSSIN 89c

Large Tube, Reg. 79c BRYLCREEM 54c

Roller Perm Reg. 2.49 BOBBI 1.74

Bottle of 100 Theragran-M 5.17

Shampoo, GIANT SIZE Lustre Creme 76c

Chewable Vitamins CHOCKS 180's 3.57

Julia May, REGULAR 89c COLD CREAM 64c

GIANT SIZE WITH ... with Fluoride REG. 69c

COLGATE TOOTHPASTE 39c

THERE'S NO "LIMITED" PRESCRIPTION SERVICE at GUNNINGHAM'S

WE FILL ALL PRESCRIPTIONS

We compound to your doctor's specific orders. We have a complete stock including the newest "miracle" drugs. We fill prescriptions from opening 'til closing. You can't buy higher quality or better service so ...

WHY PAY MORE?

WE CARRY YOUR FAVORITE BRAND! PACKAGE LIQUOR DEALER

We have the finest selection of imported and domestic wines and champagnes. Also a complete stock of your favorite brand of beer or liquor.

COMPLETE ACCESSORIES FOR THE HOME BARTENDER

PKG. OF 12 PREPARATION H SUPPOSITORIES
REG. 1.39
NOW ONLY **99c**

12 OUNCE AMPHOJEL LIQUID
REG. 1.49
NOW ONLY **1.09**

DENTU-CREME WERNETS
ECONOMY SIZE
REG. 69c
49c

FREE! MONEY ORDERS
For Your Convenience

CHARGE ACCOUNTS INVITED

Church League Has Good Start

This year the Grosse Pointe Church Basketball League is off to a flying start. In 1964 there are three leagues and it looks like it should be a very exciting season.

In the B League, (13 to 15), St. James is off to a good start with three straight wins. That includes a 42-28 win over Woods Presbyterian in which Rick Schriever scored 20 points. They also had a 44-31 win over St. Paul and a 47-32 win over Christ Church.

Other scores so far this year in the B League are: Christ Church, 27, Woods Presbyterian, 19; Congregational, 43, Woods Presbyterian, 39; Memorial Church, 40, St. Paul, 20.

In the C League, (10-12), Grosse Pointe Memorial Church has also won their first three games. They have defeated two St. Paul teams by scores of 32-14 and 39-11. Their latest win was a hard fought 33-27 win over a good Christ Church team.

In another good game St. Paul No. 1 defeated Christ Church 28-23 as Messacar collected 15 points.

Other scores so far this year are: Congregational, 15, St. Paul No. 2, 11; St. Paul No. 1, 40, Woods Presbyterian, 16; Woods Presbyterian, 23, St. Paul No. 2, 14; Woods Presbyterian, 17, Congregational, 9.

Games are played each Saturday morning at the Grosse Pointe High School. Come out and enjoy the action.

Two Cage Tilts Split by GPUS

Grosse Pointe University School won one and lost one game last week, 74-53 against Huron and 64-57 against University High of Ann Arbor. The Huron game was the highlight of this season as Grosse Pointe rolled over the Huron team with unexpected ease while George Perrin of G.P.U.S. scored 40 points. Perrin's 40 point effort broke a seven year record of 35 points held by Bob Wood. Dave Hadden scored nine points and had eight assists.

University High, a very good Class C school, posed a tougher problem as their height dwarfed Grosse Pointe. Freeman, Laughna, who is totally deaf, and Jones scored in double figures for Ann Arbor: 20, 15, and 12 points respectively. Perrin scored 32 points, Hadden 9, Harris Brown 8, for the Grosse Pointe cause. The evening's performance was marred, however, as Dave Hadden sprained his ankle in the last 30 seconds, and will be lost to the team for two weeks. Although G. P. U. S. lost 4 of its 5 starters from last year's team, this year has been surprisingly successful. G. P. U. S. is 5-3, they opened the season with two losses but went on to win their next five games in a row before losing to University High. Several promising sophomores and juniors have greatly assisted the team this year and should post a basketball threat in '65; these are Dave Hadden, Harris Brown, Chuck Wright and Wally Gamber.

Blue Devils Beat Fordson By Accuracy at Foul Line

By Jim Blackburn

Deadly accuracy at the free throw line brought the Grosse Pointe Blue Devils a 57-49 upset victory over the league-leading Fordson Tractors Friday night at Grosse Pointe. The Devils sank 27 of 35 free throws while the Tractors made only 11 of 20. This provided the margin of victory as the Tractors made 19 field goals to only 15 by the Devils.

The game was one of defenses with the Devils proving superior. Fordson's Neimer Hammond and Tom Novak scored 17 and 13 points respectively. In the fourth Novak fouled out as did center Stan Janik, in foul trouble throughout the contest. Novak had been hitting consistently late in the game and when he was forced out the Tractors' offense died.

This victory avenged an earlier 62-47 defeat at the hands of the Tractors and handed them their first defeat in league competition. However, Fordson remains on top as Wyndotte lost to Highland Park 75-71 in a game which doesn't count in the league standings. Royal Oak Dondero upset Monroe 43-42 to gain their second straight victory after three losses.

Against Fordson the Devils had four men in double figures: Rod Luzi with 17 points, Mike Bielawski with 14, Bob Miller with 11, and Jeff VanSchwarz with 10. This Friday they will journey to Monroe for a game with the Trojans. In an earlier contest at Grosse Pointe the Devils came out on top, 63-54.

In Friday's game the Devils broke from a 7-7 tie to take a 17-8 lead and, while the lead never exceeded nine and went to as little as two points, the Devils never trailed thereafter. The score at the end of the first quarter was 18-13 and though the Tractors narrowed the gap to 23-21 in the second quarter, seven straight points carried the Devils to a quick 30-21 lead. The visitors closed the gap to 33-26 at halftime.

In the second half the Devils turned to defense and held the

usually potent Fordson attack in check. The Devils scored only 24 points in the second half, holding the Tractors to 23, only nine in the final quarter. Of twelve Devil points in the fourth period all but two were via the free throw route. At the end of the third quarter the Devils led 45-40. This five point lead was the least the Devils had in the second half, and the most was nine points.

Devil Scoring		Field	Free	
		Goals	Throws	Total
Luzi	5	7-10	17	
Bielawski	3	8-9	14	
Miller	3	5-5	11	
VonSchwarz	2	6-8	10	
Nevergold	2	0-1	4	
Bruce	0	1-2	1	
Totals	15	27-35	57	

Border Cities League Standings

	W	L	Pct.
Fordson	4	1	.800
Wyndotte	2	2	.500
GROSSE POINTE	2	3	.400
Royal Oak	2	3	.400
Monroe	2	3	.400

Hockey Chiefs Lose Two Tilts

The Grosse Pointe Hockey Club, sailing along with a string of wins, were suddenly grounded by two losses on successive nights.

Beaten by Leamington, Ontario, 3 to 2, at Gordie Howe Wednesday and bombed by Detroit Milner Hotel, 13 to 2, on Thursday at Olympia, the Chiefs were licking their wounds of battle.

However, it must be pointed out that this opposition is about the best around and was planned and scheduled this way, to help the Chiefs prepare themselves for the State Tourney which begins Sunday night, February 9 at Michigan State University Rink with Lansing their opponent. This is the game for which the team has been preparing and they will certainly give a good account of themselves.

In games this week, the Chiefs vie with two St. Clair Shores teams and then travel to Lansing for the big ones.

JUDE'S Plantation

FRANK FONTANA TRIO
Vocals by Leroy with Comedian Johnny Ginger
Will Entertain 2 Shows Friday & Saturday

Closed Sundays
See 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

Teeners' Ski Trips Planned

The Ski Hi Club will be busy this month. This Teen Ski Club, co-sponsored by the Grosse Pointe War Memorial and the Neighborhood Club, will make three Saturday trips to local areas, ending with a week-end trip up north.

On Saturday, February 8, the Ski Hiers will go to Mt. Brighton. Chartered buses will leave the Center, 32 Lake Shore road, at 8:30 in the morning returning by 6 p.m. Round trip bus transportation is \$2, the special ski tow rate \$1.50, equipment rental \$1.25, lessons \$1 and insurance 80 cents. Paid reservations must be at the Center by Wednesday, February 5.

The trip to Dryden postponed from January 25 will take place on Saturday, February 15. Costs for this trip are: bus \$2, tow \$2, equipment rental \$2, lessons 50 cents and insurance 80 cents.

Mt. Gramplan will be the goal on Saturday, February 22, with very special rates of \$1 each for tow, rentals and lessons.

February 29, it's another fine week-end at Boyne Highlands at Harbor Springs and Boyne Mt., staying at Ski View Lodge. Cost of round trip chartered bus, lodging and meals is \$27.50. There are only 35 places available, so those wishing to go should get their paid reservations in on once.

Be thrifty—the best way to save daylight is to use it.

PUNCH & JUDY

KERCHEVAL FISHER RD. TU 5-2550
LUXURIOUS LOGE SEATS
NOW PLAYING
Paul Newman - Elke Sommer - Edward G. Robinson
"THE PRIZE"
In Panavision and Color
Saturday Matinee Only
JOCK MAHONEY
"TARZON GOES TO INDIA"
In Cinemascope and Color

NON-STOP SCHEDULED AIR SERVICE to CINCINNATI

LEAVE CITY AIRPORT
9:15 A.M. — Return same evening. Twin Engine Service. For information and reservations call 371-6677.
MIDWEST AIRWAYS
Detroit City Airport

THE VERMOUTH THAT'S DRIER THAN GIN ITSELF!

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. Garbino Co., New York, N. Y.

February Sale!

THESE CAR BUYS ARE BIG
A GOOD SELECTION OF NEW 64's!
ALL MODELS!
ALL COLORS!

Tom Taylor Buick
13033 Gratiot — 4 Blocks Below 6 Mile Rd.
LA 6-3000
10 Minutes From Any Of The Pointes

TEEN CHARM COURSE

Learn social dancing, etiquette, hairstyling, wardrobe co-ordination and poise.
Taught by professional model and instructors. Call Now For Your Reservations.

DANCER'S INCORPORATED
20756 MACK, Grosse Pointe TU 6-1190

Cupid's RESTAURANT
Home of Famous Banana Cream Pie
Your Hosts: PETER and DAN MASOURAS
Our new Phone Number — VA 3-2022
No connection with any other Cupid's Restaurant
12230 E. Warren Ave., at Conner

MAIL ORDERS NOW

OPENS TUES. FEB. 25 THRU SUN. MAR. 8
JOHN H. HARRIS presents THE BIG SHOW
ICE CAPADES OF 1964
WEEK NIGHTS 8:00 P.M.
Two Shows Sundays Two Shows Saturdays
2:00 and 6:00 P.M. 2:00 and 8:30 P.M.
No Shows Tuesday, March 3
Prices: \$4, \$5, \$2

SENIOR CITIZENS HALF PRICE THURS., FEB. 27 ONLY
Tickets on Sale at Olympia and Grinnell's Downtown and 14 Suburban Travel Agencies
Children up to 12 Yrs. Half Price Saturday Matinee only
MAIL ORDERS FILLED PROMPTLY. Enclose Self-Addressed Envelope. If ordering for Sat., State Mat. or Eve.—For Sun., state 2 or 6 p.m., show.
ENCLOSED FIND \$..... FOR SEATS at \$.....
DATE CHOICE: 1st 2nd 3rd
PLEASE PRINT NAME CITY ZONE
OLYMPIA STADIUM

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY
ANTEBO 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 Phone 6-2214

ROBERT B. EDGAR, EDITOR and GENERAL MANAGER
WILLIAM ADAMO, ADVERTISING MANAGER
JANET MUELLER, FEATURE PAGE, SOCIETY
JAMES J. NJAIM, NEWS
DONNA STUTT, NEWS
GLORIA WOLFALE, ADVERTISING
MARY LORIMER, ADVERTISING
JOHN MACKENZIE, BUSINESS
JOANNE EASON, ACCOUNTS
ALBERTA WILKE, CLASSIFIED ADVERTISING
FERN GREIG, CLASSIFIED
FLORA HARDING, CIRCULATION

What's 'Pointe' Of It All?

That's the title of an editorial which appeared in the Detroit News on January 27, following the telecast which professed to paint a true picture of Grosse Pointe. We were tempted to comment briefly on the subject last week, but having been loosely connected with the program we hesitated, lest it appear that we were trying to make capital from the exposure. Now the DETROIT NEWS has said it, much better than could we, and we obtained permission to reprint the editorial.

We spent an hour one evening with the obviously biased young woman who was in charge of the program and who did the commentary on the air. It was so apparent that she was seeking sensational and derogatory material, that we attempted to straighten her out and tell her some of the many fine things that make us so proud of The Pointe. The telecast was ample evidence of our failure. Here's what the Detroit News writer had to say . . . and we couldn't agree more.

The National Broadcasting Corporation revisited the Grosse Pointes, this time on the "Today" show, and came up with what purported to be a 20-minute documentary which it will claim was fairly balanced, though others would jockey it as a Hyde community presentation of a "Dr. Jekyll and Mr. Hyde" community.

These news hounds dropped in on the Pointes 2½ years ago. The producer of that David Brinkley epic "Crime Does Pay"—was indignant because he said four of his camera and sound men had been roughed up while taking pictures of homes of people they described as hoodlums.

"An outrage," commented Brinkley on behalf of his legmen, but NBC forgot to prosecute.

One resident the Brinkley program identified as a gangster, a Mafia criminal and a dope user—peddler sued NBC for \$300,000. The case was settled out of court.

This time NBC summoned up enough courage to dispatch a woman reporter into this lawless and ruffian community. She summed it up with the quote:

"There was a little girl
"Who had a little curl, right in the
"middle of her forehead
"When she was good, she was very,
"very good . . ."

She omitted the last line about when "she was horrid."

At least the lady was half charitable—unlike the outraged Brinkley, who, it is assumed, doesn't himself live in a Washington slum—and she spoke of the good works some of the owners of these gracious homes perform.

The Pointes are the domain of the auto wealthy, said the lady, which indicates her researchers had never heard of Bloomfield Hills-Birmingham. (The auto wealthy there, may, of course, ask for equal time, though we doubt it.)

In passing, there was a line dropped in that there were some unwealthy and nonauto people living in the Pointes, though no camera ever got into THEIR homes. Lacking was an explanation that hundreds of unwealthy people set up homes in the Pointes because of its splendid educational system and that these same people turn out en masse on election day to vote tax increases to maintain that system.

But there was a great deal said about the points system and how potential property owners were screened and kept out by it and that it is now illegal but that the practice is observed slyly and under-the-counter. Mr. Hyde came through bright and clear.

The lady reporter looked most convincing and if Brinkley had been around he would assuredly have said, "Good night, darling" for keeping up the good work.

There's another little verse:

"There was a big network
"With a teeny-weeny quirk, right
"in the middle of its forehead
"When it was good, it could be
"very, very good
"But, always in Grosse Pointe it
"was horrid."

Series to Show British Isles

George Pierrot's World Adventure Series will feature Ken Richter and his film "England—Scotland—Wales" on Wednesday, February 12, at the Parcells Junior High School, Mack and Vernier, at 8 o'clock.

Reel 1 will feature Big Ben and Piccadilly and the people of Britain who look, talk, and act as we do, (almost).

Going back into history there's Stonehenge (how did they do it? Hardians' wall, built by the Romans to keep the Scots out of England, the ceremony of enthroning the Archbishop, and the Pageant of the Crusades, also peerless Salisbury Cathedral and Westminster Abbey.

The looming Welsh castles will be seen, as will the glorious mountains and valleys of this country, the great colleges of Cambridge, the picture book villages, Elizabethan England, and the spectacular countryside of Scotland.

Reel 2 will show Scotland . . . Loch Lomond, Inveraray, and the magnificent, lonely land in the north-west.

View Nelson's "Victory", Poveysey, Woburn Abbey, seat of the Dukes of Bedford; a portrait gallery, a state dining room; a private art collection, and tea in a fine Georgian House.

Mrs. Kennard Jones, president of the Mothers' Club of the Grosse Pointe High School, will introduce the speaker.

The looming Welsh castles will be seen, as will the glorious mountains and valleys of this country, the great colleges of Cambridge, the picture book villages, Elizabethan England, and the spectacular countryside of Scotland.

Reel 2 will show Scotland . . . Loch Lomond, Inveraray, and the magnificent, lonely land in the north-west.

View Nelson's "Victory", Poveysey, Woburn Abbey, seat of the Dukes of Bedford; a portrait gallery, a state dining room; a private art collection, and tea in a fine Georgian House.

Memorial Center Schedule

FEBRUARY 6 TO FEBRUARY 13 — 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, wheel chairs, heating-lamps, and hospital beds. Blood will be loaned to Grosse Pointe residents in case of accidents or emergency—free of charge.
Grosse Pointe Garden Center and Library—Volunteer worker on duty Friday—2 p.m. to 4 p.m. (TU 1-4594)

THURSDAY, FEBRUARY 6

- 11:00 a.m.—Welcome Wagon of Grosse Pointe and Harper Woods Meeting and Coffee
- * 5:30 p.m.—Ballroom Dancing Classes — Ted and Lillian Forrest, Instructors
- * 4:00-7:30 p.m.—Ballet Classes—Miss Cooper, Instructor
- 7:45 p.m.—Dale Carnegie Alumni Meeting and Coffee
- 8:00 p.m.—Unity of the Grosse Pointes—Service

FRIDAY, FEBRUARY 7

- * 9:30-12:30 a.m.—Oil Painting Classes—Prof. Robert Wilbert, Instructor
- * 10:00 a.m.—Flower Arranging Class—Mrs. R. Gerathy, Instructor
- 12:00-4:00 p.m.—Neighborhood Club Retired Men's Group
- * 12:30-3:00 p.m.—Ladies' Knitting Group
- * 1:00-4:00 p.m.—Oil Painting Class — Prof. Robert, Wilbert, Instructor
- * 6:45 p.m.—Ballroom Dancing Class, Ted & Lillian Forrest, Instructors
- 8:00 p.m.—Iodrom Club Meeting
- * 9:00-12:00 p.m.—Center Club Dance—1.75 per person

SATURDAY, FEBRUARY 8

- * 8:30 a.m.—Day Ski Trip to Mt. Brighton—Ski Hi Club.
- * 9:30 a.m.—Children's Theatre of the Grosse Pointe War Memorial—Mrs. Sydney Reynolds, Instructor
- * 9:30 & 11:15 a.m.—Children's Art Classes—Mrs. Stirling Ladd, Instructor
- * 9:30-3:30 p.m.—Ballet Classes — Mary Ellen Cooper, Instructor
- * 1:30 p.m.—Grosse Pointe Children's Theatre Rehearsal of "Annie Get Your Gun", Mrs. Sydney Reynolds, Instructor
- * 1:30 p.m.—Children's Theatre Classes of the Grosse Pointe War Memorial
- * 7:30 p.m.—Memorial Bridge Club—Mr. and Mrs. Andrew Walrand, Directors
- 8:00 p.m.—Good Companions—Sequence Dance
- * 9:00 p.m.—Saturday Evening Dance Club — Ted & Lillian Forrest, Instructors
- 9:00 p.m.—Grosse Pointe University School—Prom

SUNDAY, FEBRUARY 9

- 9:30 a.m.—First Church of Christ Scientist, Grosse Pointe Farms — Services and Sunday School—Fries Auditorium—Infants Room — Library of Alger House
- 9 a.m. & 12 noon—Unity of the Grosse Pointe—Services and Sunday School
- * 6:30 p.m.—Foreign Film—Winter Series—"A Coming Out Party"—A comedy of flight to freedom from a prisoner of war camp
- ADULTS: \$1.25 STUDENTS: 90c
- 12:30 p.m.—Youth Council—Meeting

MONDAY, FEBRUARY 10

- * 10 a.m.—3 p.m.—Cancer Center—Workshop
- 12:15 p.m.—Rotary Club of Grosse Pointe—Luncheon and Meeting
- * 1 p.m.—4 p.m.—Memorial Bridge Club—Mrs. Andrew Walrand, Director
- * 1 p.m.—4 p.m.—Portrait Painting Class
- 12 noon—Soroptimist Club of Grosse Pointe—Luncheon and Meeting
- * 4-7:30 p.m.—Ballet Classes—Mary Ellen Cooper, Instructor
- 7:30-11:30 p.m.—Grosse Pointe Faculty Wives—Meet and Bridge
- * 8 p.m.—Grosse Pointe Community Theatre—Meeting
- * 8 p.m.—Grosse Pointe Men's Chorus—Rehearsal
- * 7:30-10:30 p.m.—Evening Painting Class — Steve Davis, Instructor

TUESDAY, FEBRUARY 11

- * 10 a.m.—3 p.m.—Service Guild for Children's Hospital—Workshop
- 12 noon—Senior Men's Club of Grosse Pointe—Buffet and Meeting
- * 3:45-5 p.m.—Girl Scouts of America—Grosse Pointe District—Troop 1811
- 6:30 p.m.—Kiwanis Club of Grosse Pointe, Inc.—Dinner and Meeting
- 6:15 p.m.—Grosse Pointe Optimists Club—Dinner and Meeting
- 7:30 p.m.—Grosse Pointe Chess Club
- * 8:15 p.m.—Forum on Politics '64—Martin S. Hayden, Editor, The Detroit News

WEDNESDAY, FEBRUARY 12

- * 9:30-11:30 a.m.—Cultural Program for Pre-Schoolers — Mrs. Hughes, Instructor
- * 9:30-11:00 a.m.—Intermediate Conversation Franchise — Mrs. H. Waldstein, Instructor
- 9:30-11:30 a.m.—Village Investment Club—Meeting
- 12 noon—Senior Men's Cribbage Club of Grosse Pointe
- * 1 p.m.—4:30 p.m.—Senior Ladies Club of Grosse Pointe
- * 1-4 p.m.—Basic Drawing and Painting Class — Steve Davis, Instructor
- * 4 p.m.—Ballet Classes—Mary Ellen Cooper, Instructor
- * 7:30 p.m.—Memorial Bridge Club—Mr. and Mrs. Andrew Walrand, Directors
- * 7:30-9:30 p.m.—Yoga Classes — Geo. Johnston, Jr., Instructor
- 8 p.m.—First Church of Christ Scientist — Grosse Pointe Farms—Service—Fries Auditorium
- 7 p.m.—Detroit Cribbage Group—Competition
- 7:30-10:30 p.m.—Oil Painting Class
- * 8-9:30 p.m.—Adult Ballet Class—Mary Ellen Cooper, Instructor

THURSDAY, FEBRUARY 13

- 10:00 a.m.—4:00 p.m.—Detroit Historical Society of Detroit—Fair and Luncheon
- * 4-7 p.m.—Ballet Classes — Mary Ellen Cooper, Instructor
- * 5:30 p.m.—Ballroom Dancing Class—Ted and Lillian Forrest, Instructors
- 7 p.m.—A.A.U.W. of Grosse Pointe—Dinner Meeting
- 8 p.m.—Unity of the Grosse Pointes—Service
- * 8 p.m.—Grosse Pointe Cinema League—a color film of Wild Life in Florida's Everglades — "Intrusion"—by Russel James of Saginaw who spent three years making the picture. Free of charge.

What Goes On at Your Library

By Virginia Leonard

It's February. Do you know the origin of this name? No? It's from the Latin verb "februare" meaning "to purify." On the 15th of this month, the Romans held a festival at which time a goat was sacrificed. Candlemas Day, occurring on the 2nd, is the Christian Feast of the Purification of the Virgin Mary. The Saxons were accustomed to call February "Sprote-kale" from the fact that kale sprouted during this season. Later, they changed the name to Sol-month, to greet the returning sun. We are used to a 28 day month (except for leap-year), but it was not included in the early Roman calendar. It was added by Numa to the end of the year, following December; he also added January, just before March, and in 453 the order of these two new months was reversed.

It's February. Many famous people were born during this period. (I admit I'm prejudiced — my own birthday falls in February too!) The colorful Aaron Burr was born on February 6th. Here was a man who became Vice-President of the United States, but is perhaps best known for his duel with Alexander Hamilton. The following day is the birthday of Charles Dickens, and this anniversary is observed by branches of the Dickens Fellowship throughout the world. On the 9th we have the birth-date of William Henry Harrison, 9th President of the United States, on the 11th we honor the memory and fame of the great American inventor, Thomas Alva Edison. One of the two most famous men honored during this month is, of course, Abraham Lincoln, whose birthday, as everyone knows, falls on the 12th. And, looking ahead to February 22, we find the other well-known man, George Washington. These last two days are recognized as legal holidays.

It's February. What other important days do we have to consider? There is Shrove Tuesday, or Mardis Gras, a movable celebration, falling this year on February 11. The above-mentioned Candlemas is also known as Ground Hog Day, and is a traditional (although not very scientific or accurate) way to forecast the weather for the next six weeks. This was a custom

brought to America by immigrants from Great Britain and Germany. The Boy Scouts of America also are to be honored at this time, as the 10th is the anniversary of the chartering of this Organization. For those with a romantic penchant, there is always Valentine's Day on the 14th. The World Almanac deals realistically with this subject as follows: "Festival of a martyr beheaded at Rome under Emperor Claudius. Association of this day with lovers has no connection with the saint and probably had its origin in an old belief that on this day birds begin to choose their mates."

It's February. Have you recovered from the holiday season? Are you tired of winter weather and wish you were South? Perhaps you're even reading new seed catalogs! If you've hit a mid-winter let-down and have a few hours to spare, we have two suggestions. One, that you come in and get some books to read from our libraries. The second — perhaps you'd be interested in the series of book reviews that our Director, Mr. Robert M. Orr, is giving on eight successive Tuesday nights, entitled: "Books America Is Reading — and Why." This group meets at 8 p.m. in the Meeting Room of the Central Library.

The first review will be on February 11, consisting of Pearl Buck's "The Living Reed." On February 18 you will get a double-barrelled appraisal of the late John F. Kennedy as shown in "Victory Lasky's" "The Man and the Myth," and Hugh Sidney's "John F. Kennedy, President." Again on February 25 a two-for-the-price-of-one treat with John LeCarre's "Spy Who Came in From the Cold" and Helen MacInnes' "The Venetian Affair." The following five weeks' fare will consist of "The Two Viet-Nams" by Bernard Fall, "Of Good and Evil" by Ernest Gann, "The American Way of Death" by Jessica Mitford, "The Battle of the Villa Fiorita" by Rutter Godden, and "Dorothy and Red" by Vincent Sheean. If you are interested in this course, please contact the Department of Community Services of the Grosse Pointe Public School System.

It's February. Not a bad month after all!

League to Show Florida Movies

The breathtaking beauty of wildlife in Florida is the star of the latest color-sound film to be presented at the February 13 meeting of the Grosse Pointe Cinema League, in the Fries Auditorium at 8 p.m.

An alligator grunts and slides into the water. Birds screech noisy challenges. This is the dramatic introduction to a new wildlife film by Saginaw industrialist, Russell Jameson. Mr. Jameson is president of Bridgeport Tool Company and Jameson Machine Company. Photography for him is a hobby, but he is unusually proficient in his hobby.

Twice he has won the Photographic Society of America's Dick Bird Trophy for producing the best nature film of the year. He also has won the Wallace Heaton award of the Institute of Amateur Cinematographers (England) for outstanding photography, and the George W. Cushman award of the Photographic Society of America for the best use of sound on film.

His last prize-winning film was "Heart of the Land," a picture about Southern Mexico, filmed in collaboration with the Michigan State University Museum biological expedition. Previous photographic expeditions have taken him to British Columbia, Newfoundland, Alaska, Alberta and Mexico.

This new film is titled "Intrusion." It covers 400 years of

history, starting with Ponce de Leon's search for the Fountain of Youth, in depicting civilization's encroachment upon Florida's wildlife.

Mr. Jameson chose the last frontier of sub-tropical refuge as the scene of his film. He traces the history of the peninsula, shows Indians at work and play and takes his viewers on many trips into the wilds of turkey hunts, wild boar trapping, and into the hitherto unexplored haunts of the alligators, the snakes, and waterfowl and animals of Florida.

There are slow motion shots of wood storks, herons, egrets, ospreys and other winger creatures. One of the highlights of the film is a chilling sequence in which an otter attempts to escape a stalking American alligator.

"Intrusion" climaxes three years of filming effort, and shows the efforts of the Audubon Society and the Florida Game and Fresh Water Fish Commission to preserve and perpetuate the wildlife in this area. While Indians, game hunters, "Gentlemen" hunters, yes, and even bathing beauties, appear in "Intrusion," the birds, the colorful flowers and the animals of Florida's Everglades.

The Grosse Pointe public is cordially invited to attend this spectacular film.

What's New on THE HILL . . .

By Roberto

A one story building that grew . . .

The interior decorating studio of William Denler, the first on the Hill, was opened in December, 1939, in the one story building pictured above. Since 1939, Mr. Denler has expanded his studio by two additions. The latest, completed in 1953, was the second floor showroom and offices with the intriguing circular stairway. Mr. and Mrs. Denler have traveled extensively throughout the world, shopping for the rare and unusual items, both new and antique, found in the studio at 77 Kercheval, On the Hill. Along with the expansion of Wm. Denler and Co., Kercheval On the Hill has grown to its present size and reputation, as Grosse Pointe's distinctive shopping area.

The League Shop

buyers are in New York this week . . . buying like mad! All this will be added to their new collection of attractive Tole lamps we saw this week at 72 Kercheval.

The modern way

of performing good oral hygiene is Broxodont Automatic action Brush for teeth and gums. It takes the work out of brushing. Just one motor unit serves the whole family. It is supplied with four separate brushes in a variety of colors for easy identification . . . find these at Trail Apothecary Shop, 121 Kercheval.

Sign of the Mermaid

There are so many ways to say, "I love you," on Valentine's Day, at The Sign of the Mermaid. One way could be with Parian (unglazed china) figurines, or Royal Copenhagen's . . . each an exquisite piece. 75 Kercheval, TU 2-1610. Still in progress here at No. 75 is their February furniture and lamp sale.

That priceless

ingredient, efficiency, is ever present and in action at the Trail Apothecary Shop, where you can get your prescriptions filled day or night. Their telephone answering service assures early morning delivery. 121 Kercheval.

Ends Armor Training

Pvt. Raymond A. DeVos, son of Mrs. Virginia A. Zauver, 2073 Brys drive, completed eight weeks of advanced armor training at the Army Armor Center, Fort Knox, Ky., December 13.

During the course, DeVos received instruction in the four jobs of a tank crewman: the driver, loader, gunner and commander.

The 20-year-old soldier, whose father, Bill A. DeVos, lives at 5060 Buckingham, Detroit, entered the Army in August 1963 and completed basic combat training at Fort Knox.

He attended George Washington Trade School in Detroit.

ARCHITECTS PAID

The Farms council on Monday, February 3, authorized the payment of \$825 to Begrow and Brown Architects, representing the amount owed to the firm for architectural work on the Municipal Building, 90 Kerby road.

In Case You Think You Might Be Stung

By FRED KOPP, R.P.H.

Some people seem to feel that prescriptions are outrageously priced. The truth of the matter is this: Last year the average American bought about 3 prescriptions for a total cost of around \$7.50. An average of less than \$3.00 per prescription. Sure, some drugs cost a lot. So do television tubes—for the same reason. They're expensive to manufacture. New and improved production methods, however, bring prices down. Penicillin, for example, costs only a small fraction of what it did when it first came out. Your pharmacist has a professional knowledge of drugs and can tell you this. They are fairly priced. You get what you pay for. We are always pleased to serve you.

This is the 1049th of a series of Editorial advertisements appearing in this paper each week.

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

DETROIT 3975 CASS AVENUE
TE 1-2712

BIRMINGHAM 820 EAST MAPLE
MI 4-6000

NORTHWEST 18900 JAMES COUZENS
DI 1-1300

INVESTMENT COUNSELING

Our counseling Staff devotes all its energies to providing sound, tested and continuous investment advice.

RALPH E. BADGER
CHARLES J. COLLINS
RICHARD K. SIMONDS
JEAN F. MESRITZ
ROBERT F. TAYLOR

INVESTMENT COUNSEL, Inc.

800 BUHL BUILDING
DETROIT 26
TEL. 963-4828

Complete Shoe Service

WO 2-7989

New York Custom Shoe Shop

133 E. Grand River

We make shoes any style and color; skating, ski, golf, bowling shoes and riding boots. Lasts from plaster casts, arches and extensions, 45 years experience. Doctor's orders filled.

MOLDED SHOES for that special size and shape designed to fit those odd shaped feet.

Wm. E. Hintz, Prop. Take Elevator to Second Floor

Society

WOMEN'S PAGES

From Another Pointe of View

By Janet Mueller

Christmas time again? "Impossible!" say mothers, fathers, aunts, in-laws and society column writers, but Mrs. Sidney H. Morgan, of Lakeland avenue, plans to start the 1964 winter holiday celebrations tomorrow.

Table decorations, even the menu, at Mrs. Morgan's Friday luncheon will be typical of the Yule season, and each guest has promised to contribute a favorite Christmas item . . . for this is a planning session of the Christmas Decorations Booth Committee for the Mistletoe Mart of the Grosse Pointe Congregational Church, scheduled for Thursday, November 12, 1964.

As chairman of the Christmas Decorations committee, Mrs. Morgan is confident the results of this meeting and subsequent workshops will be exciting new designs and color combinations.

Consultant to the group is the talented Mrs. Howard Poppen. Other committee members who have pledged their skills and creative abilities are Mrs. William Browne, Mrs. Edward Luss, Mrs. Edward Weber, Mrs. Rex Regan and Mrs. Malcolm Stirton.

Already deep in velvet ribbons, satin balls and pine (Continued on Page 13)

Short and to The Pointe

MR. and MRS. AUGUST F. BRANDT of St. Clair avenue will sail from Los Angeles on Friday aboard the SS Lurline for a vacation in Hawaii.

MRS. FREDERICK S. GILBERT of New Canaan, Conn. spent last week in the Pointe getting acquainted with the infant twin daughters just adopted by her son-in-law and daughter, MR. and MRS. PETER B. PADDOCK of Grand Marais boulevard. Mrs. Gilbert divided her time between the Country Club and as a houseguest of MRS. JOHN LORD of Touraine road. She was honored Friday night at a small dinner given by MR. and MRS. HAROLD R. BOYER of East Jefferson avenue.

MR. and MRS. HERBERT I. LORD of Country Club lane gave a small dinner party Saturday evening to honor Mr. and Mrs. Charles LeB. Homer of Touraine road, who are moving this week to Wayne, on the Mainline outside of Philadelphia.

Cruising in the Caribbean aboard the "Statendam" are MR. and MRS. ALBERT TROWELL, of Kercheval avenue.

Recent vacationers in Florida were MR. and MRS. H. C. VAN WORMER, of South Edgewood drive.

MRS. EDWARD KNIGHT of University place, is in Wellesley, Mass., attending the 41st annual Wellesley College Alumnae Council February 6 through 8.

DR. and MRS. STANLEY DZUBA, of Ridgmont road, entertained at cocktails before the St. Paul's dinner dance at the Grosse Pointe Yacht Club Saturday evening. Among the guests were DR. and MRS. JOHN KOERBER, MR. and MRS. ANTHONY DELSNER, JR. and MRS. FRED WISSMAN, MR. and MRS. EDWARD KLEEFUSS, and ED LAUERS, FRANCIS LABADIES, MERK SEPICS, GEORGE SIMONS, JOSEPH SIMONS, BRUCE CARTYS and JOHN CROWLEWS.

MR. and MRS. W. B. WALDRIP, of Lexington road, are vacationing at the Lido Hotel, Sarasota, Fla.

DAVE LEONE, of Neff road, won a radio contest entitling him to a date with motion picture Annette Funicello last Tuesday.

MRS. THOMAS J. RENO, Jr., and son, MICHAEL JOHN,

Mrs. Thomas Gearhart

In Our Lady Star of the Sea Church Saturday, MONICA CECILIA RODGE, daughter of Mr. and Mrs. John A. Rodge, of West Doyle court, was married to Mr. Gearhart, son of Mr. and Mrs. Bruce Gearhart, of Harper Woods.

of Schnectady, N.Y. are visiting her parents, the JOHN F. MCCORMICKS of Oxford road. Her husband will join them on February 6 until Sunday, February 9. His parents are the Thomas J. Renos, Sr., of Neff road.

Mr. and MRS. NATHAN M. PUSEY, Jr., of New Rochelle, N.Y., announce the birth of a daughter, SUZANNE, January 27. Mrs. Pusey is the former MARY ELIZABETH DAVIDSON, daughter of DR. and MRS. D. M. DAVIDSON of Stanton lane.

NIKI GLANZ, daughter of MR. and MRS. E. F. GLANZ, of Sunningdale drive, had become an active member of Gamma Phi Beta national sorority. Niki is a sophomore at Northwestern University, Evanston, Ill.

Three young women from the Pointe, MADELYNN GARVEY, of Lakepointe avenue, CATHERINE MONTEROSSO, of Hunt Club drive, and SUSAN MARSHA, of Hollywood road, will be vying for the title of Snow Queen in Western Michigan University's annual Snow Carnival which takes place Feb. 5-8. A total of 36 college are competing for the jeweled crown which will be placed on the winner's head on Friday evening, February 7, in Reed Field House.

JOHN DAVID MACKSTALLER, of Manchester road, plans to enroll in The University of Michigan Medical School in September.

Mackstaller, a June, 1960 graduate of Grosse Pointe High School, is presently attending The University of Michigan. He is the son of JOHN P. MACKSTALLER of the above address.

Listing in the "Who's Who" requires maintenance of high

Miss Chandler To Wed Pointer

Mr. and Mrs. John Chandler, Jr., of Boston, Mass., announced the engagement of their daughter, Darthea Crocker, to David Booth Marentette, son of Mr. and Mrs. Lloyd R. Marentette, of Notre Dame avenue, at a party in Boston February 1.

The bride-elect's father, Headmaster of Grosse Pointe University School from 1948 to 1963, currently serves as president of the National Association of Independent Schools, headquartered in Boston.

Miss Chandler and her fiancé are both graduates of Grosse Pointe University School. She attended Wellesley College, Wayne State University, and is currently studying at the Columbia University School of General Studies in New York City. She is a member of Sigma Gamma Association.

Mr. Marentette is a great-grandson of James E. Scripps, founder of "The Detroit News." His great-grandfather, George G. Booth, continued the family newspaper tradition and was a founder of Cranbrook. He is a grandson of the late Mr. and Mrs. James Scripps Booth, and of Francis Marentette and the late Mrs. Marentette.

He attended Yale University, was graduated from Alma College, where he affiliated with Phi Alpha Chi, and is now attending the Columbia University School of General Studies.

A fall wedding is planned.

studying at Duchesne Residence School in New York City, son JOHN, at Regis College, Denver, Colo., and son HENRY, (Woody), working toward a degree at the University of South Carolina, spent Christmas in Rome, during a three-week mid-winter tour through Italy, France, London and Geneva. In Italy they joined the WILLIAM RILEYS, formerly of Bloomfield Hills, for the ordination of their son, MILES RILEY, at the North American College. Mrs. Peabody leaves Monday for the Bellevue Biltmore, Belleair, (Clearwater), Fla., where she will spend the winter.

Representative Neil Staebler announced that he has nominated FRANK L. HAVEL, II, as one of several outstanding Michigan young men to take the examination for entrance to the United States Air Force Academy.

Frank, of Harvard road, will compete with several other Michigan youths for one of four vacancies at the Air Force Academy. Staebler said Frank was chosen because of his excellent scholastic record and outstanding character. Frank has already taken and passed a preliminary Civil Service examination.

Midshipman STEPHEN DELESIE, son of MR. and MRS. JAMES DELESIE, of Saddle lane, has been named co-captain of the plebe gymnastic team at the U.S. Naval Academy, Annapolis, Md. The team won its first two meets.

DR. EUGENE L. FREITAS of Grosse Pointe Woods will be among more than 40 radiologists to be made a fellow of the American College of Radi-

Gearhart-Rodge Vows Exchanged

Bride Wears White Peau De Soie for Saturday Rites in Our Lady Star of the Sea Church; Reception at Detroit Yacht Club

A reception at the Detroit Yacht Club followed the Saturday ceremony in Our Lady Star of the Sea Church at which Monica Cecilia Rodge became the bride of Thomas Gearhart.

She is the daughter of Mr. and Mrs. John A. Rodge, of West Doyle place. Her husband is the son of Mr. and Mrs. Bruce Gearhart, of Harper Woods.

For her marriage, the bride chose a gown of white peau de soie with a bell shaped skirt and detachable train. A cluster of beau de soie roses held her fingertip illusion veil, and she carried white roses.

Maid of honor Vivian Vogt, and bridesmaids Carolyn Mallat, Claudia Rodge, cousin of the bride, and Gloria Stack, wore floor length sapphire blue

gowns. Their headpieces were single velvet roses, dyed to match their dresses, and they carried white irises with bachelor buttons.

John Victory was Mr. Gearhart's best man. In the usher corps were John Rodge, brother of the bride, Bruce Gearhart, brother of the bridegroom, and Peter Boos.

Mrs. Rodge wore a gown of pink lace, and the bridegroom's mother was in beige. Both mothers wore single orchid corsages.

After a wedding trip to Miami Beach, Fla., the couple will reside in Whittier road.

ology at the group's annual meeting in Tucson, Ariz., February 7.

The degree of fellow is granted by the College to certified radiologists who have given distinguished service to their specialty over a period of years.

Fewer than 1,000 of the College's approximately 5,200 members hold the degree of fellow. Dr. Freitas was graduated from the Wayne University Medical College in Detroit. He is a member of the staff of St. John Hospital in Detroit.

Grosse Pointe residents JOHN KOTCHER and JOHN MORAN are among the Ferris State College students who will play featured roles in Shakespeare's "The Merchant of Venice" when it leads off the college's annual Festival of Arts on February 12, 13, and 14.

Kotcher, who has a supporting role in the play, is a sophomore in the college's School of Commerce and the son of MR. and MRS. HAMILTON KOTCHER, of Carmel west.

Moran, who is cast as Lorenzo in the play, is also a Commerce sophomore and the son of Mr. and Mrs. J. D. Moran, of Oxford road.

MARSHALL NOECKER, of Handy road, has just returned from Europe. Last week-end he was the guest of Dr. and Mrs. Franz Van der Hulst, of Brus-

road. Among those hosting dinner parties before the premiere of "The Cardinal" a benefit for the Leprosy Relief Society, were MR. and MRS. EUGENE A. CASAROLL, of Elm court, who entertained friends at the Detroit Athletic Club. The CHARLES DAWOODS were others who hosted a group of friends at cocktails and supper in their Pointe home before the performance.

MR. and MRS. LEWIS ECHLIN, III, of Muir road, announce the birth of their second daughter, TRACY ANNE, January 24. Mrs. Echlin is the former HAPPY RONEY, daughter of the JOHN KINGSLEY RONEYS, of Kercheval avenue. Paternal grandparents are the LEWIS ECHLINS, JR. of Moran road.

little ways to say

perfumes by Reveillon
"Carnet de Bal" and "detchema"

gloves very long to very short

knick-knack and bric-a-brac

Happy Valentine's Day

lingerie, oh lingerie

blouses and sweaters etc.

scarves, umbrellas and such

all from

WALTON-PIERCE

KERCHEVAL AT ST. CLAIR GROSSE POINTE

The blazer beautiful for spring. This smart new look is taking the Young Cosmopolitan® world by storm with its avant-garde flavor, timeless good looks. Here, 2 of our favorites by Bardley Jr. in diagonal wool, sizes 5 to 15. Suit in white, navy, pink, yellow or almond green. 70.00 Coat in gold, pink, juniper green, white or navy. 60.00

Mail and phone orders filled

BEST & CO.

GROSSE POINTE—16828 Kercheval Ave. • TUXedo 2-3700 • Mon.-Sat. 9:30 to 5:30

Valentine's Day February 14

A precious

DIAMOND

for your Valentine

FINE DIAMONDS PRICED FROM \$100

Pongracz

JEWELER SILVERSMITH

Grosse Pointe's Pioneer Jeweler, Established 1930

91 Kercheval — on the Hill

TUXedo 1-6400

Remember—good taste is always in fashion

SPRING IS A GAY SONG AT

THE CLOTHES LINE INC.

397 FISHER ROAD

Remember—good taste is always in fashion

Society News Gathered from All of the Pointes

Miss Clave Says Vows To Mr. Cook

Reception in Crystal Ballroom of Fries Auditorium Follows Saturday Rites in Grosse Pointe Methodist Church

At a double ring ceremony in Grosse Pointe Methodist Church Saturday afternoon, Sandra Lee Clave spoke her marriage vows to Larry Lane Cook.

The bride, daughter of Mr. and Mrs. Ray Clave, of Doyle place west, wore a gown of white brocade fashioned with a scoop neckline, controlled floor length skirt and Watteau train.

A pearl crown caught her illusion veil, and she carried a cascade arrangement of white Fuji mums and white roses.

In a street length gown of shell pink peau de soie with a matching headpiece was maid of honor Susan Marie Clave, sister of the bride. She carried a Colonial bouquet of white carnations and pink sweetheart roses.

Bridesmaids Judith Lamb and Sally Fuerstau wore dresses of American Beauty velvet and carried carnation and rose bouquets.

The bridegroom, son of Mr. and Mrs. Lloyd Liskum, of Bell-

Bruton-Pawluck Betrothal Told

The engagement of Diane Pawluck, of Melvindale, to Robert Thomas Bruton has been announced by her parents, Mr. and Mrs. Emil Pawluck of Preston, Ont.

The bride-elect is a graduate of the School of Technology at Hotel Dieu, Windsor, Ont. Her fiancé, the son of Dr. and Mrs. Martin F. Bruton, of Stephens road, received his Masters Degree in Business Administration from the University of Michigan, where he was affiliated with Phi Kappa Tau and Alpha Kappa Psi fraternities and Beta Alpha Psi honorary.

The wedding will take place April 18, in Melvindale.

Center to Hold Valentine Ball

A special leap year Valentine Ball will be held in the Crystal Ballroom of the Grosse Pointe War Memorial on Friday evening, February 7, at 9 o'clock. The dance is for all young single adults in the Grosse Pointe area, giving them a chance to combine leap year and valentine in an evening of gaiety, on the last week-end before Lent. Those wishing to attend should be residents of one of the five Grosse Pointes, work in the Pointes or be a guest of some.

Roston Clarke's orchestra will play throughout the evening. Refreshments will be served at intermission in the sections of the ballroom overlooking the lake. Dates are welcome at this party, but the majority of those in attendance will come without dates. Business suits are worn by the men and wool sheaths or afternoon dresses by the young ladies. The admission including refreshments is \$1.75.

Announcements of the party will be mailed to all those who are on the Center's mailing list. However, the Center's list of young single Pointe adults is far from complete, and it is not necessary to receive a notice in order to come. Your attendance will insure your being placed on the mailing list.

Miss Andrews To Be Bride

At a recent dinner for family and friends, Mr. and Mrs. Mitchell M. Andrews, of Devonshire road, announced the engagement of their daughter, Joyce Louise, to John P. Williams, son of Dr. and Mrs. Martin P. Williams, of Ashland, Neb.

Miss Andrews attended Wells College, Aurora, N.Y., and was graduated from The University of Michigan. She is now completing work on her Masters degree in German at the University.

Her fiancé is a graduate of the University of Nebraska and is now a senior in The University of Michigan Law School. A May 16 wedding is planned.

East Side Kappa Deltas

The East Side Kappa Delta Alumnae Association will entertain at a dessert bridge at the Michigan Consolidated Gas Company's Hospitality Center in The Village February 12. Mrs. Fred Lewis, of Lincoln road, will hostess the party.

Mrs. Larry Lane Cook

SANDRA LEE CLAVE, daughter of Mr. and Mrs. Ray Clave, of Doyle place west, was married to Mr. Cook, son of Mr. and Mrs. Lloyd Liskum, of Bellaire, Mich., in Grosse Pointe Methodist Church Saturday afternoon.

Desmond Lowe Claims Bride

Mr. and Mrs. Desmond Alford Lowe are traveling in Florida after their Saturday wedding at St. Matthew's Church, Whittier and Harper avenue.

The bride is the former Diane Marie Spansky, daughter of Mr. and Mrs. Harry Spansky, of Haverhill road. She chose a white satin gown appliqued with Alencon lace and pearls. A pearl crown caught her illusion veil, and she carried a bouquet of white orchids and stephanotis.

Maid of honor Margaret Schaefer wore a street length frock of blue silk organza with a bouffant skirt. In identical dresses were the bridesmaids, Carolyn Joseph, Karen Cossak and Becky Perry.

Their headpieces were veiled blue roses, and they carried blue-dyed carnations.

Richard Kisilowski served as the bridegroom's best man, and ushers were Robert Spansky, brother of the bride, and George Dirnberger and Courtney Joseph, cousins of the bride.

Mr. Lowe, son of the late Mr. and Mrs. John Lowe, has been making his home with an aunt, Mrs. C. H. Lowe, of Audubon road.

A reception at Roma Hall followed the Saturday ceremony. When they return North, the newlyweds will make their home in Detroit.

GPYC To Celebrate Valentine's Day

Charles D. LaFonds and William C. Beckenhauer, Jr., Head Committee for February 15 Dinner Dance Festivities

Hearts, (naturally!), will be the theme of Grosse Pointe Yacht Club's St. Valentine dinner dance, scheduled Saturday, February 15, with cocktail service beginning at 7 o'clock.

Mr. and Mrs. Charles D. LaFonds and Mr. and Mrs. William C. Beckenhauer, Jr., serve as co-chairmen of the event.

They plan to transform GPYC's dining room into a pink, red and gold bower, where guests will sit down at 8 o'clock to a dinner featuring hearts of celery, lettuce, artichokes, beef, etc., etc., etc.

Tony Dane will play for dancing, and two artists have been engaged to do portraits of partygoers "sitting out" occasional numbers.

On the Valentine Party committee are Mr. and Mrs. Thomas Burke, Dr. and Mrs. Robert C. Everett, Mr. and Mrs. John F. McNamara, Mr. and Mrs. Harold E. Walton and Mr. and Mrs. Rex B. Regan.

Others are the John T. Hunt-ingtons, Mr. and Mrs. Robert J. Jay and Mr. and Mrs. Lawrence M. Regan.

Tost-Brooks Betrothal Told

Mr. and Mrs. Donald G. McNeely, of Manitou Island, White Bear Lake, Minn., announce the engagement of Mrs. McNeely's daughter, Robin Brooks, to William C. Tost, Jr., of New York City and Grosse Pointe.

He is the son of Mr. and Mrs. William C. Tost, of Cloverly road.

The prospective bride, also the daughter of Anson Brooks, of Seattle, Wash., is a graduate of the Summit School, St. Paul, Minn., and Sarah Lawrence College.

She is a granddaughter of the late Mr. and Mrs. Harry T. Kendall, of St. Paul, and of Mrs. Paul E. Brooks, of Wayzata, Minn., and the late Mr. Brooks.

Her fiancé, a graduate of Avon Old Farms School, Conn., and the University of Pennsylvania, is the grandson of the late Mr. and Mrs. James B. Webber, and of Mrs. Max L. Tost and the late Mr. Tost.

A summer wedding is planned.

Hospital Ladies Name Officers

The Women's Auxiliary to Cottage Hospital held its 10th annual meeting and luncheon in the Ridge road Nurses' Residence last Thursday morning, January 30. Miss Carolyn Wicks, administrator of the hospital, presented an interesting and informative talk, "Inside Cottage Hospital."

Starting a second year in office are Auxiliary president, Mrs. Peden A. Meikle; second vice president and program chairman, Mrs. Clarence J. Wil-

BAVARIAN VILLAGE
SKI and GOLF SHOP
1216 So. Gratiot 2 Miles North of 15 Mile Rd. Phone 463-3620
20 MINUTES FROM THE POINTES CHARGE ACCOUNTS INVITED
THE FRIENDLY SKI SHOP

Traditionally Tailored by Davidson

WALTON-PIERCE
RECEIPTAL AT ST. CLAIR GROSSE POINTE

Engaged

Photo by Paul Gach
The engagement of ELIZABETH HALL SEMPLE to William Gardner Knight was announced Saturday, at a small reception in the home of the bride-elect's parents, Mr. and Mrs. Robert Baylor Semple, of University place.

Miss Semple attended Grosse Pointe University School, Rogers Hall, and will be graduated in June from Briarcliff College. She made her debut Christmas Eve, 1962, at a tea dance in the Grosse Pointe Club. She is the granddaughter of Mr. and Mrs. N. Frank Neer, of Delaplane, Va., and of the late Dr. and Mrs. Nathaniel M. Semple, of St. Louis, Mo.

Mr. Knight, son of Mr. and Mrs. Milton Knight, of Perrysburg, O., attended Maumee Valley Country Day School and will be graduated from Wabash College in June. He is the grandson of the late Mr. and Mrs. John D. Gardner, of Steubenville, O., and of William W. Knight, of Perrysburg, and the late Mrs. Knight.

They plan a June 20 wedding.

Will Marry

Mr. and Mrs. Clinton Am-luxen, of Whittier road, announce the engagement of their daughter, CHRISTINE MARIE, to Gary Wilson, son of Mr. and Mrs. Walter Wilson, of Lexington, Mich.

No one is too big to be kind and courteous, but a great many people are too little.

Twice Monthly Dances Planned

The Saturday Night Dance Club for married couples or single folk who really enjoy an evening of dancing, will resume twice monthly at the Grosse Pointe War Memorial, beginning Saturday, February 8, from 9 until 12 in Alger House. New hosts will be the very popular elite dancing masters Ted and Lillian Forrest.

The evening will include dancing to the latest recorded tunes, refreshments and a half hour instruction each night by the Forrests in the latest dance steps. Throughout the evening they will keep the party humming and give tips or pointers on your dancing if you so desire.

It will be necessary to have 15 couples join, in order to go ahead with this club. Membership fee is set at \$25 per couple, to cover the entire cost of a season of six Saturday nights of dancing instruction and refreshments.

THE PROOF

An excuse sometimes gets a man by, but nothing beats a satisfactory performance.

Perfect For Every Valentine
from...
A GIFT of FLOWERS
Charvat the Florist
18590 MACK EST. 1893 TU 1-7800

Special Purchase!
REGULATION SPRING COATS

for brothers and sisters
toddler 13⁹⁵ 3-6X 15⁹⁵
including Elton caps
YOUNG CLOTHES
110 Kercheval Ave., TU 1-7227, Grosse Pointe Farms
570 W. Woodward, MI 7-1499 - Birmingham

Swimsuits...

- WITH
- DASH
- FOR
- SUN
- AND
- SPLASH

• All fitted
• according
• to
• figure type

COORDINATING SKIMMERS, SKIRTS AND JACKETS IN THE COLLECTION

Florence Riley
CORSETTIERE
371 Fisher Road, Grosse Pointe 30, TU 5-9456

Leon SALE

SWEATERS - BLOUSES
BATHING SUITS, WOOL SLACKS
COTTON SLACKS
Street Length and Long Skirts

Up to **1/2 OFF**
17888 MACK AVENUE

THE CASUAL YOUNG MODERN

loves the soft yet dashing look of a three piece suit classic. Comes with its own short sleeved overblouse. Of 100% silk Dupioni, the ensemble adds up to the perfect Spring fashion for your busy on-the-go life.

89.95

Adelaide Huber
PUNCH & JUDY BLOCK
3 Kercheval Ave., at Fisher Road.

Thursday, February 6, 1964

Worship

Pointe On Campus

Six Grosse Pointe Positions at Catholic

Six Grosse Pointe positions and several Directors of the group's annual mass Parsons Street Ja

Serving with: nard M. Segner, o re-elected preside Mrs. Sherman Simons, Jr., of road, Mrs. G. P. C of Trembley ro Charlotte Dey, of road, and Mrs. Fre Cody of Stratford elected vice preside

Mrs. John C. Cook ton road, was chosen and Mrs. Edward P. was elected correspo retary.

Grosse Pointe me the directorate inclu Stansell Bush, Mrs. Jo nelly, Mrs. Bradford Mrs. John M. Mur Frank J. Orleman, Mr J. Shumaker, and Mr E. Tracy.

Other vice preside Mrs. John C. Cam Ferndale, and Mrs. Sh gel, of Fraser. Det named to posts were dred Feely, first vice and Mrs. M. A. Guen ing secretary. The treasurer is Mrs. Will nan, of Farmington.

Speaker of the day Rt. Rev. Msgr. Car Dedy, pastor of Our Good Counsel Ch

CAMP

"A Ch

39th Season

Now this su

The camp with Du ing, tennis, canoei ming, water skiing staff of sixty.

Boys from many Pointe enrollment

Last season 12 states

Kenneth W. Smith
Director-Owner

New... exclu

The Cycles

The wig exp trans from to h for 1000 Frer Attr \$59 See of w

20845 Mack Ave

Michigan's

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

Pointers To Serve On Catholic League

Six Grosse Pointe Women Named to Executive Positions at Annual Meeting of League of Catholic Women January 30

Six Grosse Pointe women were named to executive positions and seven others were seated on the Board of Directors of the League of Catholic Women at the group's annual meeting held at the Activities Building in Parsons Street January 30.

Serving with Mrs. Bernard M. Segner, of Detroit, re-elected president, are Mrs. Sherman J. Fitz-Simons, Jr., of Stephens road, Mrs. G. P. O'Connell, of Trombley road, Miss Charlotte Dey, of Muskoka road, and Mrs. Frederick K. Cody of Stratford place, all elected vice presidents.

Mrs. John C. Cook, of Lewiston road, was chosen treasurer and Mrs. Edward P. Hammond was elected corresponding secretary.

Grosse Pointe members of the directorate include Mrs. A. Stansell Bush, Mrs. John C. Donnelly, Mrs. Bradford Lundy, Jr., Mrs. John M. Murphy, Mrs. Frank J. Orleman, Mrs. Edward J. Shumaker, and Mrs. Emmet E. Tracy.

Other vice presidents are Mrs. John C. Campbell, of Ferndale, and Mrs. Sheldon Vogel, of Fraser. Detroiters named to posts were Miss Mildred Feely, first vice president, and Mrs. M. A. Guenin, recording secretary. The assistant treasurer is Mrs. William Brennan, of Farmington.

Speaker of the day was the Rt. Rev. Msgr. Carroll F. Deady, pastor of Our Lady of Good Counsel Church and

chairman of the Archdiocesan Board of Education.

Shores Garden Club to Meet

The Grosse Pointe Shores Garden Club will meet at the home of Mrs. Allen Whittington, of Claireview road, on Friday, February 7, at 12 noon.

Mrs. Whittington will be assisted by Mrs. Paul Hamman and Mrs. Arthur H. Smith. Luncheon will be served at 12 noon, followed by a business meeting.

Mrs. William J. Ullenbruch, who is chairman of the Flower Show School for the Woman's National Farm and Garden Association, will be speaker of the day. Mrs. Ullenbruch will tell of her experiences on her recent Grace E. Frysinger trip to Holland in Europe.

Homemakers Club

Homemakers Club of the YWCA Central Branch will hold a card party and style show in the 12th floor auditorium of the J. L. Hudson Company next Thursday, February 13.

April Bride

At a family dinner, Mr. and Mrs. Edward W. Taube, Jr. of Hidden lane, announced the engagement of their daughter, JANICE ANN, to Robert Allen Wheeler, Ensign, United States Navy, son of Mr. and Mrs. Carl B. Wheeler, Bloomfield Hills. The bride-elect is majoring in retailing at Michigan State University and is a member of Alpha Gamma Delta. Ensign Wheeler was graduated from Michigan State University with a degree in zoology. He is presently stationed in Newport, R. I., but will be transferred to Pearl Harbor in the late spring. An April wedding is planned.

To Be Bride

Mr. and Mrs. Montgomery H. Parsons, of Lakeview avenue, have announced the engagement of their daughter, ABIGAIL TISDALE PARSONS, to Boyd Ray Jackson, of Denver, Col., son of Mr. and Mrs. Ray Jackson, of Pueblo, Col.

Miss Parsons was graduated in June from the University of Denver and is presently studying at the College of Education of Wayne State University.

Her fiancé is an engineering graduate of the United States Merchant Marine Academy at Kings Point, N. Y. and is associated with the Denver office of Martin-Marietta Corporation.

Folks' biggest troubles are so little, others fail to notice them.

From Another Pointe of View

(Continued from Page 11)
cones, the mistletoe Mart workers feel life will be a continuous Christmas party from now until mid-November.

Symphony To Play For Refugees

The Detroit Symphony Orchestra will give a special concert Monday, March 30, sponsored by the United States Committee for Refugees in support of United Nations refugee agencies.

Mrs. John L. Booth, Walker L. Cislis and John B. Ford, Jr., are co-chairmen of the benefit performance. Sixteen Ehring is to conduct, and William Warfield will be the soloist.

Yesterday, John B. Ford, III, hosted a noon luncheon for Women's Committee members working on behalf of the concert at the Sheraton Cadillac Hotel. Honored guest at this briefing session was Dr. R. Norris Wilson, executive vice-president of the United States Committee for Refugees.

Gardeners' Gatherings

Members of the Garden Club of Michigan have circled Tuesday, February 18, on their engagement calendars. None of the ladies plans to "forget" a business meeting and hobby show, beginning at 3 o'clock in the Fries Auditorium Building.

Hostesses at this mid-February meeting will include Mrs. Len W. Bowen, Mrs. William D. Laurie, Jr., Mrs. Elmer A. Clark, Mrs. Frederick Schreiber and Mrs. Alexander Wiener.

At a luncheon in the War Memorial last week, the 1964 list of officers for the Garden Center was announced. Mrs. Otis U. Walker will serve as president of the group, assisted by first vice-president Mrs. W. George Eversman.

Other officers are Mrs. John A. Dodds, second vice-president; Mrs. Harold W. Bailey, third vice-president; Mrs. George J. Rapp, recording secretary; Mrs. Alles Henry, assistant recording secretary; Mrs. Henry S. Walker, treasurer; Mrs. James B. Ogden, assistant treasurer; Mrs. Benjamin W. Stockwell, corresponding secretary; and Mrs. Valentine Guenther, assistant recording secretary.

Grand Marais Garden Clubbers have promised to bring small Valentine arrangements to Mrs. Elmer Rolley's home in Lincoln road next Monday afternoon.

Assisting the hostess at the 1 o'clock gathering will be Mrs. Robin Mace and Mrs. Sheldon Drennan. Mrs. E. A. Hubbard and Mrs. Charles Eades have arranged a program on Drying Flowers for Winter Bouquets.

Pointe President

The election of Mrs. Frank W. Wylie, of Washington road, as new president of the Women's Committee of United Community Services was announced last Monday, February 3, during the group's 29th annual luncheon in the Crystal Ballroom of the Masonic Temple.

Mrs. Wylie, active with the UCS Women's Committee for more than a decade, will head volunteer efforts of some 5,000 women in a wide variety of year-round programs aimed at gaining better understanding of health and welfare services.

No stranger to community and volunteer work, she served as president of the Junior League of Detroit from 1960 to 1962, as president of the Radcliffe College Clubs of Detroit, Torch Drive chairman, board member of the Northern YWCA, and is currently president of Traveler's Aid Society of Detroit, vice chairman of Merrill-Palmer Institute and a board trustee of Woman's Hospital.

Sharing UCS duties with Mrs. Wylie this year will be two other Pointers, re-elected to offices on the Women's Committee Governing Board, Mrs. DeHull Travis, of St. Clair avenue, corresponding secretary; and Mrs. Charles W. Casgrain, II, of Merriweather road, assistant financial secretary.

Alumni Get-Togethers

Mr. and Mrs. William Laitner will entertain Detroit Oberlin Alumni at a potluck supper in their Muskoka road home Saturday, February 15, with Mrs. Charles Fisher, of Merriweather road, serving as co-hostess.

Slides of "Oberlin Today" are on the after-supper agenda. The Pointe party will be competing in fundraising for scholarships with potlucks being held simultaneously in Bloomfield Hills and Highland Park.

Among those who will gather at the Laitners' is Mrs. Lloyd Davis, of Rivard boulevard, president of the Detroit Oberlin Club. Alumni and friends planning to attend may call Mrs. Laitner at TUxedo 2-4721 to find out what part of the menu they can provide.

Mount Holyoke Alumnae travel to Birmingham February 19, for the annual Mary Lyon meeting, commemorating the birth of the founder of the college, in the Woodston road home of Mrs. Lola Jeffries Hanavan. Gathering time is 7:30 o'clock, and dessert and coffee will be served.

CIRCUMSTANCES
Take time to walk in the other fellow's shoes awhile before you criticize his gait.

Betrothed

Mr. and Mrs. Earl F. Froehlich, of Lennon avenue, announced the engagement of their daughter, J. MARILYN FROELICH, of Alexandria, Va., to Paul Vernon Whitmore, son of Mrs. Paul V. Whitmore, of Vernier road, and the late Mr. Whitmore, Sr.

Mr. Whitmore is a second-year medical student at the University of Michigan. They plan a May 22 wedding.

To Be Wed

Photo by Cinecast.
At a family dinner party, Mr. and Mrs. Donald C. Clark, of McKinley avenue, announced the engagement of their daughter, JANET LEE, to Dr. Fred E. Aengst, son of Mr. and Mrs. Emil Aengst, of Royal Oak.

The bride-elect is a graduate of the University of Michigan where she was a member of Gamma Phi Beta sorority.

Her fiancé was graduated from the University of Michigan where he affiliated with Delta Upsilon, obtained his medical degree from Wayne State University College of Medicine, and is a member of Phi Rho Sigma fraternity.

They plan a February 29 wedding at the Grosse Pointe Congregational Church.

Park Garden Club to Meet

Mrs. Vernon Johnson will entertain members of the Grosse Pointe Park Garden Club in her Pemberton road home Monday, February 10. The 12:30 o'clock luncheon will be preceded by a regular business meeting.

The afternoon speaker will be Dr. Hugh Stalker, talking on "Clematis, a Vine of Beauty."

THE BUILD-UP
It's the repetition of a true story that produces almost all of the world's fiction.

Leaders Installed At Memorial Church

Mrs. Walter H. Pflaumer Becomes President at Annual Meeting of Grosse Pointe Memorial Church Women's Association

The Reverend Bertram deH. Atwood installed Mrs. Walter H. Pflaumer as president of the Grosse Pointe Memorial Church Women's Association at the Association's annual meeting Tuesday, January 14.

Other officers for 1964 are Mrs. Walter Pattee, first vice-president; Mrs. Walter McAdow, second vice-president; Mrs. Edwin Ross, treasurer; Mrs. Thomas Boyd, assistant treasurer; Mrs. Ralph Bleich, corresponding secretary; Mrs. William Watson, recording secretary; and Mrs. James S. Owens, registrar.

Committee chairmen, announced by Mrs. Pflaumer following her installation, include Mrs. Donald McConachie, nominating; Mrs. Henry Bokram, devotions; Mrs. Frank Yates, fellowship; Mrs. Ben W. Beyer, shut-ins; Mrs. Thomas Blakely, ecumenical missions; and Mrs. Stuart George, assisted by co-chairman Mrs. Charles Kelly, sewing.

Mrs. J. Alfred Grow and her co-chairmen, Mrs. Joseph Henry and Mrs. Gordon Myers, are in charge of the 1964 dining room committee.

Other committee leaders are Mrs. Raymond Eddy, kitchen; Mrs. Richard Heglin, nursery care; Mrs. Cedric A. Richner, Jr., publicity; Mrs. James Cameron, United Church Women; Mrs. Albert P. Teetzel, Jr., and co-chairman Mrs. Norman Bohm, knitting; Mrs. Norman G. Hallock, house; Mrs. Frank G.

More committee leaders are Mrs. William T. Krebs, national missions; Mrs. Alexander J. Bacon, Christian education; Mrs. James S. Clark, Jr., service guild; Mrs. Charles Glasgow, Elizabeth Ketchum group; Miss Hulda Martin, evening group; and Mrs. Waldo Fellows, Friday Book Review.

New Circle leaders are Mrs. Frank R. Brown, Circle 1; Mrs. Arthur E. Hirt, Circle 2; Mrs. Clarence E. Maguire, Circle 3; (Continued on Page 14)

CAMP CHARLEVOIX

"A Character Camp for Boys" at Charlevoix, Michigan

39th Season

Boys 7-16

Now accepting enrollments for this summer, 1964 and for 1965.

The camp with Dude Ranch features: Riding, riflery, sailing, tennis, canoeing, all athletics, archery, crafts, swimming, water skiing, tutoring, over-night trips. A mature staff of sixty.

Boys from many states, plus foreign countries. Grosse Pointe enrollment limited. Call now for an appointment.

Last season boys from 73 cities and towns in 12 states attended Camp Charlevoix

Kenneth W. Smith
Director-Owner

1922 Beaufait Road
TUXedo 1-0286

New... exclusively Bernard's

The first and only wiglet with the expandable base... transforms in a wink from casual ponytail to high pyramid for evening elegance. 100% human hair French import Attractively priced \$59 to \$79 See our full selection of wigs and wiglets

Bernard hair stylists

20845 Mack Avenue

Grosse Pointe

TU 1-0953

Michigan's largest beauty salon chain

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

INC.

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

Oil Color Portrait Paintings

from 250.00

by

Eddie McGrath, Jr.

16839 KERCHEVAL
In The Village

Telephone 884-4280

HOME FURNISHING MONTH

NORMAN'S 21st Annual February Sale

of Fine Furniture

SAVINGS UP TO 30%

- Sofas
- Bedroom Suites
- Tables
- Lamps
- Chairs
- Dining Room Suites

"SPRING AIR" MATTRESS SPECIAL
\$79.50 Now \$49.50 With Trade-in

NORMAN Furniture Co.

20139 MACK AVE. at Oxford Rd.

TU 4-1888

Open Mon., Thurs., Fri. Eves

Society News Gathered from All of the Pointes

Newlywed Pifers To Live In Detroit

Jacqueline Pawsat Wed to Stanley E. Pifer in St. James Lutheran Church Saturday Evening; Reception at Embassy Hall

Wearing a gown of Sata peau and lace, Jacqueline Pawsat, daughter of Mr. and Mrs. Milton A. Pawsat, of Bishop road, became the bride of Stanley E. Pifer at a Saturday evening ceremony in St. James Lutheran Church.

Designed with a scoop neckline and long sleeves, the bride's gown featured a lace and Sata peau tiered skirt. Her illusion veil fell from a headpiece of seed pearls and crystal. She carried roses, stephanotis, mums and ivy.

Maid of honor Diana Whiteford chose a floor length gown of viva crystal taffeta with a detachable overskirt. The bridesmaids, Karen Warmbold and Joanna VanLunenburgh, wore identical dresses.

Their headpieces of crystal taffeta matched their gowns, and they carried bouquets of carnations and roses.

Thomas Pifer served as his brother's best man. They are sons of Mr. and Mrs. Clyde J. Pifer, of Harbor Springs, Mich. Ushers were Ethan Pawsat, brother of the bride, Herman Ross, Douglas Peihl and Kenneth Dannenburg.

Mrs. Pawsat greeted guests at the reception in Embassy Hall, wearing a pink silk chiffon gown. She pinned a white orchid to her handbag. Mrs. Pifer chose a light pink brocade dress and a corsage of pink sweetheart roses.

After a short wedding trip, the newlyweds will make their home in Detroit.

PTA Sponsors Theater Night

Tickets are available for the Barnes PTA theater night, scheduled for Monday, March 2.

The play is "Never Too Late," at the Fisher Theater, starring William Bendix and Nancy Carroll.

Tickets at \$4.85 each may be reserved by calling one of the six committee members: Mrs. Harold Haddas, 886-1325; Mrs. Jack Palmer, 884-4859; Mrs. William Lane, 884-2233; Mrs. Ross Stone, 884-6709; Mrs. Hugh Fletcher, 881-2625; or Mrs. Otis Schroeder, 881-1729.

Payment is not necessary until the tickets are delivered, but reservations should be made this week.

June Bride

Mrs. Stanley E. Pifer

At an evening ceremony in St. James Lutheran Church Saturday, JACQUELINE PAWSAT, daughter of Mr. and Mrs. Milton A. Pawsat, of Bishop road, was married to Mr. Pifer, son of the Clyde J. Pifers, of Harbor Springs, Mich.

Church Circles Plan Meetings

The Women's Association of the Grosse Pointe Woods Presbyterian Church will hold its Circle Meetings on Tuesday, February 11. The afternoon circles will meet at the home of the hostesses at 12:30 p.m. as follows:

Abigail Circle — Mrs. Verne Adams, 950 S. Oxford, will be the hostess. Mrs. Arthur Drummond, TU 4-6168 will be the co-hostess.

Deborah Circle — Mrs. William Hill, 970 S. Oxford, will be the hostess. Mrs. John James TU 1-9368 will be the co-hostess.

Elizabeth Circle — Mrs. Frederick Kroenig, 10314 E. Outer Drive, will be the hostess. Mrs. Everett Plumb, DR 1-0868 will be the co-hostess.

Esther Circle — The hostess will be Mrs. Kenneth Higgs, 228 McKinley and the co-hostess, Mrs. F. C. Netherton, TU 4-5229.

Hannah Circle — The hostess will be Mrs. Ray Macdonald 41 Lochmoor, the co-hostess will be Mrs. Karl Anderson, TU 4-1796.

Lydia Circle — Mrs. James Alexis, 417 McKinley, will be the hostess. Mrs. Gordon Long, TU 1-8384 will be the co-hostess.

Martha Circle — Mrs. Chalmers Zech, 1528 Hampton, will be the hostess. Mrs. William Meecham, TU 1-9254 will be the co-hostess.

The evening circles will meet at the home of the hostesses at 8 p.m. as follows:

Mary Circle — Mrs. Dwight Scruthers, 2072 Lochmoor, will be the hostess. Mrs. James Dykstra, TU 4-2609 will be the co-hostess.

Miriam Circle — Mrs. George Steyer, 1469 Hawthorne, will be the hostess. Mrs. Robert McKenna, TU 4-2429 and Mrs. Hugh McKee, TU 4-4906 will be the co-hostesses.

Naomi Circle — The hostess will be Mrs. Edward Chase, 2017 Hunt Club, TU 1-7539 and the co-hostess, Mrs. Harold Shannon, TU 5-0374.

Priscilla Circle — The hostess will be Mrs. William Elliott, 2128 Allard, TU 4-5256 and the co-hostess, Mrs. Paul Weamer, TU 2-6737.

Church Circles Slate Sessions

The Grosse Pointe Methodist Church will be host church for the World Day of Prayer to be held Friday, February 14, at 1 o'clock. Mrs. Willis Bullard, in charge of the activities, urges all local women to attend the Prayer Day observances.

Circle meetings are scheduled Tuesday, February 18. Discussion topic for the day will be "The Christian Family and its Money."

Alpha Circle hostess will be Mrs. Alfred Bamsey, of Lakeshore road, assisted by co-hostesses Mrs. William Stokely and Mrs. Wendell Nichols.

Doris White will meet with Mrs. M. H. Kennedy, of West Ida lane. Her co-hostesses will be Mrs. Harold Borneman and Mrs. Harold Southard.

Martha-Mary will gather at

Joint Project For Sororities

Grosse Pointe Alpha Phi alumni are meeting this month with local members of Kappa Kappa Gamma at the Michigan Consolidated Gas Co. on Kercheval.

The meeting will be held Tuesday, February 11 at 7:45 p.m. Hostesses in charge of refreshments are Mrs. F. Wallace Bissinger and Mrs. Willard Morron.

The two groups are combining efforts on a College Women's Volunteer Service Cardiac Aid Project. Mrs. Albert Chones is in charge of the project.

The meeting is designed to give the girls a chance to meet members of another group as well as accomplish something worthwhile at the same time.

Fall Bride

At a recent cocktail party, Mr. and Mrs. Kenneth Tietze, of Beaufait avenue, announced the engagement of their daughter, GAIL, LILLIAN, to Russell Thomas Sanders, son of Dr. and Mrs. W. S. Sanders, of Lancaster road.

The bride-elect attended Michigan State and Wayne State Universities. Her fiancé attends South Macomb Community College. A November 14 wedding is planned.

Fine Arts Play This Weekend

Featuring an almost all-Grosse Pointe cast, "The Little Foxes," by Lillian Hellman, will be presented Friday and Saturday evenings, February 7 and 8, by The Fine Arts Society of Detroit, at The Players Playhouse.

Produced by Mr. and Mrs. Frank E. McDonald, of Audubon avenue, this drama of intrigue in a southern family in the early 1900's stars Mrs. Clifford K. Badger, of Three Mile drive, in the feminine lead, with leading male roles played by Robert M. Rodger, of Lakecrest lane, Kenneth A. Moore, Jr., of Burns avenue, and Lawrence J. Verdier, of Cloverly road.

Installation

(Continued from Page 13) Mrs. Thatcher Rea, Circle 4; Mrs. Grant M. Hales, Circle 5; Mrs. Earl H. Quick, Circle 7; Mrs. Ernest P. Lamb, Circle 6; Mrs. Glenn Fortinberry, Circle 8; Mrs. Frank J. Sladen, Circle 9; Mrs. Henry C. Weidner, Circle 10; Mrs. Edward K. Heglin, Circle 11; and Mrs. Robert A. Maynard, Circle 12.

The Reverend Ben Tallman will speak on "A Lenten Theme" at the regular monthly meeting of the Women's Association Tuesday, February 11, at 10:30 o'clock.

Devotions will be given by Mrs. Charles Wright, III, and a special vocal program will be presented by Mrs. Elsworth Allison.

Nursery care will be provided. Call Mrs. Richard T. Heglin, VA 1-9139, for reservations.

TIP TO MOTORISTS
The big difference between safety and an accident on the highways is you.

Three Big Events On DAC Schedule

Detroit Athletic Club has three big exciting events ahead, even as many members right now are reminiscing over the big exciting DAC Bowlers' Ladies' Party of last Saturday, February 1.

The next fiesta will be a theater party on February 13 when members and their guests will have a special dinner at the club at 6 o'clock and then walk diagonally across the street to Music Hall Theatre to view the hilarious new Cinerama comedy, "It's a Mad Mad, Mad, Mad World."

This picture, in gorgeous Technicolor, is a "comedy to end all comedies" with stunts and gag situations to make folk laugh until their "sides ache." In the very large cast of notables are Spencer Tracy, Milton Berle, Sid Caesar, Buddy Hackett, Ethel Merman, Mickey Rooney, Dick Shawn. Curtain time is 8:30 o'clock and the DAC crowd will number 500 that night.

Next on the DAC's roster of glamorous affairs is the "Miami Beach Party," slated at the Indian Creek Country Club at Bal Harbour, Miami Beach, for DAC members in Florida on the party date, March 2.

A cocktail reception at 6:30 o'clock will be followed by 8 o'clock dinner, entertainment and dancing. The fete will be limited to 350 including DAC members and their guests.

George A. Cavanaugh, a DAC'er who spends much of his time in Florida, is chairman at the Indian Creek Club locale.

Then Detroit Athletic Club is to have a cruise to the Eastern Mediterranean and the Greek Isles. Travelers signed up for this will leave Detroit April 3 by Transatlantic Jet for Athens.

Sightseeing will be by ship. A few of the several hundred who attended were the DAC's newly-elected president, Arnold D. (Mike) Freydl, and Mrs. Freydl; the Walter A. Crows, the Peter Koenigs, the John A. Pingsels, Mr. and Mrs. Jack A. Tompkins, Mr. and Mrs. Hans A. Erne, Mr. and Mrs. Wesley A. Kurtz, the Jay W. Smiths, Mr. and Mrs. William C. Schultz, the Joseph Dimonds, the Lorenzo D. Brownings, and the Fred S. Neumanns.

Leona's Hair Styling

17732 Meck, Bet. University and Rivard Blvd.

FEBRUARY SPECIAL FREE HAIRCUT WITH SHAMPOO AND SET
Tues., Wed., Thurs. Only

Call TU 4-2920 for appointment

CAMP TOSEBO for Boys

Manistee, Michigan 60 Boys 7-15

Portage Lake, 53rd yr. Indiv. attention. Homelike atmosphere. Swim, sail, water ski. Crafts, Indian Lore, Land Sports. Canoe trips. Riding (ring and trail). Nurse. Tutoring. 8 wks., \$450; 4 wks., \$240.

Catalog Mr. & Mrs. Hal Tonkins, 20906 Alexander Dr., St. Clair Shores, Mich. PR 5-8156

In the comfort of your own home you can choose your Wedding Invitations and Social Stationery

from our select line

FOR APPOINTMENT, CALL 754-4585

OXFORD PRINTING CO.

A New Concept of Care

- Dedicated to provide devoted care to the chronically ill, convalescent and geriatric patient.
- Close personal attention 24 hours a day by a staff physician, registered nurses.

- A new facility
- Modern safety devices
- A rehabilitation program includes physical and recreational therapy
- Inter-denominational chapel
- Beauty and barber shop
- Spacious dining room and lounge with color TV.

Reservations Being Accepted "Now"

ABBEY CONVALESCENT & NURSING HOME

12250 E. 12 Mile Road bet. Hoover & Schoenherr Roads, Warren, Michigan

Phone JE 9-6300 — SL 4-3100, Ext. 106

PUBLIC SALES

Not An Auction — All Items Priced
Household Furnishings

Estate of Frank J. Coyle

1205 Bedford Rd., cor. Kercheval
Grosse Pointe Park

Saturday, Feb. 15, from 10 a.m.

Mr. & Mrs. Harry E. Martin

18541 Bretton Dr.
(N. Rosedale Park) Detroit 23

Saturday, Feb. 22, from 10 a.m.

SALES CONDUCTED BY

H. O. McNierney, Stalker & Boos, Inc.

Appraisers 424 Book Building
Woodward 1-9085

Betrothal Told

Mr. and Mrs. Walter C. Rose, of Harcourt road, announce the engagement of their daughter, KAREN VIRGINIA, to Thomas (Patrick) Freydl, son of Mr. and Mrs. Arnold D. Freydl, of Harvard road.

The prospective bridegroom is attending Stanford University where he is in his senior year. He is a member of Sigma Nu fraternity. The couple plan a summer wedding.

FOR SHORT OR LONG-TERM LEASE

"FOURWAYS"

SCOTTSDALE - ARIZONA

Offers Contemporary Living
At It's Best -

THREE SUPERB NEW RESIDENCES

On a 6-Acre Palm-Studded Oasis

Luxuriously Furnished and Equipped

2 or 3 Bedrooms, 2 1/2 baths; maids service

Private Patios . . . Gardens . . . Magnificent Views

Olympic Swimming Pool . . . Putting Green

Here you can enjoy all the advantages of your own home without its responsibilities.

For brochure, with complete details, or for appointment, consult

Mrs. W. L. Drenzen, Tuxedo 5-9210

106 Merriweather - Grosse Pointe Farms

Mrs. A. James DeNike, Whitney 5-6450

6212 East Lincoln Drive, Scottsdale, or

Mr. John C. Clerc-Scott, Previews Inc.
900 Wilshire Blvd., Los Angeles 17, MA 6-1451

THE Magic Mirror
BEAUTY SALON
19491 MACK AVE.
884-7565

the ROSE MAN's wife has an axe to grind with your husband

She claims he's keeping the Rose Man up nights!

He can't sleep. He's worried sick. He tosses and turns—has nightmares about moths ruining your precious furs, or mice and roaches getting into that immaculate home of yours. Your husband's fault? Certainly not! But, she has to blame someone, and you both know that men are to blame for almost everything. You see, her husband KNOWS that these costly, damaging, unsightly pests DO gain entry into most homes. And he KNOWS that his Rose Home service will prevent it. He knows that Rose Home Service will give you 100% carefree freedom from ants, moths, mice, roaches and other pests . . . 365 days a year. Complete peace-of-mind pest control on a regularly scheduled basis, for only pennies a day!

He's conscientious (that's why he worries about your home). He takes pride in his work as a professional pest control expert, and he has the modern, scientific equipment and materials to work with. And his work is backed by the 100-year old Rose Exterminator Co.—the oldest name in pest control.

Call Rose and inquire about Rose Home Service.

ROSE HOME SERVICE TE 4-9300
America's Best Exterminating Service

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

Lawyers' Wives To Hear First Lady

Mrs. George Romney, Wife of Michigan's Governor, Will Be Guest Speaker at Grosse Pointe Lawyers' Wives Luncheon February 11

Good news for Grosse Pointe Lawyers' Wives is the announcement that Michigan's First Lady, Mrs. George Romney, will be guest speaker at the luncheon to be held at Al Green's in East Jefferson avenue, Tuesday, February 11, at 12 o'clock noon.

Members who have already heard Mrs. Romney are looking forward with enthusiasm to hearing again this stimulating and sincere speaker. For those who have not heard her this will afford an opportunity and real privilege to do so.

A general meeting at 10:30 o'clock at the restaurant will precede the luncheon. Mrs. Frank McDonald, president, presiding.

Important issues are to be brought up at this time and all members are urged to attend. This meeting will be for members and prospective members only. However, guests of members are most welcome at the luncheon.

Mrs. Anthony Vermeulen, Public Relations chairman, has sent luncheon invitations to auxiliaries of Lawyers' Wives of Michigan in the surrounding areas.

Paid reservations at \$2.50 will be accepted by Mrs. Howard Simon, 1150 Buckingham road, VA 2-7293, and must be in no later than February 9. Checks

Lochmoor Club Sets Ski Trip

Lochmoor Club is sponsoring a family ski party at Pine Knob on Friday, February 14, for skiers and non-skiers alike.

Buses leave the club at 4:30 o'clock, cokes and cocktails will be served aboard, and the \$6.50 per person price includes a chicken or fish dinner, an evening of dancing, and transportation to and from the slopes.

Taking reservations, which must be in by February 8, are Mrs. Emmett McNamara, TU 4-4756 or TU 6-2747; Mrs. Charles McDonald, TU 2-2420; and Mrs. Fred Hood, TU 1-5716.

Men run into trouble and swear that trouble runs after them.

July Bride

Photo by Power Studios
The engagement of JUDITH ANN JAY, of South Pasadena, Calif., and Robert Lloyd Spare, announced Sunday evening, at an open house given by Mr. and Mrs. John Bitzer, of Pasadena.

Miss Jay is the daughter of Mr. and Mrs. Elden B. Jay, of Lincoln road. She is a graduate of Western Michigan University, where she affiliated with Sigma Kappa sorority.

Her fiancé, son of Mr. Robert Spare, of South Pasadena, was graduated from Stanford University, where he affiliated with Theta Xi fraternity, and is currently in the U.S. Naval Reserve.

They plan a July 11 wedding, in the Pointe.

Regardless of your walk in life, smooth running will get you there a lot quicker.

Troth Told

Photo by Bill Williams Studio
Mr. and Mrs. Harry William Weinberg, of Peachtree lane, announce the engagement of their daughter, VIRGINIA LEE, to Kenneth Dale Strohmeier, son of Mr. and Mrs. Clement Strohmeier, of Erie, Pa.

Miss Weinberg is a senior at the University of Michigan, where she is affiliated with Chi Omega sorority. Mr. Strohmeier is working on his Masters degree in the field of Economics at the U. of M. A June 13 wedding is planned.

Betrothal Told

Photo by Power Studios
At a family dinner party at The Harmonie, Mr. and Mrs. Richard S. Weber of Lakeshore road announced the engagement of their daughter, JANET DOROTHY, to Wayne Emerson White, Jr., son of Mr. and Mrs. Wayne E. White of Royal Oak.

The bride-elect is a graduate of Michigan State University, where she was affiliated with Delta Delta Delta sorority, and is currently attending Wayne State University in a post-degree program.

The prospective bridegroom is also a graduate of Michigan State University where he was affiliated with Theta Chi fraternity and is attending Wayne State University on a Master's program in Business Administration.

An August wedding is planned.

To Hold Sale At Monteith

"Hearts and Tarts" is coming to Monteith Elementary School on Valentine's Day, February 14.

The committee, headed by Mrs. Fred C. Fishback, Jr., has been working hard planning a few surprises for the guests. Mrs. Robert Cann, Mrs. M. K. Schnurr, Mrs. Robert W. Brown, Mrs. George A. Davis, Mrs. K. R. Peterson, Mrs. J. F. Schaller, Mrs. K. E. Davis and Mrs. Anker Jorganson are in charge of the various sub-committees.

Alpha Gamma Deltas Make Toys at Meeting

Group one of Alpha Gamma Delta met at the home of Mrs. Carl Swanson of Lakepointe avenue.

Toys were made for the Children's Department of Receiving Hospital and a straw vote taken for the annual election of officers of the Alpha Pi Chapter of Alpha Gamma Delta.

Study past history—make it a guidepost for the future.

Will Marry

At simultaneous parties in the Pointe and Geneva, Switzerland, Saturday afternoon, announcement was made of the engagement of JEAN DOUGHTY TEMPLETON and John Michael Wyser-Pratte.

The bride-elect made her debut at a Christmas ball in 1961. A member of Tau Beta Association, she was graduated from Grosse Pointe University School and is taking her Smith College junior year at the University of Geneva.

Her fiancé is the son of Mr. and Mrs. Eugene John Wyser-Pratte, of Larchmont, N.Y., formerly of Paris, France. Born in France, he was graduated cum laude from Holy Cross, took his law degree at Georgetown University, served as a captain in the Marine Corps, and is presently on leave from his New York law firm to study international law on a year's fellowship at the Institut de Hautes Etudes Internationales, Geneva.

John and Jean's portraits flanking a baroque Italian canelabra of Cupid at the Pointe party given by Mr. and Mrs. Marshal Everett Templeton in their Rivard boulevard home, to celebrate the engagement of Mr. Templeton's daughter. She is also the daughter of the late Mary Runney Doughty Templeton.

AAUW Groups Have Projects

The Art Appreciation group—newest of the Grosse Pointe AAUW study groups—is continuing its study of the Metropolitan Art Series.

"Abstraction" will be reported on by Mrs. Urban Borech on Friday, Feb. 7 at 9:30 o'clock, at the home of Mrs. Rupert Benson in N. Oxford road.

A theater party is being planned by the Creative Writing group for the February 12 matinee of "Who's Afraid of Virginia Woolf." Anyone interested can contact Mrs. James Stuart, TU 2-3862.

The Choral group will meet Monday, February 10 at 7:30 o'clock at the home of Mrs. Emil Dauch, in Three Mile drive.

Any woman in the area who has graduated from an accredited college or university is eligible to join the American Association of University Women. An orientation for new members will be held on February 19. For further information contact Mrs. Urban Borech, TU 2-2999.

Set Libri Club Meeting at DAC

Dr. Hamilton Stillwell will tell "The Story of Detroit Adventure" at Libri Club's next meeting, Monday, February 10, in the Detroit Athletic Club. Hostesses include Pointers Mrs. R. Kenneth Armes and Mrs. Elmer A. Conway, and Mrs. Frank A. Lamberson, Mrs. John Longley and Mrs. Herman D. Scarney.

125 Volunteers Needed by Red Cross

Opportunities to perform volunteer community services, for which the Red Cross is famous, are offered to 125 women throughout Wayne County by the Detroit Chapter of the Red Cross, a Torch Drive Agency, during the Annual Spring Recruitment Program now under way.

Typical of the openings for which volunteers are sought is the Gray Lady Service found in most hospitals in the community. These gracious ladies perform the non-medical services for patients that over-worked hospital staff haven't time to do. Openings in this service exist in most areas of the city.

A particularly fascinating opportunity exists at the Rehabilitation Institute where volunteers are urgently needed to assist with the many young people for whom rehabilitation from crippling diseases is their only hope for taking a constructive place in the community and in many cases gain the ability to support themselves.

Two other locations in great need of Gray Ladies are the Martin Place Hospital on Schoolcraft and the North Detroit General Hospital. Still another location needing volunteer Gray Ladies is the Veteran's Facility located in Dearborn where service is always needed for those who have given so much of themselves.

Another need of the Chapter is for Motor Service drivers to make deliveries throughout Wayne County of films, literature, personnel to Bloodmobiles, etc. They transport the many items necessary in the conduct of the Northwest and Southwest portions of the county.

Canteeners, those Red Cross women who give time at the canteen in the headquarters building and those who pass out coffee and doughnuts at local Bloodmobiles, are always in demand and the current need is for twenty to twenty-five to bring the staff up to quota.

Openings are presently avail-

able for 10 volunteers with typing or secretarial background, to assist with the many office assignments at Chapter House. Here is an excellent opportunity to keep those typing and shorthand skills sharp.

The Chapter's Nursing Services have openings in two fields for nurses. Assisting in the blood center and at Bloodmobile locations taking temperatures, medical history, blood pressure and pulses are areas where nurses are needed. Nurses are needed, too, to teach classes in the "Care of the Sick and Injured" and "Mother and Baby Care."

All Red Cross volunteers are trained by competent Red Cross instructors before they assume their positions.

Now is the time to make the idle hours useful to the community. Plan now to join the Red Cross volunteer program. For further information call Office of Volunteers, Detroit Chapter, American Red Cross, WO 1-3900.

Do you want to sell your Home? THEN LIST IT EXCLUSIVELY WITH JOHNSTONE & JOHNSTONE

10 reasons why JOHNSTONE & JOHNSTONE has grown to be one of the largest and most successful home selling organizations in the Detroit metropolitan area.

1. We deal only in residential properties.
2. 6 offices and 82 full time sales people.
3. 45 Years of continuous service.
4. We have the "Know How" to estimate within narrow limits the sales price we feel can be obtained.
5. 20,000 pieces of Direct Mail are broadcast monthly to prospects, industrial concerns, owners, renters, young marrieds, upgraded executives and others.
6. Our Trade-In Plan enables us to either buy, or guarantee a sale of, the home the prospect must sell before he can buy another.
7. Nation-Wide Referral Service — Membership in the Inter-City Real Estate Referral Service gives us first hand information on families being transferred to this area.
8. We finance — As correspondents for the Penn Mutual Life Insurance Company, we have unlimited funds available for mortgages.
9. Our Insurance Department acts as agent for 10 of the largest Insurance Companies in America.
10. We handle the entire transaction from beginning to end. We furnish the prospect, arrange for financing, place insurance, prepare all necessary papers and close the transaction.

Johnstone & Johnstone
REALTORS

Grosse Pointe Park
16610 Mack Ave.
TU. 1-4200
St. Clair Shores
26801 Harper Ave.
PR. 1-2300

Grosse Pointe Farms
82 Kercheval Ave.
TU. 4-6000
Detroit
11500 Morand Ave.
VE. 9-4700

Grosse Pointe Woods
19700 Mack Ave.
TU. 1-4300
Farmington
24040 Orchard Lake Road
474-2177

Grosse Pointe ...

N. Renaud Rd.

An outstanding offering in a delightful location. The PRICE IS RIGHT and the homes contains everything one could desire for comfortable living.

Included are 3 bedrooms, 2½ baths, lovely kitchen with lots of built-ins including dishwasher and disposal; pine paneled library with beamed ceiling, family room, patio, knotty pine paneled games room, bomb shelter, attic fan, copper plumbing, gas heat, new carpet in living room, dining room, hall and den; and some drapes.

Near Barnes Elementary and Parcels Jr. Hi. Schools. Star of the Sea Parish.

SHOP THE SUPERMARKET WAY. STOP IN AND SEE OUR PHOTOGRAPHIC DISPLAY OF HOMES FOR SALE. OR PHONE FOR LIST. NO OBLIGATION, OF COURSE

Johnstone & Johnstone
REALTORS
TU 1-6300

Eastland Place

East Side Detroit's Finest Co-Op

20330 Vernier Road

A Colonial gem located on Detroit's fashionable East side, adjoining Eastland Center and its 73 outstanding shops and restaurants. See these elegant 2 bedroom apts. Private basements, private balcony, completely carpeted, air conditioned, on-site resident manager. Moderately priced at \$15,950. Furnished model open daily and Sunday 1 to 7. Closed Mondays. Immediate occupancy.

Sales by:

WILSON SMITH COMPANY
Phone 886-2350

OWNER TRANSFERRED — QUICK POSSESSION

Do you have a relative you'd like to have with you? This attractive house has a second floor apartment (Sitting room, Bedroom and Bathroom) reached by stairway from Dining room. The first floor also includes two more Bedrooms with Bathroom, and a Den. Gas heat. Two car attached garage. \$29,900. Shown by appointment.

We Have Many Other Grosse Pointe Houses

Our system of photographs and small floor plans can shorten time-consuming period of preliminary inspections.

MAXON BROTHERS, Inc.
83 KERCHEVAL AVENUE

Deal with Full Time, Informed Grosse Pointe Specialists

Tuxedo 2-6000

looking for something different in entertainment?

Helene Carrell

HAND-WRITING ANALYST and NUMEROLOGIST
Known from Coast to Coast

Available for parties or any other occasion

For Arrangements Write
Helene Carrell

c/o Statler Hilton—Detroit

APPEARING EVENINGS AT THE STATLER—Surrey Room

SLACKS

skirts

F

QUE

MODERN

three piece suit
moved overblouse.
adds up to the
on-the-go life.

JUDY BLOCK
neval Ave.,
ner Road.

Dental Auxiliary Has Major Project

"Mad Hatters" Tea and Card Party February 15 and April Rummage Sale Planned to Raise Funds for New Dental X-Ray Machine

Strong, healthy teeth that flash through a youngster's bright smile—outshining a crippled body deformed by paralytic disease—is the only incentive that has kept the Detroit District Dental Auxiliary in high working gear since its formation in 1947.

Housed in the basement of the Detroit Orthopedic Clinic, the dental clinic is maintained for children afflicted with polio or other crippling diseases who cannot routinely be cared for in private practice. Last year, the staff dentist and orthodontist treated more than 300 youngsters in their Thursday "open house."

Funds for the clinic are not provided through any agency, but through projects initiated by the Dental Auxiliary, a group of more than 250 Detroit-area dentist wives.

Although many supplies have been donated by dentists or schools of dentistry, the Auxiliary has raised enough to provide a special "easy to get into" chair, and a high speed drill.

Their projects include an annual benefit dinner dance, held this year on January 25 at the Statler-Hilton Hotel, a "Mad Hatters" tea and card party slated for February 15 at the J. L. Hudson Company, a rummage sale, planned for April 6-7, along with periodical theater parties.

The Auxiliary also plays a vital role in the financial operation of the Children's Dental Clinic at Harper Hospital, which serviced 4,000 patients during the past year.

This year, the Auxiliary has taken on the responsibility of providing a new dental X-ray machine for the dental clinic. "Although there is one sitting in the clinic that was used

Vanderley-Zick Rites Revealed

Shirley Ann Zick, daughter of Mr. and Mrs. Leonard O. Zick, of Holland, Mich., formerly of Yorkshire road, became the bride of John Wesley Vanderley, son of Mr. and Mrs. Anthony Vanderley, of Grand Rapids, at a 5 o'clock ceremony December 21 in St. Paul's Lutheran Church, Ann Arbor, Mich.

The bride, given in marriage by her father, chose a satin brocade suit with a white fur collar, matching pill box hat and shoulder length veil.

She carried a white lily decorated with a white orchid and greenery. Mrs. Hilary Snell, of Grand Rapids, sister of the bride, was matron of honor, and Calvin J. Foster, Jr., of Grand Rapids, was best man.

For her daughter's wedding, Mrs. Zick wore a blue brocade suit with accessories to match, and an orchid corsage. Mrs. Vanderley chose a pastel greybeige dress with matching accessories and an orchid corsage.

The bride, who was graduated from Grosse Pointe University School, attended Sweet Briar College, sweet Briar, Va. She is a graduate of Hope College, Holland, and is presently studying for an advanced degree at the University of Michigan. She made her debut in 1955 at the Detroit Athletic Club.

Following dinner at the Ruhlman, the newlyweds left for a European wedding trip.

Van Tiem-Roff Betrothal Told

Mr. and Mrs. Norman O. Roff, of Detroit, announce the engagement of their daughter, Darlene Miriam, to Phillip Michael Van Tiem, son of Mr. and Mrs. August G. Van Tiem, of St. Clair Avenue.

Miss Roff was graduated from Albion College, where she is affiliated with Phi Beta Phi sorority. She also attended graduate school at Michigan State University, and currently teaches elementary school in the Lansing Public School system.

Her fiancé was graduated from Michigan State University, attended the Detroit Institute of Technology, and is presently employed in Lansing, with General Motors Acceptance Corporation.

An April wedding is planned.

Republican Club Elects Officers

The Women's Republican Club of Grosse Pointe has elected Mrs. Earl I. Heenan, Jr., of Touraine road, president for 1964.

Other elected officers are: Mrs. William C. McMillan, 1st vice-president; Mrs. Lee E. Taylor, 2nd vice-president; Mrs. John Prestini, corresponding secretary; Mrs. Robert C. Eastman, assistant corresponding secretary; Mrs. W. E. Busse, recording secretary; Mrs. Lynn C. Buckner, assistant recording secretary; Mrs. Henry E. Bodman II, treasurer; and Mrs. Lee Garrett, assistant treasurer.

The club, an organization whose membership includes 550 Pointe women, is dedicated to working for Republican candidates and supporting Republican principles, both locally and nationally.

It is also an educational arm of the Republican party, with monthly speakers planned to stimulate interest in various political, economic, and governmental problems on both the local and national scenes.

Its February meeting will be held Thursday, February 13, at the Alger House, Grosse Pointe War Memorial. Beginning with luncheon at 12:30, the program will feature an address by Robert E. Pickup, Executive Director of the Citizens Research Council of Michigan.

Mr. Pickup has had over 26 years experience in the field of citizen concern with governmental operation, including service in Pennsylvania, Rhode Island, and the national governmental research organization.

The Citizens Research Council of Michigan is an independent, non-partisan, privately supported research organization whose job is to secure for the citizens of Michigan responsible, efficient, and economical government through the development and application of factual research.

Mr. Pickup, a resident of the Pointe will address the Women's Republican Club on "The Perils of Pauline of Wayne County."

Sigma Kappa Alumnae Set Wednesday Session

The Grosse Pointe Alumnae Chapter of Sigma Kappa Sorority will hold its regular meeting at the home of Mrs. Hubert Rusing, in Canterbury road, on Wednesday, February 12, at 8 o'clock. Co-hostesses are Miss Kathy Chavez and Mrs. Ralph McDonald.

Mrs. George Stroh will preside at the business meeting, after which members will work on a College Women's Volunteer Service project. Sigma Kappas are urged to bring new or well repaired toys to be taken to the Children's Ward at Receiving Hospital.

Raising Funds For New X-Ray Machine

Even with the cord plugged in, the X-ray machine still won't work! explain members of the Detroit District Dental Auxiliary to both patient and dentist at the Detroit Orthopedic Clinic. From left are Grosse Pointers MRS. LOUIS DePERRO, of Vernier road, MRS. C. ROY BROOKS, of Lakeview avenue; and MRS. ROBERT SKAU, of Washington road, members of the organization of dental wives working towards replacing the machine.

Pre-Schoolers' Class Planned

A new cultural program for pre-schoolers ages 3-5 is being offered at the Grosse Pointe War Memorial, 32 Lake Shore road, on Wednesday mornings from 9:30 to 11:30 beginning February 12.

Instructors are certified teachers Mrs. Mary Ann Hughes, Mrs. Lee Peters and Mrs. Helen Doelle. Together these three teachers, who are also young mothers themselves, will lead the youngsters to the discovery of the world of art, literature and music.

The classes will take place in the Center's recreation room. They will be limited in size, so advance enrollment is recommended. The cost is \$25 for 10 weeks.

The children will be introduced to art through pictures of the primitive world of pre-historic times. They will learn to react to the music of simple instruments and gain expression through movement. They will have finger fun and march to various rhythms. They will become familiar with certain instruments by seeing pictures of them or by actually handling them.

The making of gingerbread men will introduce the youngsters to folklore and they will learn the story of Pinocchio through dramatization with puppets. In all it opens a whole new world to the very young which they find fascinating.

Miss Sinclair To Wed in May

Professor and Mrs. Joseph T. Sinclair, of Ann Arbor, formerly of Grosse Pointe, announce the engagement of their daughter, Margaret Grace, to Thomas Hathaway Sullivan, son of Mr. and Mrs. Thomas Crofoot Sullivan, of Wilmette, Ill.

The bride-elect was graduated from Ann Arbor High School and is attending the University of Michigan. She is a member of Delta Gamma Sorority and Zeta Phi Eta, speech honorary.

Her fiancé, a graduate of Culver Military Academy, is affiliated with Alpha Tau Omega fraternity at the University of Michigan, where both he and Miss Sinclair are seniors. A May wedding is planned.

National Farm and Garden Women Meet on Feb. 6

A meeting of the Detroit Branch, Women's National Farm and Garden Association, will be held at the Women's City Club Thursday, February 6. Luncheon at 12 noon will be followed by a "Hearts and Flowers Bridge Party."

Association officers for 1964 are Mrs. James L. Lynn, president; Mrs. Milton M. Schimpke, first vice president; Mrs. Bernice Englander, second vice president; Miss Sarah Robinson, third vice president; Mrs. Clayton H. Lemon, recording secretary; Miss Jane Simpson, corresponding secretary; and Mrs. Philip Stinson, treasurer.

Ada M. Kies Circle Sponsors Card Party

A group of eight Pointe-area women, the Ada M. Kies Circle, King's Daughters and Sons, sponsored a card party yesterday in the Grosse Pointe War Memorial. All money raised through this party and other benefit affairs is donated to charity, with aid to the aged King's Daughters' chief philanthropy.

Work chairman Mrs. Paul Rutledge, of Lochmoor boulevard, was in charge of details for the January 29 party. The next Circle meeting will be February 12, in the Moross road home of Mrs. Ralph Grose.

St. Paul Altar Society Discusses Discrimination

Members and guests of the St. Paul Altar Society were addressed by the Very Reverend Father Joseph A. Strill, pastor of St. John Berchman's, whose topic was "Catholics and Discrimination," at their meeting this past Monday.

Father Strill is a member of the Archbishop's Committee on Human Relations.

Following the meeting, a tea hour was hosted by Mrs. Martin Paye, Marianne Knapp, Mrs. Frank Hilton, Grace Monaghan, Mrs. Lester Moll, Mrs. Leo Covey, Mrs. Joseph Wright and Mrs. Herbert Buhler.

Center Offers French Course

Parlez Vous Français? If you do a little but would like to become really fluent it is suggested that you join the French Conversation Class being offered at the Grosse Pointe War Memorial in conjunction with the University Center for Adult Education.

The group is under the direction of Madame Helen Waldstein of the Wayne State University Faculty. There are only about 15 members and everyone gets a chance to talk in class, have his grammar corrected and his limited vocabulary helped.

While learning to think and speak French easily, class members become very familiar with the vast culture of France—its art, music, literature and history. They learn about the French people, the beautiful country and the ways of French life. They keep abreast of current French politics and the ever-changing Parisian scene. So it is far more than a language course.

The conversation group is open to anyone with some previous instruction in or familiarity with the French language. The group meets each Wednesday morning from 9:30 to 11 o'clock beginning February 12 for a period of 16 weeks. The fee is \$35.

Congregational Women To Convene February 11

The regular monthly meeting of the Women's Association of the Grosse Pointe Congregational Church will be held on Tuesday, February 11. The business meeting is at 12 noon, followed by chapel service at 12:45 o'clock. Group Two will serve luncheon at 1 o'clock.

Mrs. Robert Miles, program chairman, announces a very interesting afternoon with Mrs. Dwight Struthers, who will talk on "Early Days in the White House." Please call or sign the list in the church office before 10:30 a.m. Monday.

Pi Beta Phi Alumnae Set Sale for Feb. 10

The Grosse Pointe Pi Beta Phi Alumnae Club will hold a White Elephant Sale when members meet on Monday evening, February 10, at 8 o'clock in the Hampton road home of Mrs. A. B. Sterns. Mrs. Donn Kipka will be the auctioneer.

During the business meeting, Mrs. Samuel Irwin and Mrs. Joseph Schader, co-chairmen of the Founder's Day Luncheon, will report on the arrangements for this annual event which will be held on April 11, at the Fries Auditorium.

This year it is the local group's turn to serve as hostesses to members from Detroit Area Pi Beta Phi Alumnae Clubs and representatives from all of the active chapters in Michigan.

Slate Luncheon To Help League

Arnold H. Maremont, chairman of the board of the Maremont Corporation and former chairman of the Illinois Public Aid Commission, will address a businessmen's luncheon at the Top of The Flame, sponsored by the Planned Parenthood League of Detroit, February 13, it was announced by Robert H. Kanzler, League Fund Raising Chairman for 1964.

Mr. Maremont, a nationally known figure in public welfare, birth control and mental health, will speak on "Birth Control and Public Responsibility." In addition to his many other activities, Mr. Maremont is board chairman of Allied Paper Corporation and has long held prominent posts in the Chicago Art Museum, the University of Chicago, and the City Center for Music and Drama, New York City.

"The purpose of the luncheon is to acquaint business and community leaders with the serious problems resulting from the rapidly rising birth rate in Detroit, in America, and throughout the world," Kanzler stated. "The problems will touch every part of our lives in the very near future; our food resources, our educational facilities, and employment opportunities," he added.

"The Planned Parenthood League of Detroit, which includes Wayne and Oakland Counties, saw 13,000 patients at its 17 clinics last year," Kanzler said. "Funds to meet the ever-increasing requests for help must be raised from public contributions," he stated.

"We hope to interest the prominent people in our community and to alert them to the gravity of the problem. Mr. Maremont is well known in this field and his remarks will have great bearing on our local situation here in Detroit," Kanzler concluded.

Officers Installed by Pillar Lodge

The Ladies Auxiliary of Pillar Lodge No. 526 F.A.M., installing officer was past president Mrs. Robert Conway of Merrivue road.

New officers include Mrs. Harold Raleigh, president; Mrs. Robert Gale, vice-president; Mrs. Mirford Marion, secretary; Mrs. Charles McNair, Sr., treasurer.

Design Firms Disclose Merger

Merger of two of the country's leading industrial design firms—W. B. Ford Design Associates of Detroit and Harley Earl Associates of Warren, Mich.—has been announced by the presidents of the two companies, Walter B. Ford II and James M. Earl, both Pointe residents.

The new firm, known as Ford & Earl Design Associates, Inc. ranks among the leading industrial design firms in the world and has offices in Detroit, New York and Chicago. It is headquartered at 28822 Mound road, Warren, Mich.

Present plans of the new firm include the construction of a new office building in downtown Detroit in which the design firm would be the principal tenant.

Principals in the new firm are W. B. Ford II, chairman and chief executive officer; James M. Earl, president and chief operating officer; Harley H. Melzian, formerly vice-president in charge of design; and C. Craig Paul, formerly vice-president of Harley Earl Associates, senior vice-president in charge of operations.

Church News

FIRST CHURCH OF CHRIST, SCIENTIST

Fries Auditorium
Man's discovery of the realities of "Spirit" will be the theme this Sunday at Christian Science churches.

Golden Text: "Teach me to do thy will; for thou art my God; thy spirit is good: lead me into the land of uprightness" (Ps. 143:10). Related readings will include this selection: "Faith, advanced to spiritual understanding, is the evidence gained from Spirit, which rebukes sin of every kind and establishes the claims of God" (Science and Health with Key to the Scriptures by Mary Baker Eddy, p. 23).

ST. MICHAEL'S EPISCOPAL

20475 Sunningdale Park (Near Mack and Vernier)
The Rev. Edgar H. Yeoman
Rector

The Reverend Paul S. Downie, Associate Priest

Thursday, Feb. 6: 6:45 a.m. Eucharist (Requiem).
Sunday, February 9 (Quinquagesima Sunday): 8 a.m. Eucharist. 9:30 a.m. Choral Eucharist and Sermon. 11:15 a.m. Morning Prayer and Sermon. Church school, infants through grade six, during above two services 5:30 p.m. Junior Chiro Classes (Grades 7, 8, 9). Senior Chiro Club (Grades 10, 11, 12).

Tuesday, February 11: 11 a.m. Eucharist. Meeting of Episcopal Churchwomen.

Wednesday, February 12 (Ash Wednesday): 6:45 a.m. Eucharist. 9:30 a.m. Eucharist. 8 p.m. Choral Evensong and Sermon.

Thursday February 13: 6:45 a.m. Eucharist.

CHRIST EPISCOPAL

The Reverend
Erville B. Maynard, D.D.

Sunday, February 9: 8 a.m., Holy Communion; 9:30 a.m., 11:15 a.m., Morning Prayer and Sermon. Church School classes. Coffee Hour following services. Monday, February 10: 7 p.m., Dinner. Undercroft, Speaker: Miss Estelle Carver, Diocese of Western Massachusetts.
Tuesday, February 11: 10 a.m., Quiet Day.

METHODIST CHURCH

211 Moross Road
James D. Nixon
Alfred T. Ramsey

Sunday, February 9: 9:30 a.m.—Worship; Church School; Adult Classes.

11 a.m.—Worship; Church School.
5:30 p.m.—Jr. High MYF.
6:15 p.m.—Asbury choir rehearsal.
7:30 p.m.—Sr. High MYF.

Monday, February 10: 7:30 p.m.—Commission on Missions.

Tuesday, February 11: 8 p.m.—Commission on Stewardship and Finance.

Wednesday, February 12: 8 p.m.—Ash Wednesday, Holy Communion.

Thursday, February 13: 7 p.m.—Wesley choir rehearsal. 8 p.m.—Chancel choir rehearsal. 9 p.m.—Bowling league.

Friday, February 14: 1 p.m.—World Day of Prayer in Sanctuary.

4 p.m.—Luther choir rehearsal.

Saturday, February 15: 11 a.m.—Confirmation class.

POINTE MEMORIAL UNITED PRESBYTERIAN CHURCH IN THE U.S.A.

Ministers:

Rev. B. deHeus Atwood

Rev. B. L. Tallman

Rev. Lyman B. Stookey

Rev. R. W. Mitchell

Sunday, February 9: 9:30 a.m. and 11:15 a.m.—Morning worship. Mr. Atwood preaching on "Am I My Brother's Keeper?"

9:30 a.m. and 11:15 a.m.—Church School—Crib Room through Adult Class.

10:30 a.m. and 12:15 p.m.—Coffee Hour—New Members received.

4 p.m.—Scout Vespers.

7 p.m.—Tuxis—Speaker from Peace Corps.

7:30 p.m.—Lenten Training Meeting.

8 p.m.—Discussion Group.

Monday, February 10: 6:30 p.m.—Dinner—Boy Scout Court of Honor.

8 p.m.—Mission and Stewardship.

8 p.m.—Deacons

8:15 p.m.—Men's Bowling

Tuesday, February 11: 10:30 a.m.—Women's Assoc. Program Meeting.

4 p.m.—Junior High Choir. 8 p.m.—Church and Society. 8 p.m.—Memorial Nursery Board.

8 p.m.—Junior Choir.

8 p.m.—Great Decisions.

Tuxis Show—Parcells Auditorium.

Friday, February 14: 1 p.m.—8 p.m.—World Day of Prayer. 1:30 p.m.—Elizabeth Ket-chum Group.

9 p.m.—A.A. Tuxis Show—Parcells Auditorium.

Saturday, February 15: 10 a.m.—Senior Choir.

Tuxis Show—Parcells Auditorium.

10 p.m.—Cast and Crew Party—Tuxis Show.

POINTE CONGREGATIONAL

240 Chalfonte at Lothrop

Ministers

John William Estes, Jr.

Arnold Dahlquist, Johnson

Sunday, February 9: 9:30 a.m.—Worship Services.

Rev. Mr. Estes will preach at both services.

9:30 and 11 a.m.—Church School for crib room through senior high.

7 p.m.—Junior Fellowship in Youth Room; Senior Fellowship in Lounge.

Monday, February 10: 12:45 p.m.—Women's bowling, 20422 Mack avenue.

7 p.m.—Mariner scouts in social hall.

Tuesday, February 11: 11 a.m.—Board of Deaconesses in youth room.

12 noon—Women's Association business meeting in Lounge.

12:45 p.m.—Chapel Service.

1 p.m.—Women's Association luncheon followed by program.

6:45 p.m.—Men's bowling league, 14529 Kercheval avenue.

Wednesday, February 12: 9:30 a.m.—Bible study class in lounge.

7:50 p.m.—Group 5 meeting in lounge.

Thursday, February 13: 4 p.m.—Junior choir; 6:30 p.m.—Youth choir; 8 p.m.—Chancel choir.

Friday, February 14: 1 p.m.—World Day of Prayer at Grosse Pointe Methodist Church.

ST. PAUL EVANG. LUTH.
375 Lothrop, J. Chalfonte
Pastor Rev. Charles W. Sandrock

February 6, Thursday: 10 a.m. Bible Study, 7 Senior High Sunday School Planning Committee, 7:45 Senior Choir.

Saturday: 9:30 Catechism Classes, 10 Junior Choir.

Sunday: 8:30 & 11 Worship, 9:45 Adult Education, 9:45 Sunday School, all ages, 10 Junior Church, 11 Sunday School, ages 1-8.

Monday: 6:45 Bowling, 7:45 Adult Instruction Class. 8 Recovery.

Tuesday: 11 Past 50 Club, 8 Couples' Club Board-Weavers.

Wednesday: 10 a.m. Prayer Group, 9 a.m. Social Service Group, 1 Girl Scout Leaders, 7:45 Lenten Service, 8:45 Church Council, 8:45 Senior Choir.

Cathy Jens, who left recently for New Zealand, is the fourth Grosse Pointe High School student to travel to the land of the Maoris.

GPHS has a long and active record of student exchanges. It is the only Michigan high school allotted four American Field Service students, and two other girls, enrolled at the High under the Youth For Understanding program, bring the total number of exchange pupils at the Pointe High to six.

Five "permanent" GPHS boys and girls traveled abroad under various exchange programs last summer.

American Field Service week starts tomorrow, February 7; the students themselves hope to raise \$1,400—money for two scholarships.

Grosse Pointe Rotary sponsors the third exchange student, and the AFS Adult Committee raises funds for the fourth. Pointers who would like further information, are interested in entertaining foreign exchange students in their homes or have suggestions for other programs, may contact Mrs. William M. Adams, Tuxedo 1-1305.

CAR MIRROR STOLEN

Carl Schickelart of 1018 Bedford street at the City police station February 1 at 10:30 a.m. to report that a side view mirror had been broken off and stolen from his car, while it was parked in the lot behind Jacobson's Store in the Village. It had been taken January 31 sometime between 10:30 a.m. and 12 p.m. It was insured and valued at \$15.

University School News

A very international spirit prevailed at Grosse Pointe University School on Friday, January 31, because that was the day of the annual visit of students from other countries, who are spending the year in area schools under the program of the American Field Service or the Michigan Council of Churches. Both of these are agencies which have sent G.P.U.S. students abroad during summer vacations.

The students were guests of the University School A.F.S. Club, with Mrs. Katherine Weltenbach as adviser. They all appeared on stage at the morning assembly with Stephen Fischer and Anne Leach, two of the club's officers, as moderators. There they discussed in an informal and spontaneous manner such matters as dating, school and homework, food, and their families. The assembly took about a half hour.

There were six visitors from widely separated parts of the world, two boys and four girls. The boys were from Japan and Brazil; the girls were from Thailand, Iran, Bolivia, and the Netherlands. In addition, there was Grosse Pointe University School's own A.F.S. student from Denmark, Birte Larsson, a senior girl.

After the morning assembly the students visited separate classes and answered questions about their countries. They were particularly interested in a very animated debate being conducted by Mr. Bellows' 8th grade history class of boys who were representing senators from the North and South discussing issues of slavery as they agitated the nation in 1836. Among the "senators" who were observed explosively stating their case, as the foreign student watched in absorbed attention, were Bruce Barit, Geoffrey Bellows, Gorton Book, William Campbell, Suresh Gupta, Daniel Hall, John Hoag, David Jones, Edward Oetking, and Joseph Pehrson. One of the visitors took a picture of the event.

The students stayed for lunch and attended the annual concert by the school band in the early afternoon under the direction of Mr. David Amer. One of the numbers, an American folk-song of the Appalachian Mountain area, was dedicated to the guests from overseas.

CLASSIFIED ADS

YOUR AD CAN BE CHARGED Three Trunk Lines To Serve You Quickly CALL TUXEDO 2-6900 Three Trunk Lines To Serve You Quickly DEADLINE 12 NOON, TUESDAY

Charge Ads-12 words for \$1.00
Cash Ads-12 words for 90c

Call
TUXEDO 2-6900
10c each additional word
3 Trunk Lines

LINER STATIONS
CUNNINGHAM DRUGS
18941 Kercheval at Notre Dame
TU 3-8688

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 Van Dyke
Cameron's Gift Shop, Wayburn
& Jeff.

Perk Drugs, City Limits
GROSSE POINTE PARK
Miller Pharmacy, Wayburn and
Kercheval

Sullivan Pharmacy, Beaconsfield
and Kercheval
Louis Party Store on Charlevoix
GROSSE POINTE CITY
Kopp's Pharmacy, Cadieux and
Kercheval

Cunningham's Drugs, Notre Dame
and Kercheval
Notre Dame Pharmacy, Notre
Dame and Kercheval

GROSSE POINTE FARMS
Trail Pharmacy, Kercheval on
the Hill

Farms Drugs, Fisher Rd. and
Kercheval
Schettler's Drugs, Fisher Rd. and
Maurice

Kinsel Drugs, Mack and 7-Mile
Road
Wood's Drug Center, Mack and
Bourneumouth (7 Mile Rd.)

GROSSE POINTE WOODS
Grosse Pointe Pharmacy, Mack
and Huntington
Harkness Pharmacy, Mack and
Lochmoor

Howard Johnsons, Mack and 8-Mile
Goronto, Mack and Anita
Arnold's Drug, Mack and Haw-
thorne

Bob's Drugs, Mack and Roslyn
Devonshire Drugs, Mack and
Devonshire

L & L Pharmacy, Mack and Bea-
consfield
Colony Patent Medicine, 15645
Mack

DETROIT AREA
Briggs Drug Store, Mack and
Touraine

Randa Medical Service Pharmacy,
Mack and Moran
Blue Cross Drugs, Mack and Nott
Blue Hill Pharmacy, Mack and
Blue Hill

Devonshire Drugs, Mack and
Devonshire
L & L Pharmacy, Mack and Bea-
consfield

Colony Patent Medicine, 15645
Mack

PAUL EVANG LUTH.
Lothrop, J. Chalfont
Rev. Charles W. Sandrock
January 6, Thursday: 10 a.m.
study, 7 Senior High Sun-
shower Planning Commit-
tee, 15 Senior Choir.

Monday: 9:30 Catechism
10 Junior Choir.

Wednesday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Thursday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Friday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Saturday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Sunday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Monday: 9:30 Catechism
10 Junior Choir.

Wednesday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Thursday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Friday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Saturday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Sunday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Monday: 9:30 Catechism
10 Junior Choir.

Wednesday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Thursday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Friday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Saturday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Sunday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Monday: 9:30 Catechism
10 Junior Choir.

Wednesday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Thursday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Friday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Saturday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Sunday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Monday: 9:30 Catechism
10 Junior Choir.

Wednesday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Thursday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Friday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Saturday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Sunday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Monday: 9:30 Catechism
10 Junior Choir.

Wednesday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

Thursday: 10 a.m. Prayer
9 a.m. Social Service,
1 Girl Scout Leaders,
10 Girl Scout Service, 8:45
Council, 8:45 Senior

Friday: 8:30 & 11 Worship,
Adult Education, 9:45 Sun-
shower, all ages, 10 Junior
Choir, 11 Sunday School, ages
5-12.

4-HELP WANTED
MALE and FEMALE

FEE and FREE

F.C. Bookkeeper.
Good Opportunity\$433

Exec. Sec'y
Work for President\$425

Typist, free
A Little Shorthand\$325

Junior Sec'y
Learn Investments\$325

Posting Clerk
Light Typing\$325

Junior Typist
Many Opportunities\$225-\$250

January Grads—Register Early.

JOY DOMAN
ST. CLAIR SHORES
27530 Harper Ave. PR.7-5800
LAWYER'S BLDG.

DETROIT
2627 David Stott Bldg.
WO 2-7160

WOMAN or nurse to care for
partially paralyzed patient.
Private room and bath. Best
wages. Not over 50. Valley
2-5757.

CARE OF infant, minor house-
work, Grosse Pointe area. Five
days weekly, own room, bath,
TV. References required. TU
1-4957 after 5 p.m.

DELIVERY BOY 18-20, to de-
liver groceries, Yorkshire
Market, 16711 Mack. Must
know Pointe streets.

BABY SITTER
Evenings only. Must live near
Farms area. Good references
necessary. Tuxedo 5-1355.

MOTHER'S helper, other em-
ployed help, 2 children. Love-
ly room, bath, T.V. Good
wages. Tuxedo 6-2633.

5-SITUATION WANTED
NEED a baby sitter? The Sitters
Club, PResscott 7-0377. Li-
censed and bonded.

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
• Telephone Answering
HESTER "WRIGHT-IDEAS"
BACHELOR
Tuxedo 2-6034

IF YOU'LL NAME the job you
want done I'll do it! VA
4-9172.

NURSES AIDE, good refer-
ences, full and part time.
PResscott 2-5337, Valley
1-0694.

OFFICE WORK, prefer perma-
nent part time. Consider full
time. 13 years diversified ex-
perience. Tuxedo 4-9580 after
4 p.m.

REFINED lady, companion or
child care only. Days. East
side, \$25. Valley 2-3958.

NURSE, licensed, practical, for
doctor's office or private duty.
Bookkeeping, receptionist, and
general office experience. East
side. Tuxedo 4-3180.

AVAILABLE NOW. In 15 years,
built my own business to over
1/2 million annual sales in
direct selling of housewares,
toys and gift novelties. Have
extensive experience in buy-
ing, warehousing, sales and
public relations. Previous ex-
perience includes real estate
and property management.
Tuxedo 4-3180 or Tuxedo
1-2523.

CHAUFFEUR—Englishman, age
39, desires position. Good ap-
pearance, integrity. Reliable.
174 East Grand Blvd. LO
7-6963.

COMPANION, sec'y, driver. Ex-
perienced middle aged lady
available. Please reply Box
150, Grosse Pointe News.

RELIABLE experienced man
wishes night job, janitor, any
kind. References. Valley
4-6887.

PRACTICAL nurse available.
Excellent care. References.
Tuxedo 1-9358.

MARGARET M A G L O T T, 573
Manistique, wishes child or
semi-invalid care, by hour.
Valley 4-0816.

HIGH SCHOOL boy wants part-
time, in or around the house.
775-1370.

5-SITUATION WANTED

EXPERIENCED Secretary
would like to help you with
personal letters, mimeograph-
ing, addressing invitations,
etc. Exceptionally neat and
accurate. Mrs. Betty Ridow,
PResscott 3-2576.

PRACTICAL nurse desires em-
ployment. Grosse Pointe refer-
ences. Tuxedo 1-6554.

CHILD care for working mother
or vacationing parents. Refer-
ences. Tuxedo 1-3887.

5A-SITUATIONS
WANTED (Domestic)
LADY Wants washing and iron-
ing at home. 4352 Maryland.
Tuxedo 5-5226.

EXPERIENCED lady wishes
steady work, or day's cleaning.
Walnut 5-5628.

MILDRED C. LACY would like
day work, days if possible.
925-1933.

A-1 CLEANER wishes days.
Excellent references. Walnut
2-8810.

RELIABLE lady wishes domes-
tic work, any kind, 4 days.
References. Valley 2-9197.

EXPERIENCED lady desires
days work. Drives. Walnut
1-8354.

EXPERIENCED lady wants
Thursday and Friday, laundry
or cleaning. References. 965-
4639.

GIRL desires day work. Experi-
enced. Monday through Fri-
day. Reliable. Steady. Valley
3-1161 after 5.

YOUNG WOMAN seeking 5 days
work per week. Grosse Pointe
references. Eleisa Cayuth. DI
1-6342.

WOMAN wishes cleaning or
ironing. Wednesday. Grosse
Pointe references. Walnut
4-9757.

WOMAN, experienced, 5 days,
light housework, or baby sit-
ting. 567-0613.

COOK, downstairs, temporary
or permanent. References. 555.
Townsend 8-1631.

COMPETENT woman wants
cooking, general. 5 days.
Home nights. References.
897-8722.

EXPERIENCED woman desires
Weeks work, prefer home
nights. Willie Gillins, Wal-
nut 5-7126.

5 DAYS, 1 place, or 3 or 4 days,
home nights. Own transporta-
tion. 923-8529.

6-FOR RENT
(Unfurnished)
COMPLETELY redecorated up-
per flat in prime location on
Windmill Pointe Drive. Ex-
tremely spacious. One year
lease required.

PURDY AND EDGAR
TU 4-2228

STAELENS GARDEN
TERRACES
GROSSE POINTE
Mack at Lakeland. Lovely 2
bedroom apartment. Large liv-
ing room. Good closet space.
G.E. stove and refrigerator. Air
conditioned. Free Parking. Park
privileges. Near churches. Call
at 17530 Mack, Apt. 6, Tuxedo
5-8650 or call Woodward 1-0321
for appointment.

GROSSE POINTE WOODS.
Three bedroom tri-level. At-
tached garage, gas, carpeted,
disposal, fireplace, adults.
\$175. Tuxedo 4-7979.

LUXURIOUS, carpeted, 3 bed-
room, 2 bath upper flat in
Windmill Pointe vicinity. Fea-
tures jalousy porch and 2-car
garage with electric eye. Com-
pletely modernized kitchen
just finished. Many extras.
Call 884-2253

EAST WARREN-MACK — Five
room brick single, newly de-
corated, gas heat, disposal, ga-
rage. Reply to Box H-10,
Grosse Pointe News.

3 1/2 ROOMS, upper income,
heated, near Seven Mile-
Mack. Ideal for young couple.
Tuxedo 6-0642.

TROMBLEY ROAD
Excellent 2nd floor apartment
with 2 bedrooms, Florida room,
modern kitchen. Perfect con-
dition. Adults.
T. RAYMOND JEFFS
TU 1-1100 Res TU 2-0176

CADIEUX AT
JEFFERSON
4 room terrace, oil heat, 2 bed-
room, garage. Shown by ap-
pointment only. Call Mr.
Bliss, Woodward 1-0321.

6-FOR RENT
(Unfurnished)

UNFURNISHED upper duplex,
large six rooms, gas heat.
Grosse Pointe Park. Valley
4-0174.

NEW 2-FAMILY flat, upper and
lower for rent; 5 rooms up, 6
rooms down. 314 Rivard. TU
4-7657 - VA 1-7049.

DOMINICAN APARTMENTS
Front three rooms. Completely
carpeted. Whittier 9590. Tux-
edo 2-7271.

HAVERHILL, 3921, 3-bedroom
income. Newly decorated.
Modern. \$125. Tuxedo 1-9326.

GROSSE POINTE WOODS —
692 Pear Tree—New 2-bed-
room, large family room.
Beautiful kitchen, 2-car at-
tached garage. Fully air-
conditioned. Also 3-bedroom,
large family room, fireplace,
at 648 Cook Rd. \$275. 881-
9033, 881-0992.

NEFF — Attractive, heated, 3
bedrooms, 2 baths, garages,
porches. Adults. 885-2209.

6A-FOR RENT
(Furnished)
TOWN HOUSE, completely re-
decorated and furnished. For
bachelors, \$15 weekly, each.
Valley 3-0385.

FOR RENT — July 1, 1964, to
July 1, 1965. Completely fur-
nished 3 bedroom colonial in
Grosse Pointe Park, 2 1/2 baths,
large yard, excellent location,
close to schools and public
transportation. Owner spend-
ing year abroad. Call VA
1-5409 for appointment.

6B-ROOMS FOR RENT
STUDIO room and bath for rent
to professional lady or stu-
dent. Kitchen, phone and laun-
dry privileges. Ample bath
sitting opportunity. On bus-
line. Tuxedo 4-6284.

PLEASANT room for gentle-
man. LAkeview 1-3636, eve-
nings Tuxedo 4-1128.

6C-OFFICE FOR RENT
AIR CONDITIONED office,
secretarial service available,
suitable for manufacturers
representative. \$70 TU 1-8140.

LUXURIOUS office space. Rea-
sonable rental. All utilities,
carpeted. Tuxedo 2-0263,
Tuxedo 4-2530.

6D-RESORT PROPERTY
FOR RENT
MARCH and April furnished
home, 2 bedrooms, 2 baths,
in beautiful Bel Air subdi-
vision, Pompano Beach, Flori-
da. One month \$750, 2 months
\$1200. Tuxedo 5-0134.

6F-TO SHARE
LIVING QUARTERS
WIDOW would like to share
five rooms beautifully ap-
pointed; on direct bus route
to downtown. Reply to Box
G-5, Grosse Pointe News.

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.

ATTRACTIVE, small unfurni-
shed apartment or garage. TUX-
edo 2-7533.

SHARE APARTMENT or rent
room, near transportation,
Jefferson area. Mrs. Ross.
Valley 3-1242.

RESPONSIBLE young men (3)
want house, apt. or garage
apt., furnished—clean. Con-
tact 366-4091 or TU 4-1015.

5 OR 6 ROOMS single. Grosse
Pointe—Harper Woods area.
Middle-aged couple. Tuxedo
1-2599.

7A-ROOMS
GENTLEMAN desires room in
Grosse Pointe. References.
TU 1-4508.

8-ARTICLES FOR SALE
ESTATES bought and sold.
Complete or odd pieces. An-
tiques, silver, china furni-
ture, Oriental rugs. Hugh C.
Bolton, 10233 Woodward, TO
6-2500.

CLARINET, SML, \$75. Call
Tuesday or Wednesday after
3 p.m. TU 4-4440.

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

8-ARTICLES FOR SALE

WE BUY—SELL—TRADE
GUNS
Reloading equipment and com-
ponents. Scope and Sight in-
stallations. Stock fitting and
complete gunsmithing.

BROWNING & WINCHESTER
SALES & SERVICE
GUN AND TACKLE SHOP
B. McDANIEL CO.
15102 KERCHEVAL
Cor. Maryland VA 1-8200

UNUSUAL ANTIQUES
for contemporary homes.
Also contemporary pieces
with an antique finish.

JACK HERMES
20112 HARPER
HARPER WOODS

VIRGINIA'S
ATTIC TREASURES
10:30-5 Daily
We buy and sell
17904 Mack 884-6313

RESALE SHOP
Women's and children's cloth-
ing. Small household appliances.
Articles wanted on consignment.

THE BARGAIN BOX
25819 Harper
4 blks north of Ten Mile Rd.
771-2650

KNITTERS — Assemble, block,
finish sweaters. Shorten
knitted dresses. Reasonable,
quick. Tuxedo 4-4677.

FOR THE FINEST IN RESALE
CLOTHING FOR THE
FAMILY
Many originals. Large selection
of children's wear.
Items taken on consignment.
LEE'S FASHION MART
20339 Mack TU 1-8082
10 to 5 Daily - Fri. 'til 9

FOR THE BEST
Variety and Values
in
ANTIQUES — CLOTHING
and
HOUSEHOLD ITEMS
Visit
THE GRIST MILL
RESALE SHOPPE
21151 Mack, Grosse Pte. Wds.
886-1640

FIREPLACE wood, \$13 cord,
this week only, delivered, well
seasoned. Tuxedo 4-1056.

SEASONED hardwood, \$14 cord,
delivered and placed. JIM
Spens, New Baltimore, RA
5-0056.

FRENCH Provincial cherry
wood dining room set. Three
leaf table, 4 chairs, hutch,
buffet, \$300. After six, Tux-
edo 4-7870.

MAN'S SKIS with bindings,
boots (9 N). Hudson's auto-
matic washer, \$25. Tuxedo
5-6921.

FRIGIDAIRE Imperial refrig-
erator with 60lb. freezer \$85.
Good condition. Tuxedo
4-7696.

STEINWAY player grand, any
condition. Mr. Marks. Tuxedo
4-3141.

INFANT'S and child's clothing,
baby furniture. Lane walnut
cedar chest. Pure Irish linen,
uncut. Tuxedo 1-8729.

2 TRAIN SETS, complete. Like
new. Picture grouping, rea-
sonable. 882-8638.

IRONRITE ironer, good condi-
tion, \$50. Parly size frypan,
new, \$15. Tuxedo 2-6560.

LIVING ROOM furniture, end
tables, lamps, bedroom suite.
Excellent condition. Tuxedo
4-1870.

WONDERFUL bargains, like
new, ladies' shoes, 10AA; (3)
suits, dresses, coats, 14-16.
Bonus with purchase, choice
hat or bag. Woodward 3-3293.

5 DRAWER walnut veneer chest,
32" x 19" x 47", \$10. Tuxedo
1-2771.

WESTINGHOUSE electric range,
38". Excellent condition. \$45.
Tuxedo 4-6157.

KELVINATOR electric stove.
Excellent condition. Light,
timer. \$35. Tuxedo 1-0065.

BEDROOM SET, solid blonde
maple. 4 pieces. \$150. Tuxedo

CLASSIFIED ADS

YOUR AD CAN BE CHARGED

Three Trunk Lines To Serve You Quickly

CALL TUXedo 2-6900

Three Trunk Lines To Serve You Quickly

DEADLINE 12, NOON TUESDAY

13—REAL ESTATE FOR SALE

GROSSE PTE. SHORES
86 COLONIAL RD.
Off Lakeshore Dr.
Between 7-8 Mile Roads

EXCELLENT VALUE AT A REDUCED PRICE
New, four bedroom, 2 1/2 bath Colonial on one of Grosse Pointe's quaintest streets. Family room, first floor laundry, completely carpeted and landscaped. \$47,500. Open Sun. 2:30 to 5 and by appointment.

Also available on Colonial Road, 3-100' lots. Will build to suit.

JOHN F. SCHERER, INC.
372-9013

BARRINGTON near the Lake. 2 most desirable 4 bedroom, 2 bath, 1 1/2 story homes. One has extra lot if desired. Both have screened terraces.

FARMS — One of the more graceful, larger homes. Convenient to the Convent, St. Paul's, Kerby and Brownell. 4 bedrooms, sitting room, 3 baths, plus 2 maids' and bath, 2nd floor: studio bedroom and bath, 3rd floor. Library and TV rooms. Owner says sel.

DEVONSHIRE, 1251—Georgian Colonial on 160' frontage. 3 family bedrooms, 2 with fireplace, 2 baths; plus 2 maids' rooms, 2nd floor. Spacious entrance hall with open stairway. Large library and sunroom, completely air conditioned. 2 car garage with apartment above. Extra lot available.

LAKELAND, 461—1st offering. Choice location. Newer center hall Colonial. Look at the room sizes—living room 15'4" x 26'; library 14'x13'; kitchen 20'x12' with all built-ins; bedrooms 26'x15', 14'6" x 13'9", 14'6" x 12'. Two baths, paneled recreation room, extra bath in basement. 100' lot. 2 car attached garage.

NOTRE DAME near Kercheval and Village shopping area. Zoned for offices and professional use. Two 6 room older homes suitable for remodeling. One on site 46'x137', the other on 60'x125'.

CONSULT OUR OFFICE FOR MANY MORE PLUS HOMES. OPEN SUN.

Silloway & Co.
TU 4-7000

Grosse Pointe

SHOWN BY APPOINTMENT
TWO STORY

828 Grand Marais	53,000
1262 Breckshire	49,500
497 Rivard	47,900
717 Middlesex	45,000
891 Lakeland	43,000
1305 Whittier	39,500
830 Whittier	36,000
19960 Norton Ct.	31,000
1203 Yorkshire	31,000
335 Rivard	30,000
560 Barrington	29,500
1692 Prestwick	27,900
436 Lathrop	25,000
2008 Hunt Club	24,900
834 Lakepointe	23,900
1398 Hollywood	23,500

ONE STORY

543 Hidden Ln.	\$49,000
35 Shorecrest Cr.	48,500
19652 Blossom Ln.	46,500
65 Willison	46,000
1300 N. Renaud	45,900
801 S. Renaud	44,500
90 N. Edgewood Dr.	44,000
75 Crestwood Dr.	39,950
408 Lexington	39,900
54 Roslyn	38,000
433 Lexington	37,500
1572 S. Renaud	34,900
1012 N. Brys	31,500
935 S. Brys	26,900
69 Vernier	22,500
2065 Roslyn	6,900

1 1/2 STORY

1050 N. Renaud	\$38,500
19745 Blossom Lane	36,500
477 Bournemouth	27,000
1218 Roslyn	21,300
1553 Roslyn	20,500
1985 Oxford	19,800
1600 Brys	17,900

Browse through our SHOWCASE OF HOMES at 82 Kercheval, "on the hill."

TU 1-6300 TU 4-0600 TU 4-1200

JOHNSTONE & JOHNSTONE

13—REAL ESTATE FOR SALE

SOME VALENTINE GIFT SUGGESTIONS THAT WILL PLEASE THE ENTIRE FAMILY

911 BALLANTYNE — Brand new, custom designed Georgian Colonial, 4 bedrooms, 2 1/2 baths with paneled family room. Large beautiful kitchen.

785 BEDFORD — Nearly new, custom built Colonial in Windmill Pointe area. 3 bedrooms, 2 1/2 baths and a lovely den. Carpeting only a few months old.

1565 HAMPTON—Sparkling 2 or 3-bedroom Colonial on 60' lot. Nicely decorated with new drapes and carpets. Good recreation room. Under \$20,000.

115 HANDY—2 bedrooms and bath down, large bedroom, bath and expansion area up. Central FARMS location. Close to schools and shopping.

20006 HOLIDAY—This should please the whole family—Lovely 3-bedroom, 2 bath Semi-Ranch in a nice area. Choice location for an active family.

412 LEXINGTON—Lovely 3-bedroom, 2 bath home with 17x24' family room featuring a raised hearth, a cheerful atmosphere and a lovely view of the yard.

561 PEACH TREE — Designed for comfort, enjoyment and efficiency. Perfect 4-bedroom, 2 1/2 bath, ideal center entrance Colonial. Kitchen complete with built-ins.

541 ROBERT JOHN—Tri-level, all early American features, 3 bedrooms, lovely large kitchen with built-ins. Generous sized family room with a fieldstone fireplace.

1593 ROSLYN — The much-sought-after 3-bedroom Colonial with a first floor lav. and a family room, located in Grosse Pointe Woods, close to shopping, schools, churches and transportation. Value priced at \$21,900.

516 THORN TREE — A dream house. Really deluxe 4-bedroom, 2 1/2 bath, Walter Mast Colonial with family room, deluxe kitchen and utility room.

705 WASHINGTON — Dutch Colonial with 3 bedrooms, den, large kitchen with antiques, wood cabinets and a separate breakfast room. Lovely carpeting throughout. St. Paul's parish and close to public schools, buses and shopping.

20086 WEDGEWOOD — Gracious comfort of a Colonial home with 3 good-sized bedrooms and 2 baths upstairs. Kitchen with built-ins, first floor powder room and a family room. Only 2 1/2 years old. Off Fairford, near two fine schools.

986 WESTCHESTER—An English dream, 3 full-sized bedrooms, surken-walled garden, patio, close to schools, churches and buses. Owner transferred and offering quick occupancy and a good price.

765 WESTCHESTER — Perfect family home. 3 bedrooms, library, living room and full dining room with breakfast space in kitchen, located on a lovely street which offers privacy combined with convenience.

16485 EGO, East Detroit, Kelly Road and Eight Mile Road section—Lovely face brick RANCH with 3 bedrooms, den, large kitchen and a 2-car garage. Close to schools and churches. Value priced at \$23,900.

23200 NORCREST, St. Clair Shores — 3-bedroom, 1 1/2 bath face brick RANCH complete with fireplace, large kitchen, recreation room with fireplace, 3-ton air conditioner and 2-car garage.

22401 POINTE DRIVE, St. Clair Shores—Lovely, contemporary RANCH in excellent condition, 3 bedrooms, 1 1/2 baths, nice outdoor patio and large lot. Owner moving south. Priced right.

WE WOULD APPRECIATE THE OPPORTUNITY OF SHOWING YOU ANY OF OUR MANY FINE LISTINGS.

90 Kercheval Phone 884-8200

OUTSIDE GROSSE POINTE

DOYLE PLACE E., 19951—This fine Colonial is vacant and ready for immediate occupancy. Family room, modern kitchen, 3 bedrooms, 2 1/2 baths, central air-conditioning. Excellent condition. Fully carpeted. Near schools.

S. RENAUD 726. Extremely well maintained 1 1/2 story Early American with paneled library family room, 4 bedrooms, 2 1/2 baths, attached garage, large, attractive lot. Built in 1954 by Walter Mast.

VACANT, MUST BE SOLD

BARCLAY, 401 — Any offer within reason should take this versatile, air - conditioned ranch. Spacious rooms, 2 baths, 2 bedrooms, 2 dens or extra bedrooms. Priced in the 30's.

TAPPAN

13—REAL ESTATE FOR SALE

OPEN SUN. 2:30 TO 5
FLAT NEAR THE LAKE
19294 Alter Road

Nice 2 bedroom, 1 bath, living room, dining ell, kitchen, each unit. Gas heat, 50' lot. Price \$26,500

GEORGE L. PALMS RLTY.
Call 884-9361

RENAUD RD., 591 — Rarely will a house come up on this exclusive street — first block off Lakeshore. We have it. Four bedrooms, 3 1/2 baths, family room, paneled den, as well as a large living room and dining room. All of this in a ten year old home makes for a most attractive property. Walking distance to Lady Star of the Sea and Barnes schools.

HIDDEN LANE, 875 — A nice three bedroom, 1 1/2 bath ranch. Full dining room and lovely family room, 2 car attached garage. A custom built home in perfect condition.

WHITTIER, 1059 — Gracious center hall colonial. Six bedrooms, 3 1/2 baths, modern kitchen. A lovely family home in good condition. Under \$40,000.00.

TONNANCOUR, 70—Call us to send you a brochure on this beautifully designed and built six-year-old home with a view of the lake.

KERCHEVAL, 282 — Outside appearances are deceiving. This bright semi-ranch has 3 bedrooms, 3 baths, master dressing room and family kitchen, attached 2-car garage. Extra large corner lot.

FOR LEASE
THREE bedroom bungalow in the City. Available April 1st. \$225 per month.

OUR SALESPERSONS WILL BE HAPPY TO GIVE PERSONAL ATTENTION TO YOUR HOUSING NEEDS

STOP IN OR CALL

CHAMPION
TU 4-5700

FARMS — Move immediately into the most spotless house in Grosse Pointe Farms. Owner has purchased another home and wants an offer on this 3 bedroom Cape Cod. It also features 2 full baths, a paneled den, lovely porch, paneled recreation room with bar and basement lavatory. Carpeting, draperies, new electric range all included for under \$25,000.

AUDUBON—Your children can easily walk to St. Clare school from this well maintained Colonial. Paneled library, recreation room, 1 1/2 baths, 3 bedrooms, sleeping porch, 50' lot.

YORKSHIRE, 1303 — Located near public and parochial schools. Center hall Colonial in fine condition. Spacious kitchen, enclosed porch, paneled recreation room, 3 bedrooms, 2 1/2 baths, lovely yard.

LAKELAND, 440—If you like high ceilings, spacious rooms and superior construction, this is the ideal house for you. Large wooded lot, big entrance hall, 3 fireplaces, library, 5 bedrooms, 3 baths. Owner has bought new home and is anxious to sell this before moving.

JUST WHAT SO MANY of our prospects have asked for: that home which has bedrooms and baths for the entire family (four), in a good neighborhood, needs redecorating, but is priced so low that an additional investment in refurbishing will be justified by the excellent location. \$30,500 while it lasts.

HEAD AND SHOULDERS above the rest of the market in this locale, yet priced below the competition. The answer is that the owner really wants to sell this one. If you have been looking for a three bedroom colonial with a first floor lav., and want a paneled room, and large covered porch, want a fenced yard with two-car garage, must have a play room for the kids, but must stay under \$25,000, then may we strongly suggest you give this one a look see.

IT'S NOT TRUE! "If you've seen one you've seen them all." Not in the case of this gem on McKinley Avenue, a smartly decorated colonial with large kitchen and also a den for dad to get away from it all. Newly carpeted and many rooms were just redone before the owner got news of his transfer. This one is not like all the rest. Priced to move quickly at \$27,000.

"The day of fortune is like a harvest day, we must be busy when the corn is ripe." Goethe

Purdy & Edgar

TOLES

30's.

30's.

30's.

30's.

30's.

30's.

30's.

30's.

30's.

13—REAL ESTATE FOR SALE

GROSSE POINTE
BY APPT ONLY

1341 N. RENAUD—Exceptional buy for top executive. Large, well appointed ranch, with 3 bedroom well appointed ranch, with 3-car attached garage. Way below cost.

588 CADIEUX — Near Village shopping. English brick terrace, good room sizes, 4 bedrooms, 3 baths. Under \$24,000—HURRY!!

SEE OUR PICTURES OF THESE AND OTHER FINE POINTE OFFERINGS.

ST. CLAIR SHORES near Jefferson—St. Lucy, 4 bedrooms, 1 1/2 baths, \$15,000.

AND IF CONSIDERING SELLING, CALL US NOW TO SEE YOUR HOME; WE HAVE BUYERS WAITING; SOME WANT POSSESSION WHEN SCHOOL ENDS.

M. JAMES WALKER
19718 MACK
881-7575 882-6781

KARL DAVIES
81 KERCHEVAL TU 5-3220

PROBABLE BEST BUY IN 10 YEAR OLDS

875 BALFOUR — Colonial of dignity, 4 bedrooms, 2 baths and large kitchen you've always wanted. Family room, carpeting, draperies. 2 1/2 car garage.

NEAR WINDMILL PTE. — Stunning modern of perfection for executive who must entertain in luxury. Superlatives cannot describe the interior. \$87,500.

Years Ahead Styling in These 2 new Kimbrough Originals.

1239 SUNNINGDALE — Like country living? This masterpiece fronts on groomed acreage of Golf Club. \$58,900. \$40,000 mortgage available. Open Saturday and Sunday.

20720 MARTER — Is quality important? Luxuriate in this 3 bedroom, 2 bath workover. \$7,000 down. Open daily, 9-5.

ELLA RUTH REALTOR
TU. 6-2050

A WOMAN KNOWS

BERKSHIRE — Rooms for everyone. Library, sun room, TV room, terrace and five bedrooms.

CADIEUX—Ranch, 3 bedrooms, 2 1/2 baths, den, family room, workshop, garden room, utility room, terrace and 2-car garage.

LAKELAND—A large, older Colonial. Walking distance to park, schools, transportation. 5 bedrooms. \$26,500.

YORKSHIRE — A residence of dignity and quality. No expense spared in basic construction. 5 bedrooms.

OPEN 2:30-5 SUNDAY

CADIEUX, 1311—The big little home across from school, 4 bedrooms.

GRAYTON, 1332 — 3-bedroom Colonial, powder room. Close to schools and shopping.

MUIR, 167 — 4 bedroom, waiting for youthful brown and brains to whip into shape. Vacant.

MUIR, 169 — The Greenwich atmosphere, two bedroom artist's delight. Under \$13,000.

Ann Bedford Goodman
TU 5-6063 LO 7-4706
John S. GOODMAN

RENT-O-CAR
by Wood Motors

Rent a Chevy II, Fairlane or Volkswagen
399 For 12 Hour Period 499 For 24 Hour Period
Plus Pennies a Mile!

RENT-O-CAR
by Wood Motors Inc.
15351 GRATIOT

LA 1-6900 PR 8-6400

Purdy & Edgar

TOLES

13—REAL ESTATE FOR SALE

GROSSE POINTE CITY. Comfortable English style house, 5 bedrooms, 3 1/2 baths, modern kitchen, small library, large screened porch. 604 University Place. By owner. Appointment only. TUXedo 5-8940.

PERFECT FOR THE EXECUTIVE who entertains frequently. The large living room, beautiful dining room and large, richly paneled library in this fine home all open off the large center hall, which has a lovely winding staircase. On the second floor, 4 large bedrooms, a study and 3 baths all open onto the center balcony. Also 2 maids' rooms and bath on 2nd level are so situated that they can be used by the family. A truly fine Georgian home graced with beautiful columns, circular drive, fine grounds, and at a price you can't turn down.

CLOVERLY ROAD
A 10-yr-old custom-built one-owner home on a large lot with fine old trees. Four bedrooms, 2 1/2 baths and library. Convenient to all schools. St. Paul parish.

DEEPLANDS
Delightful Colonial in a secluded location near the Lake. Large family room, 5 bedrooms, 3 1/2 baths, excellent kitchen with all built-ins. Unusually good lot.

T. RAYMOND JEFFS
TU 1-1100 Res. TU 2-0176

WALTER H. MAST CO. BILDER
TU 2-1400

ST. CLARE PARISH
Gracious living, with income, on Harcourt in beautiful Grosse Pointe Park. 6-6 brick flat; each has 3 spacious bedrooms, large living room, dining room, 2 baths. Maids' quarters with bath and cedar closets. Separate gas furnaces and 3 car garage. Price, \$42,500.

LOUIS J. ANGELO, Rltr.
EL 6-8422 or 823-1706

DAVID WILLISON CO.
For those interested in building fine custom homes individually designed, we can show you.

CAP COD—2 bedrooms down, 2 bedrooms up; 3 baths, custom kitchen cabinets, laundry or 1st floor.

COLONIAL — 4 bedrooms, den and family room. 1st floor laundry.

TUXedo 4-2106

LISTINGS WANTED
We specialize in Grosse Pointe Woods properties. 90% of the homes listed with us are sold and at top dollar. Call us for an appraisal based on experience at no cost or obligation. Members, Detroit Real Estate Board and East Side Brokers Association.

SHOREHAM — Gracious ranch extremely well arranged for both living and entertaining. Three bedrooms, two baths. Secluded street in the Shores. \$49,500.

LAKELAND — Attractive solidly built in superb condition. Five bedrooms, four and one-half baths, which include maids' quarters. Well located at St. Paul. \$52,500.

BERKSHIRE—Substantial Custom English. Four bedrooms, two and one-half baths, plus two rooms and both over attached garage. Family room. Paneled library. Recreation room with bar. Fine condition. \$53,500.

CARMEL LANE — Brand new. Attractive French Provincial. Four bedrooms, three and one-half baths. Activities room. Fine location close to lake. \$69,500.

WHITTIER near Jefferson. Very nice Regency Colonial. Three bedrooms, two and one-half baths. Paneled library. 80' lot. \$39,500.

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 TU 2-6000

ROAD SERVICE
TU 1-9813 TU 4-3988

Earl Richards Service
20397 Mack Ave. in the Woods

GROSSE POINTE
Shoe Repair
379 Fisher Rd., Opp. High

STATIONERY AND SUPPLIES
FOR THE HOME AND OFFICE
New Portable TYPEWRITERS \$39.50
13131 E. JEFFERSON AVE.
ADDING MACHINES TYPEWRITERS and Sales and Service
WOLVERINE Typewriter Service
Our New Location Next to the Savarine Hotel
VA 2-3560

Dependable Services

Dependable Services

Dependable Services

Dependable Services

Dependable Services

Dependable Services

Dependable Services

13—REAL ESTATE FOR SALE

MALLINA 18937
Near Moross. 3 bedroom brick colonial. Natural fireplace, full basement, gas heat, garage. Immediate possession. Open Sunday 1-5 p.m.
FRED G. NAGLE CO.
Woodward 1-1740

GROSSE PTE. WOODS
ROSLYN RD., 1133, 1 1/2-story face brick, 4 bedrooms, 2 1/2 baths, large closets, finished basement, 2-car brick garage. House and lot much larger than appears from street. Must see interior.

OPEN OR BY APPT OWNER
TU 4-1942

CLOVERLY ROAD
A 10-yr-old custom-built one-owner home on a large lot with fine old trees. Four bedrooms, 2 1/2 baths and library. Convenient to all schools. St. Paul parish.

DEEPLANDS
Delightful Colonial in a secluded location near the Lake. Large family room, 5 bedrooms, 3 1/2 baths, excellent kitchen with all built-ins. Unusually good lot.

T. RAYMOND JEFFS
TU 1-1100 Res. TU 2-0176

WALTER H. MAST CO. BILDER
TU 2-1400

ST. CLARE PARISH
Gracious living, with income, on Harcourt in beautiful Grosse Pointe Park. 6-6 brick flat; each has 3 spacious bedrooms, large living room, dining room, 2 baths. Maids' quarters with bath and cedar closets. Separate gas furnaces and 3 car garage. Price, \$42,500.

LOUIS J. ANGELO, Rltr.
EL 6-8422 or 823-1706

DAVID WILLISON CO.
For those interested in building fine custom homes individually designed, we can show you.

CAP COD—2 bedrooms down, 2 bedrooms up; 3 baths, custom kitchen cabinets, laundry or 1st floor.

COLONIAL — 4 bedrooms, den and family room. 1st floor laundry.

Feature Page

who, where and whatnot

by whoozit

George Simon celebrated his 40th birthday in style last Friday evening — at a surprise party planned and executed by his wife, Penny, who invited 250 friends to a "Top Secret" rendezvous in the basement of the Simons not-quite-redecorated new home in Vendome road. Guests parked their cars in Touraine road, crept across the back yard, and were whisked downstairs, where a thunder-struck George, (he thought he was simply going to inspect renovation progress) found a complete Night Club under way. Dancing plus midnight supper were on the evening's agenda, and sneak preview tours of the house, redesigned for Big Family living — the Simons have nine children; this personal "population explosion" forces them to move from Lothrop road into less cramped quarters — had guests gasping in admiration.

Pointe ladies have discovered a new taste sensation . . . CIGARS! Whoozit, dropping in on a local beauty parlor recently, observed, (to her utter amazement), several well-dressed matrons calmly perusing fashion magazines and puffing stogies 'neath the dryers. What happens to the half-smoked Havanas when the correctly-coiffed Mesdames walk out of the salon doors remains a mystery; perhaps they hide them in their purses, take them out at home after carefully locking the doors, and happily but privately succumb to this newly popular secret vice.

The lady who got into a new dress, couldn't get out of it, and went to bed fully clothed is a classic comedy situation, but Miss Charlotte Dey, of Muskoka road, is living proof that such problems DO arise. A dedicated worker at the East Side Bargain Counter sponsored by the League of Catholic Women, Miss Dey occasionally picks up donated clothes in the evening, keeps them in her home overnight, and delivers them to the re-sale shop bright and early next morning. Recently, a gorgeous evening gown fell into her hands. Miss Dey took it home; she and Rita Roney, with whom she shares her house, admired it; Miss Roney went to bed, and Charlotte, dawdling before she turned out the last light, kept glancing at the dress. She decided to try it on. The zipper was a bit tight in places, but the gown fit rather well and was very becoming. Curiosity satisfied, Miss Dey started to take it off. The zipper refused to move. Tugging, pulling and twisting failed to budge the recalcitrant fastener, and Charlotte, not wanting to wake Rita and loath to tear the dress, finally lay down, in full Ball finery, to a most uncomfortable night.

The curtain finally fell on a Pointe "Comedy of Errors" last week—with a little help from the NEWS classified advertising department in its secondary role of private detective agency. Mrs. A. George Abbott, Jr., opened the door of her Touraine road home shortly before Christmas to find an exquisitely wrapped package, bearing the cryptic inscription, "From Suzy to Carla," on her doorstep. Mrs. Abbott's name is Helen. The package had not been sent through the mail, and there was no further identification. Mrs. Abbott picked it up, brought it inside, and called the police. They had no record of a missing parcel, and no idea of who "Suzy" or "Carla" might be. Curious, but unwilling to disturb his gorgeous outer shell, Mrs. Abbott kept the unopened box through the holidays, checking "Lost and Found" columns every day. Last week, in desperation, she called the NEWS, asking if ANYBODY had heard ANYTHING about a lost Christmas present. Nobody had, but classified advertising promised to keep in touch. The following day, Mrs. Gari Stroh, housebound in Edgemont park because of a broken leg, called to place an ad for a new cook. In the course of conversation, Mrs. Stroh mentioned she had dropped off a Christmas package for her niece at the wrong house in Touraine road, had returned and scoured the street with no success, and wondered whatever had become of it. Classified advertising gasped. Was her niece's name Carla? Yes. Was her name Suzy? Yes. Mrs. Abbott and Mrs. Stroh have communicated via phone, and Mrs. Stroh plans to pick up the parcel in person as soon as her knitting bone allows.

Pilferings

Father to rebellious son: "How dare you disobey your mother! Do you think you're any better than I am?"

Here lies a poor woman who always was tired; She lived in a house where help was not hired. Her last words on earth were, "Dear friends I am going. Were washing ain't done nor sweeping nor sewing. But everything there is exact to my wishes. For where they don't eat there's no washing of dishes. I'll be where loud anthems will always be ringing. But having no voice I'll be clear of the singing. Don't mourn for me now, don't mourn for me never. I'm going to do nothing for ever and ever."

(Verse composed by a Sheffield, Eng., washerwoman, Catherine Alsopp, who died in 1905.)

Modern minute man: someone who can make it to the refrigerator and back while the TV commercial is on.

Canteen Conversation

By Rick Mills

Girls: a subject occupying the mind of many teenage boys to day. Only a few years back these same boys used to avoid the opposite sex whenever possible. Suddenly this anti-girl attitude disappeared and the boys began to appreciate the weaker sex.

What happened? Books on psychology have answered this question many times over and every boy can answer it with his own reactions.

Just what do boys think of the various types of girls? Which kind of girl do boys find attractive? Here are some informative answers from highly qualified sources.

Roger Johnson: "A girl should be concerned about her appearance but not to the extent that she is constantly combing her hair or putting on her make-up. She should act natural and forget about impressing everyone. Intelligence is a good characteristic and usually an intelligent girl has a good, outgoing personality.

"A girl should never talk about former dates and boy friends. Nothing bothers me more than a female who is al-

ways going over how wonderful her past dates have been!"

Eric Blakely: "I like a girl I can feel comfortable and at ease with. She should have a pleasant personality. I admire a girl who has individual opinions on important issues, not one who conforms with her friends. If she is easy to talk to and understanding, it is natural to get along.

"I don't care to hear a girl talk about her old boy friends and how much she liked them! She should have varied interests and should not concentrate all her efforts in one direction. A boy should try to date a girl who has some of the same interests he has. A girl should try to show interest in what the boy likes to do, and also show that she enjoys being with him. She shouldn't date a boy just as an excuse to get out of the house or to go to a movie she wants to see. She should have respect for her date's financial situation and see that he spends a conservative amount. Knowing the right clothes to wear for the right occasion is also a great asset."

POINTER OF INTEREST

Photo by Eddie McGrath, Jr.

MRS. DONALD BLOMQUIST, OF CANTERBURY ROAD

By Janet Mueller

Thea Blomquist has a vision. She sees a functioning, fully staffed guidance clinic, dedicated to the diagnosis and treatment of emotionally disturbed children, servicing families throughout Northeastern Wayne County.

Unlike most visions, Thea Blomquist's will become reality. Invitations are in the mail, bidding guests to the first fundraising effort for a Northeastern Child Guidance Clinic—a champagne preview of the Flower and Garden Show the evening of February 21, from 7:30 to 10 o'clock, at the State Fair Coliseum.

This "tangible" benefit party follows years of "undercover" work by Mrs. Blomquist and other Pointers, who saw the need for a clinic and devoted themselves to the dogged, essential work of preparing the ground for planting and growing.

Teaching in a St. Clair Shores cooperative nursery four years ago, Mrs. Blomquist became aware of the number of very young children, three and four-year-olds, with persistent personality and behavior disorders. A brief talk by Dr. James Graves, who suggested lay people interest themselves and organizations to which they belong in mental health work, confirmed her interest in the problems of emotionally disturbed children.

Committee Formed

The Greater Detroit Co-Operative Nursery Council agreed to the formation of a committee aimed at investigating facilities for the care of emotionally disturbed children in Michigan. Dr. Eli Ruben, of the Lafayette Clinic, offered guidance and encouragement to committee workers.

Mrs. Blomquist and her fellow "researchers" conducted a survey of pre-school teachers, who reported an appreciable number of youngsters with persistent difficulties. The committee worked for two years, "and, frankly, we got nowhere — but we educated ourselves to needs in the field of mental health."

The needs were and are crying. Today, approximately 500 children are on waiting lists for treatment at Wayne County's three existing publicly-supported child guidance clinics.

Members of the Nursery Council committee determined to attack the problem at a community level. Mrs. Francis Marsh asked Grosse Pointe's League of Women Voters to conduct a study of the Pointe's "exceptional" children, listing under the term "exceptional," the emotionally disturbed, the mentally retarded, the physically handicapped, the neurologically impaired and the gifted—all children, in short, with extraordinary needs and problems. Mrs. Douglas Sargent heads the League's two-year study committee.

This LWV report, released in January, 1963, contained several specific recommendations. Among them was a recommendation to "Begin procedures to stimulate community interest in the need for a publicly-supported East Side Child Guidance Clinic."

Public Hearing Held

"To stimulate community interest," a public hearing was held in February, 1963, co-sponsored by the League of Women Voters and the Mental Health Committee of the Junior League of Detroit. Thea Blomquist describes this meeting as "very successful," a steering committee, headed by George Bushnell, Jr., was subsequently organized, and less than a year later, December 12, 1963, the Northeastern Wayne County Child Guidance Clinic moved a major step toward reality with election of officers and adoption of by-laws, establishing the Clinic as a branch of the Children's Center of Wayne County.

Mrs. Alfred R. Glancy, Jr., ac-

cepted the presidency of the Board of Directors. Preparing for the February 21 benefit, Mrs. Glancy has opened her house nine days for envelope addressing and other work, hosting as many as 20 women volunteers at one time.

Vice-presidents of the Clinic Board include Dr. Calier H. Worrell, Charles E. Brake, and Mrs. Donald Blomquist.

Thea Blomquist, who also serves as the Board's co-chairman of community relations and education, has amassed two looseleaf notebooks full of information, correspondence and memos relative to the proposed Clinic.

"Spare Time" Chores

In her "spare" time, she has moved into a new home, designed and fired, in her own kitchen, three boxfuls of ceramic Christmas tree ornaments, and "kept house" for her husband and three young sons, Donald, 11, Bradley, 10, and Randall, 8. The Blomquists lived in Hampton road until a year and a half ago, when they transferred four blocks to their present two-story brick and frame Colonial house, furnished in warmly traditional American style.

Thea Blomquist was bitten by the antique bug a year ago; she and her husband developed a passion for 18th century country furniture, and their family room features a mellow Pennsylvania Dutch cupboard, signed American pewter and comfortable chairs.

Now "hooked" on antiques, they are searching for more formal pieces, especially Queen Anne period, for their living room. Mr. Blomquist began experimenting with mosaics three years ago. Four of his completed pictures, an intricately shaded "Christ" in the dining room, a "Mary" in the living room and two glowing still lifes in the family room, prove his talent.

He designs the mosaics himself, cutting each piece individually. Mrs. Blomquist estimates it takes her husband an average of two months, working every evening, to complete a picture.

Ceramics Take Time Too

Thea's ceramic tree ornaments, horses, ducks, stars and gingerbread men, in traditional Pennsylvania Dutch designs and tints, are equally time-consuming.

The colors, soft blues, greens, golds and browns, are put on in four layers, and each small ornament is fired twice. Among her other interests is a book discussion group, whose members meet once a month to talk over current prose; their latest community reading project was "African Genesis."

Mr. and Mrs. Blomquist both love to garden. Their backyard efforts produced a blaze of color last summer, and they hope to build up a glowing perennial garden, filling in with annuals. "I'm having a lovely time with flowers," Mrs. Blomquist remarks, her soft voice still holding a trace of "Down Under" accent. Born in Perth, Australia, she came to the States in 1947 to visit relatives, stayed so long "I was almost deported," met and married her husband, and has not been south of the equator since.

Had Visitors in 1956

Her mother, who has a sheep farm, and younger sister visited America in 1956, and the Blomquists hope to take their three boys to Perth in the late '60's. The entire family loves riding, western style, and usually vacations where horses and western saddles are available. On a Colo-

rado dude ranch last summer they averaged four hours a day per person in the saddle. Mrs. Blomquist fell in love with Colorado, "the most beautiful State in the Union." She would like to go back to the Rockies, but has New York and the World's Fair earmarked for this season's vacation.

Her three boys attend classes at Ferry School and spend their summers on the sandlots—they will all be on Little League baseball teams this summer, which means Mr. and Mrs. Blomquist will be in the bleachers six games a week.

Now Major Interest

Working for establishment of the Northeastern Wayne County Child Guidance Clinic has gradually become Thea Blomquist's major interest.

"Conclusive evidence from the testimony of officials of schools, churches, police departments, pediatricians, psychiatrists, judges and many parents indicates a pressing need for the establishment of additional diagnostic and treatment facilities for emotionally disturbed children," she says.

The proposed facility would service the Grosse Pointes, Harper Woods and a large section of Northeastern Detroit, would operate as a branch of the Children's Center of Wayne County, and would eventually be supported by State as well as local funds.

It will open just as soon as it has raised sufficient local funds to maintain a headquarters and pay the salaries of a psychiatric social worker and a secretary plus the part-time services of a psychiatrist and a psychologist. Professional staff and services will then be expanded as funds become available.

Show to Open Early

The Metropolitan Detroit Landscape Association and Allied Florists Association arranged to have the Flower and Garden Show ready a day early for the champagne preview. All proceeds raised through the \$25-a-ticket benefit will go directly to the Clinic, and additional, vitally needed contributions may be sent directly to Board president, Mrs. Glancy.

Thea Blomquist, gardener, will be among those examining 15 gardens on display at the Coliseum February 21. Thea Blomquist, artist, will be among those admiring arrangements prepared by some 30 flower and garden clubs. And Thea Blomquist, visionary, will be among those seeing their dream of a Child Guidance Clinic begin to become reality.

Jenny Lind Club To Hold Sale

A business meeting and White Elephant Sale is scheduled for the Jenny Lind Club monthly meeting which will be held on February 11.

Mrs. Robert Peebles will be hostess and Mrs. George Baer will be chairman. Mrs. Baer will be assisted by Mrs. Dwight Nelson and Mrs. Alton Wheeler.

Even today prices show little respect for the law of gravity.

G & J Electric Co.

Jim Krausmann, Owner
Electrical Wiring and Repairing
TU 4-2738
Grosse Pointe & East Side

Jerry's Bargain Basement

Kodak Movie Rewinds
8 or 16 mm. 96¢
Reg. 5.95
STUDIO CAMERA SHOP
20229 Mack TU 1-6200

Good Taste

Favourite Recipes of People in The Know

RANGER COOKIES

Contributed by Mrs. Manfred Whittingham

1 cup shortening
1 cup brown sugar
1 cup white sugar
2 eggs
2 cups flour
½ tsp. baking powder
1 tsp. soda
½ tsp. salt
½ tsp. vanilla
2 cups oatmeal
2 cups cornflakes
2 cups coconut

Cream shortening, add sugar, well beaten eggs, and dry ingredients which have been sifted together. Fold in oatmeal, cornflakes and coconut. Drop by teaspoonfuls on greased cookie sheet. Bake in 375° oven for 10 minutes. Makes 5 dozen cookies. Extra cornflakes and a few nut meats may be substituted for the coconut.

Soroptimists Seek Essays

"My Responsibility as a Citizen—in the Family, in the Community and in the World" is the essay topic selected by trustees of the Soroptimist Foundation, who offer a grand prize Citizenship Award of \$2,500 to the winning high school student.

Submitted essays may not exceed 250 words. Application blanks may be obtained from Mrs. Helen Fox, 20025 Mack Avenue, Grosse Pointe Woods, or by calling TUxedo 4-6800. Entries must reach Mrs. Fox not later than February 17.

BIG PERCENTAGE

People can stand poverty better than riches because most folks are trained that way.

The tide has turned... bringing with it a wave of short, softly curled hair styles that have the romantic charm of the "My Fair Lady Look" . . . the "look" that men adore!

Around the world in Paris, London and New York . . . there is still lots of smooth, sleek, over-teased hair . . . but "the CURL is here to stay" . . . and is being worn by young pace-setters that take delight in leading the way.

All this calls for a new concept in Permanent Waving . . . greater skill in hair cutting and shaping . . . with hair kept radiantly alive with scientific revitalizing treatments.

Visit our salon at 117 Kercheval and up-date your coiffure as the automotive engineers and designers up-date their cars. Can you imagine how dreadful it would be to have your hair style "frozen", so that you couldn't ever change it, no matter how well you liked it?

The number to call is TUxedo 1-6833

JET TO HAWAII

Our Thrilling 8th Annual Spring Tour
15 Days Leave Mar. 7 Right from Detroit
\$599
Note: Now a Real Value! New Group Rate.
Your Friendly Host LEO G. HENRY
Escorted ALL THE WAY
• Jet Det-Honolulu
• New Princess Kalanui Hotel
• Round Trip from Detroit
• Extensive Sightseeing Trips
• Dinner at Royal Hawaiian
• Thrilling Cruise to Pearl Harbor
• Many Other Interesting Features
Write or Phone
PAUL HENRY
TRAVEL SERVICE
234 State—WO 1-7075

Pointe Counter Points

By Pat Rousseau

Valen-timely Suggestion . . . a gift of jewelry from Walton-Pierce. She'll love the French and Italian golden charms, pins, bracelets set with precious stones. You'll love the "golden opportunity" of getting one-third off on many pieces thru February.

Gallery Gazing . . . J. Zon de Sande, a polished craftsman is exhibiting water colors at Les Galleries de Renee, 14944 East Jefferson. They have depth of color and feeling and are a perfect mid-winter tonic for the imagination. Les Galleries de Renee . . . so near . . . so enjoyable . . . do drop by for a visit.

The Way To A Woman's Heart . . . could be through a Mutschler Kitchen. She'll know you really appreciate her, value her time and want to reward her efforts. A new Mutschler Kitchen is custom designed by experts to be workable and beautiful. See the models at 20489 Mack Avenue.

Cup A La Mode . . . the bitter-sweet chocolate shell that holds ice cream or whatever your good taste suggests. Served on a golden doily. Two dollars a box at The Village Wine Shop, 15228 East Jefferson.

Tail-Wagging . . . is sometimes caused by a new toy, a special eat-treat, or a handsome collar from This 'N' That for Pets. By the way, collars come in pastels or prints . . . some are be-jeweled, too! All sizes are available and custom made ones can be ordered.

The Snow Is Snowing . . . the wind is blowing . . . weather the storm by keeping your vitality high and guarding your health. Notre Vite capsules give you vitamins and minerals combined in a tested high potency formula especially compounded for The Notre Dame Pharmacy, 17000 Kercheval in the Village.

Cupid . . . likes to bring very personal gifts. Fashion Two Twenty, 20445 Mack Avenue will monogram and put a Valentine greeting on the beauty gift you select . . . perfume, cosmetics or for men . . . grooming aids.

Early Blooming . . . Spring hair styles rely for an early start on a "Realistic" permanent at D's Coiffures, 18318 Mack Avenue. Now's the time to book an appointment and for your convenience, they are open Monday, Thursday and Friday evenings . . . 384-3630.

Now . . . you can have a steam bath in your own home. Mist-Aid will convert your stall shower or tub enclosure to a real Turkish bath. So relaxing, cleansing and healthful! Contact Mist-Aid of Michigan, 737 Shoreham, Grosse Pointe Woods or call TUxedo 1-2833.

Statistic . . . three out of ten Americans are not physically fit. Condition yourself with Slendrocycle. It's a motorized bicycle (electric) that assimilates swimming, horse back riding, rowing and bicycling in a pleasant effortless way. On display at Woods Bike and Hobby Shop, 20373 Mack Avenue.

Legion Ladies Seat Officers

National president of the Ladies Auxiliary of the Metropolitan Clubs of America, Elva Nielsen of Grosse Pointe Park, installed her own local Auxiliary, Grosse Pointe No. 20, at a dinner dance held in St. Clair Shores Civic Center, January 30.

She was assisted by Leona May Brock, financial secretary of the national organization from St. Clair Shores, who acted as sergeant-at-arms.

Officers installed for the year 1964 were as follows: president, Sarah Mauck; vice-president, Lorraine Johnston; recording secretary, Pearl Zeeb; financial secretary, Marge Waldecker; treasurer, Betty Behrend; auditors, Ann Costa, chairman, Alice Yaklin and Agnes McEachern; sergeant-at-arms, Martha Dansbury. The retiring president is Marjorie Miller who served two years.

All of these ladies are either firemen's or policemen's wives serving the five Grosse Pointes.

President Sarah will hold her first meeting Monday, February 10, at the Metropolitan Club Rooms, 17838 E. Warren at 8:30. All wives, mothers, sisters and daughters of firemen, policemen and mail carriers are cordially invited to attend.

Carl's Corner

Call TUxedo 1-6200 for a Mystery Special!

STUDIO CAMERA SHOP
CARL JOYNER
20229 MACK - In the Woods

Bridge Club Lists Winners

Grosse Pointe Memorial Bridge Club winners have been announced.

January 27: North and South, Paul Fennell and Forbes Robertson; Josephine Christensen and Elsa Reddaway.

East and West: Beatrice Curnoe and Foster Veale; Thelma Kernkamp and Kay Leavy.

January 29: North and South, James Kastenberg and Andrew Walrand; Elsie Novy and Emma Harvey.

East and West: Mary DePoorter and Dorothy Keegan; G. P. Campbell and Hendrik Cramer.

Emma Harvey won the trophy for the Monday series in January.

See Gray and Play

Duofold TURTLENECKS

2.95 - 3.95

SKATES Hollow \$1 SHARPENED Ground

Roland Gray's Racquet and Sport Shop

Kercheval on the Hill
TU 1-2262 TU 1-5262

Suburban Today

Magazine Section of
Grosse Pointe News
GROSSE POINTE, MICHIGAN

Kara Van Allen

How "Necessary" Is College? BY SLOAN WILSON
Round Table: Should Your Town Welcome Industry?

Suburbia Today

In This Issue . . .

Sloan Wilson Examines College

. . . page 6

Is college the answer for everyone? A well-known author questions whether it is and offers SUBURBIA TODAY readers some promising alternatives for young people who don't get into college or who choose to take another road into the future.

Party, Anyone?

. . . page 10

In February there are countless excuses for parties—Valentine's Day, Lincoln's and Washington's Birthdays (and you can even celebrate Groundhog Day), so here's a potpourri of recipes for delicate and delicious and sometimes pink and frothy treats to make your gala special (or maybe just to cheer up dinner at the end of a dull day).

I Don't Touch the Stuff Myself!

. . . page 12

What happens when a man just happens to prefer ginger ale to hard liquor? It's not easy to get by with it socially, but here's how one soft-drink addict pulls it off (although he admits sometimes he could use a stiff drink to do it).

Will Industry Work for Your Town?

. . . page 14

Should your town open its gates to industry? Must you sacrifice beauty and order for the tax money industry would bring? Or can industry learn to live in the suburbs to suit suburban standards? To find the answers we queried a panel of editors and publishers of suburban newspapers in various parts of the country. From them, you can draw your own conclusions.

On the Cover

Laura Jean Allen shows us "Mom-and-Pop" art at its best—the kind that kindergarten children splash together for proud parents to show off at home. But how about the willful young lady in the corner—she's the scientific type, wouldn't you say? Perhaps she'd sooner build bridges when she grows up.

LEONARD S. DAVIDOW
Publisher

ERNEST V. HEYN
Editor-in-Chief

WALTER C. DREYFUS
Associate Publisher

MARION LOWNDES
Editor

LAWRENCE C. GOLDSMITH
Managing Editor

DONNA LAWSON
Associate Editor

PHILLIP DYKSTRA
Art Director

JOHN BAILEY
Humor Editor

SUBURBIA TODAY is distributed nationally with newspapers in selected suburban communities. Editorial offices at 60 East 56th Street, New York, N.Y. 10022. Advertising offices at 575 Lexington Avenue, New York, N.Y. 10022. Business offices at 1727 S. Indiana Avenue, Chicago, Ill. 60616. Patrick E. O'Rourke, Executive Vice President and Advertising Director. Russell L. Sparks, Advertising Manager. Morton Frank, Vice President, Publisher Relations. © 1964, Processing and Books, Inc., Chicago, Ill. All rights reserved.

GETTING AROUND

. . . to Our Pleasant Places and People

HOMEOWNERS in West Hartford, Connecticut, were understandably confused when they received this gallimaufry from the city: "Please be advised that notice of caveat assessment for penetration macadam-wearing course is null and void as of this date." So they asked the mayor, who explained, "It just means you don't have to pay for a blacktop road you had previously been assessed for." And he added, "I'm asking town officials in the future, when talking about a penetration wearing course, just to refer to it as a road." What a relief!

Next time you complain about your job, think what it would be like to be shot from a cannon for a living. Babu Zacchini, 22, spent an entire week-end doing just that, we hear, at a shopping center

in Scottsdale, Arizona. First she steps into the cannon, then someone pushes a button (her father), and she's sent roaring through the air at breakbone speed, finally somersaulting into a net. Babu is the third generation of Zacchini's to get into this act—and out!

In Des Plaines, Illinois, the hand that rocks the cradle keeps the town rocking right along, too. There's a woman on the Board of Aldermen; and the city treasurer, the deputy city clerk, the civil-

defense director, the court clerk, the head of the city health department, and the health inspector are all women, too.

And one of these days, Her Honor the Mayor?

Louis Palladino of Upper Darby, Pennsylvania, witnessed this little scene on a local bus recently: When a young mother got on with her small son, the driver automatically asked the customary question, "Not over five?" (the age limit for riding without paying a fare). "No," she said, firmly. Whereupon Junior, as you might know, stopped dead in his tracks and protested loudly, "I'm not five, Mommy, I'm six!" Hearing the burst of laughter that followed and seeing the young woman turn brilliant red, the chivalrous driver turned to the boy, gently patted him on the head, and said for all to hear, "Quiet, Sonny, your mom knows how old you are better than you do."

Last December local ski areas were feeling the effects of a severe snow drought, according to a ski buff from *Boulder, Colorado*, and Mr. Robert Parker, the assistant manager at Vail Ski Area, decided that his resort, at least, would take matters in hand.

What did he do? He pulled in 15 Ute ceremonial dancers from the Indian reservation, headed by one Eddie Box, and asked them to do a snow dance. Actually, it was a rain dance, and, of course, rain would have been more of a disaster than inadequate snow, but Mr. Parker, being a wise man, went through with it anyway, relying on Ute magic *plus* the temperature at Vail.

• •

"Don't you want me any more?" "Are you going to take home a new baby instead of me?" Because fears like these terrify small children who have to go to the hospital for the first time, Dr. Albert J. Beckmann, chief pediatrician at Franklin General Hospital in *Valley Stream, Long Island*, has developed a program with the local school district which he hopes will reassure the very young. He begins by observing the children's reaction to the word "hospital" on tapes and in essays, then they're given a tour of the hospital and afterward he records what the children have to say. "We are trying to provide a factual and unemotional experience for them," the doctor explains. "Unlike their parents, we trust them to come to a good conclusion." With their teacher, the children visit the pediatric wards, where they find beds with side rails and remote-control television. The food-preparation room comes next—Dr. Beckmann knows his public—and on to the convalescents' playroom filled with toys. "Why, you could live here," said one nine-year-old boy. "I could have no better proof of the program's success than that one little statement," said Dr. Beckmann.

• •

Thanks for the tip, Mrs. Jo Ann Carpenter of *Chagrin Falls, Ohio*. If your house plants lack vitality, droop, wilt, lose their color, there's hope yet. Like human beings, says

Mrs. Carpenter, they need calcium. So save the water from your morning boiled eggs (there's calcium in it) and give your plants a big dose. Presto, green in their cheeks!

Continued on page 4

When a new car comes out, people like to know what's new. On this one, everything you see is new, including a new profile and new interiors. The deeper qualities are sensational performance and a 5-year/50,000-mile warranty.*

Sport Fury 2-door hardtop

The 1964 Plymouth

***HERE'S HOW PLYMOUTH'S STRONG 5/50 WARRANTY PROTECTS YOU:**
Chrysler Corporation warrants for 5 years or 50,000 miles, whichever comes first, against defects in materials and workmanship and will replace or repair at a Chrysler Motors Corporation Authorized Dealer's place of business, the engine block, head and internal parts, intake manifold, water pump, transmission case and internal parts (excluding manual clutch), torque converter, drive shaft, universal joints, rear axle and differential, and rear wheel bearings of its 1964 automobiles, provided the owner has the engine oil changed every 3 months or 4,000 miles, whichever comes first, the oil filter replaced every second oil change and the carburetor air filter cleaned every 6 months and replaced every 2 years, and every 6 months furnishes to such a dealer evidence of performance of the required service, and requests the dealer to certify (1) receipt of such evidence and (2) the car's then current mileage.

Was it you who said give me a nice-looking car that moves but doesn't cost too much? Well, here it is, with an engine and drive train guaranteed 5 years or 50,000 miles.* That's a powerful argument, and it belongs to the 1964 Plymouth, a car you'll be proud of for a long time. If this is the year you picked to buy a new car, you picked a beautiful year to **Get up and go Plymouth**

See Plymouth in action on "The Bob Hope Show" and "Huntley-Brinkley Report"—NBC-TV.

PLYMOUTH DIVISION **CHRYSLER**
MOTORS CORPORATION

psst...

**and you've
starched it
crisp as
frost**

**The 1-second spray starch
that saves you hours of ironing!**

Easy ironing aid in Sta-Flo® Spray Starch makes ironing go faster...
no stick or drag. No scorching, either. Try it and see!
A. E. STALEY MFG. CO., DECATUR, ILLINOIS

GETTING AROUND *Continued from page 3*

Another tip (housewives are getting smarter all the time)—this one from Mrs. James McMasters of *North Hollywood, California*. Want to keep white silks from turning yellow? Just a dash of baking soda in the rinsing water will do it. White, white—no yellow.

At 8 p.m. one dark night in *Birmingham, Michigan*, this winter, a woman's screams caused her neighbors to call for the police. Within minutes they arrived on the spot and found the victim being threatened at gun point—but by a *water pistol*. Apparently Dad and the kids (all in pajamas, and all by now soaking wet) had decided to have a water-pistol

fight and had ganged up on Mom (who was just a bit damp, too). Like any woman, she tried to defend herself by screaming for help. None of her attackers was arrested, police say, because the victim refused to press charges.

Lore Fiedler of *Morris County, New Jersey*, tells about a town in that state with the unlikely name of *Piscataway*, which let the students name their own junior high school. And, wouldn't you know, they named it after an Indian chief, *Canackawack*, who lived in the area three centuries ago. The cheerleaders there, however, won't have any more trouble with this tongue-twister than those at another junior high school in town—*Quibbletown*

School. And then, nearby, there's *Possumtown*, and who knows, there may be a new school there one day, too. Jawbreakers, anyone?

We wonder where the traveling brothers, Leigh and Joe Hopkins, of *Bloomington, Minnesota*, are now. Last fall, when Leigh was 87 and Joe was 85, they sold the big working farm that had been in their family since 1876, and where for 60 years they had produced their famous cottage cheese. Now they're out to see the world. "The world is a big place," says Joe, "but we can find a home in it somewhere. I think we'll start with California for the winter."

A mother in *San Marino, California*, writes how the day came when her children, as usual, complained, "We haven't anything to do," and, as usual, she said, "Make paper dolls." When they only groaned, she had an inspiration: "Well, then, make *MONSTER* dolls." Within minutes the kitchen table was mobbed with her own as well as other tv-saturated youngsters from the neighborhood, sketching, cutting out, and appropriately dressing their favorite horrors while Mom retired in peace with a good whodunit.

Overheard from a small boy in *Richmond Heights, Ohio*, who had just been shown his

new baby brother—"Gee, Mom, I'll bet you got a lot of trading stamps with him."

Gourmet

full
upit

MERCURY . . . THE SPECIALIST IN GIVING WAGONS A SPECIAL TOUCH

You can see one special touch in the picture: the warm look of mahogany-toned paneling. No other wagon has yet been able to match the elegant richness. Another Mercury hallmark is the interior decor: so luxurious it suggests a town car. Then there's the extra staying power of Mercury's engines — up to a 427 cubic inch V-8. And, of course, the main reason you buy a wagon in the first place — room. Cargo area measures 99.2 cubic feet. We know of none bigger in the field. LINCOLN-MERCURY DIVISION MOTOR COMPANY

MERCURY . . . The Wagon Specialist

HOW "NECESSARY" IS COLLEGE?

BY SLOAN WILSON

Author of "Georgie Winthrop," "A Summer Place," "The Man in the Gray Flannel Suit"; formerly special reporter at the White House Conference on Education.

ILLUSTRATION BY JOHN WOOLHISER

A man without a diploma may be a little more hungry . . . a little less smug.

NOWADAYS more and more youngsters are being urged to go to college. It's almost impossible to get a good job without a college degree, they are told, and are reminded that on the average, a college graduate makes \$100,000 more in his lifetime than a person who ended his education with high school. We are also told that graduates make better citizens, have happier marriages, read more, and, in general, lead more fruitful lives.

All this is a relatively new development. In my father's day, only people who wanted to enter the learned professions felt it necessary to go to college. When, in 1900, he went to the University of Virginia in hopes of becoming a physician, he was one of only about 300,000 college students in the nation. When I went to Harvard 38 years later, everything had changed. I was one of about three million college students in the United States, and precious few of us had any clear idea of why we were there. Now my children are preparing for college or for something. If they go, they will be among ten million college students in this country, most of whom will have a fairly clear idea of why they are there: to get a better job afterward.

It undoubtedly is true that college graduates find it easier than high-school students do to get a job the moment they graduate, but I have a feeling that the over-all values of a college education are being vastly exaggerated. Conversely, the terrors of embarking upon life without a sheepskin firmly clutched in one's right hand like the broad sword of yesteryear are overestimated.

Perhaps one reason so many people think college is indispensable is that they don't compare it to other things a young person can do between the ages of 18 and 22. What if the same money put into college were used for living a few months in several different countries? Certainly one could learn modern languages better that way than in an American classroom. Four years as a copy boy on any good newspaper staff or as a boy of all work on a small paper is still better than any school of

FOR MANY BOYS AND GIRLS AMONG THE MILLIONS NOW APPLYING, IT'S NOT THE ONLY ANSWER

journalism in my opinion, and I doubt if any "Drama School" could give the kind of education that 17-year-old professionals get by going right into the chorus and making the rounds on Broadway, fighting for parts. Really serious concert pianists and instrumentalists of all kinds rarely can find time for much "general education." For most young people with real talent to perform an art, not just to "appreciate" it, the rigorous training they need is hard to find on a campus.

All this may seem to be beside the point for youngsters who have little real interest in the arts or in a life of the intellect and who just want to get as good a job as they can, buy a nice house, raise a family, and go to the beach on weekends. Even if, for such people, colleges are only a kind of club where they can meet the elite of their area and get a label which will make them acceptable to the personnel men of large corporations, a diploma still serves their purpose, and a turn-down by an admissions officer or financial difficulties which make college impossible is bad news, indeed. But in all honesty, how hard is it to overcome the handicap of having to write "None" in the blank that calls for college degrees?

SURE, SOME CORPORATIONS have a firm rule against anyone but a college graduate in executive training programs, but the practice is not universal. There are some corporations which are more broad-minded, and almost any corporation will make exceptions for a young man who has found a way to prove himself useful. The trick, of course, is to discover the way. Girls can easily get into offices by learning to typewrite. If they are intelligent and conscientious, people will begin to stop caring whether they went to college or not. Most youngsters nowadays have no idea how hard it is to find a person who takes an active interest in the work of an office, instead of just serving time. The girl who uncomplainingly stays late to make sure that the mail is out does not go long

unappreciated. Of course, if she's pretty, that helps, but college doesn't have much to do with that.

For young men, it's harder to get any job at all in an office, but it is still possible to become a shipping clerk or a mail boy, and although things aren't exactly as Horatio Alger would have liked them, records prove that many a vice-president started that way. It undoubtedly is harder to rise from the ranks than it used to be, because of the insistence on diplomas, but one would be brash, indeed, to predict that none of the hungry young men in mail rooms today will ever get that vast expanse of carpet everybody seems to yearn for so much.

Even if corporations in their blindness eventually decided to require college diplomas of everyone, including elevator operators, all would not be lost for the bright young man who wanted a career in business. A good salesman is always in demand, and if a man has the guts and intelligence to start his own business, he never has to fill out personnel forms. After knowing a good many men who have spent their lives as employees of big corporations, never having any independence or real freedom, no matter how much money they make, I can't understand why more people don't start when they are young to build some tiny empire of their own. If a youngster had, say, \$8,500 set aside for college and had no real intellectual bent, he might be wise to work in stores for a few years and save his money for the day he can open a small establishment with his own name on the door. The day of small business is fortunately not entirely gone in America. Small grocery stores may be giving way to super markets, but in every town there are men who are fully in charge of their own operations and who make a comfortable living at it. I, for one, would rather run a successful garage or shoe store in a pleasant suburb than to get behind the wheel, bound for an office every morning, with my stomach aching in preparation for the latest crunch of company politics.

The lack of a college diploma is less and less of a handicap as a man grows older, if he can find a way to prove himself when he is young. Nobody cares what a 30-year-old's education has been, if he has a record of accomplishment of any kind. In trying to find a way to prove himself, a youngster without a diploma has the advantage of being a little more hungry than others, a little less smug, a little less convinced that good things will come to him without much effort. The same is true in a man's intellectual life. All too many college graduates acquire the curious notion that their diploma is a certificate proving that they are educated and, therefore, don't have to work at self-education for the rest of their life.

It is common to meet college graduates who read little but the sports page but who are sure that their opinions on literature, politics, and the arts are important because they've got a good education, and they can prove it with a sheet of simulated sheepskin, often written in Latin, which they can't understand. Anyone who bothers to read even five or six good books a year will be far better educated when he is 30 than a college graduate who stops trying, and a person who uses his local library will soon find it hard to regret his lack of a diploma. He will be simply too wise to attach false value to a piece of paper.

ALL THIS, OF COURSE, does not contradict the fact that college is necessary for many kinds of training, helpful in many more kinds, and at least enjoyable for the thousands who learn hardly anything at all. Colleges are fine institutions and among the proudest inventions of mankind, but things are getting a little out of hand when youngsters start to feel that if they don't go to them, all is lost. The human spirit is, at its best, invincible, and a bright boy or girl remains bright, with or without a college degree.

Colleges help a lot of people, but there are many roads that lead to the promised land.

*What makes a
Manhattan?*

*Not more or less Vermouth —
but a really fine Vermouth!*

IMPORTED SWEET VERMOUTH

MARTINI & ROSSI

OUTSIDE THE U.S. AND CANADA

IT'S **MARTINI** VERMOUTH

*Suburbia—
Any Day*

Auto Suggestions

"Okay. Duck down, but don't make a habit of it."

*"Mrs. Griswold, I'd like you to
take a look at this for yourself."*

This is model M-103 Spinet, French Provincial in light cherry, \$1595. Other models from \$995, F.O.B. factory. Prices subject to change without notice.

The new sound of music
is you at the Hammond

Why children learn music better on a Hammond Organ

*Most children are born with a sense
of rhythm, an ear for pleasant
sounds, an instinctive response to melody.*

*Music lessons, therefore, can
be as natural for a child as learning
his native language.*

*Read how a Hammond Organ
fosters this natural process and gently
disciplines his musical instincts.*

When a child presses a certain key on a Hammond Organ he hears a certain note. When he releases it, the sound stops. Simple, natural, cause and effect.

Whenever he presses *that* key, he hears the *same* note. Natural, predictable, reassuring to a child.

With the keyboard spread out in front of him, he can quickly grasp the natural relationship between the position of the printed notes of music and the sequence of the keys. He quickly *learns* this relationship, but, more important, he *understands* it because it is natural and satisfies a child's strong sense of logic.

But the genius of a Hammond goes beyond its logic. The instrument satisfies him with its rich, mellow tone. What he plays sounds important. Even scales and finger exercises don't bore him because they sound like music. And when he sounds good, he knows he's making progress.

A Hammond Organ introduces him to the fascination of many instrumental voices...

teaches him how to identify brasses, strings, woodwinds, and he goes quickly from identification into a growing ability to blend them into magnificent orchestral effects.

No other organ gives him such a variety of tones. No other organ allows him to manipulate them as easily.

In addition, a Hammond Organ gives him rich echo effects, brilliant percussion accents, subtle vibrato expressions... more total music than he can explore in a lifetime.

Hammond dealers provide excellent lesson programs for children. Patient and knowledgeable teachers will instruct your child individually, or in exciting group classes. Many dealers have plans for teaching children and parents together.

Nurturing your child's instinct for music is the most natural thing in the world. You'll give him more music, more understanding, more lifelong satisfaction, if you start him on the natural instrument—a Hammond Organ.

New Booklet for Parents

"Starting Your Child on the Pleasant Path to Music" is designed to help you give your child an interest in music, and to keep it alive and growing. It's free, informative, authoritative. We'll be happy to send it, along with a fact-filled folder, "Now That You've Decided to Buy an Organ".

Send coupon to Hammond Organ Company,
4207 West Diversey Avenue, Chicago, Illinois 60639

Name.....

Address.....

City.....State.....

©1964, HAMMOND ORGAN COMPANY 572-64

HAMMOND ORGAN

...music's most glorious voice

Strawberry Gelato is a delightful version of Italian soft ice cream.

Festive Foods for February Functions

MELANIE DE PROFT, *Food Editor*

STRAWBERRY GELATO

Especially for . . . Dinner or The Dessert Bridge

- 5 teaspoons unflavored gelatin
- 1½ cups sugar
- 4 cups milk
- 2 cups instant nonfat dry milk (not reconstituted)
- 2 10-oz. pkgs. frozen sliced strawberries, thawed
- ¼ cup kirsch
- ¼ teaspoon red food coloring

1. Thoroughly mix the gelatin and sugar together in a large saucepan. Stir in the milk and then the nonfat dry milk.
2. Stir over low heat until sugar and gelatin are completely dissolved. Set aside to cool.
3. Turn strawberries and kirsch into an electric blender container; blend thoroughly or until smooth. Force the purée through a fine sieve into the cooled milk. Stir until blended, mixing in the food coloring.
4. Pour into refrigerator trays and freeze until firm, 2 to 3 hrs.
5. Spoon the amount of ice cream to be served into a bowl; allow it to soften slightly and whip until smooth, using an electric mixer. Spoon into chilled stemmed glasses and serve immediately. Garnish with whole strawberries, if desired.

About 2 qts. ice cream

LINCOLN-TODD FAVORITE CAKE

Especially for . . . The Birthday Party

- 1¼ cups (about 6½ oz.) toasted blanched almonds, finely chopped
- 3 cups sifted flour
- 1 tablespoon baking powder
- ¼ teaspoon salt
- 1 cup butter
- 1½ teaspoons vanilla extract
- ¼ teaspoon almond extract
- 1 cup sugar
- 1 cup milk
- 6 egg whites
- 1 cup sugar

1. Grease bottom only of a 10-in. tubed pan. Line with waxed paper cut to fit bottom; grease waxed paper. Set aside.
2. Sift together the flour, baking powder, and salt; set aside.
3. Cream the butter and extracts together. Add 1 cup sugar gradually, creaming until fluffy after each addition.
4. Beating only until smooth after each addition, alternately add dry ingredients in fourths and milk in thirds to creamed mixture. Stir in the nuts.
5. Beat egg whites until frothy. Add 1 cup sugar gradually, beating well after each addition. Continue beating until rounded peaks are formed (peaks turn over slightly when beater is slowly lifted upright). Gently fold beaten egg whites into the batter until thoroughly blended. Turn into prepared pan and spread evenly.
6. Bake at 350°F about 1 hr., or until cake tester or wooden pick comes out clean when inserted in cake, or until surface springs back when lightly touched.

7. Remove from oven. Cool 15 min. in pan on cooling rack. To loosen from pan, run a spatula gently around tube and sides. Cover with cooling rack; invert cake and remove pan. Immediately peel off waxed paper and turn cake top side up. Cool completely. When cake is completely cooled, frost with **Fluffy White Frosting**. Decorate with finely cut **candied cherries**.

One 10-in. tubed cake

FLUFFY WHITE FROSTING

- ½ cup diced candied pineapple
- ½ cup candied cherries, cut in quarters
- 2 cups sugar
- 1 cup water
- Few grains salt
- 2 egg whites
- 1 teaspoon vanilla extract
- ¼ teaspoon almond extract

1. Mix together the sugar, water, and salt in a saucepan. Place over low heat, stirring until sugar is dissolved. Cover and bring to boiling; boil 5 min. Uncover saucepan and set candy thermometer in place. Continue cooking, without stirring, until mixture reaches 230°F (thread stage); using a pastry brush, wash down crystals from sides of saucepan during cooking as necessary.
2. Beat egg whites until stiff, but not dry, peaks are formed. Continue beating egg whites while pouring hot sirup over them in a steady thin stream. (Do not scrape sirup from bottom and sides of pan.) After all of the sirup is added, continue beating 2 to 3 min., or until frosting is very thick and forms rounded peaks when beater is lifted upright. Fold in extracts and candied fruits with minimum number of strokes. Frost cake immediately.

Enough to frost sides and top of a 10-in. tubed cake

CHICKEN LIVERS SUPERB

Especially for . . . The Party Brunch

- 2 lbs. chicken livers
- ¼ cup flour
- ½ cup butter
- 1 cup finely chopped onion
- 5 oz. mushrooms, cleaned, sliced lengthwise through stems and caps, and lightly browned in butter
- 2 tablespoons Worcestershire sauce
- 2 tablespoons chili sauce
- 1 teaspoon salt
- ¼ teaspoon black pepper
- ½ teaspoon rosemary
- ½ teaspoon thyme
- 2 cups dairy sour cream

1. Rinse and drain chicken livers. Pat free of excess moisture with absorbent paper. Coat lightly with flour. Set aside.
2. Heat butter in a large skillet. Add onion and cook until onion is golden in color, about 3 min., stirring occasionally. Remove one-half of onion-butter mixture and set aside for second frying of livers. Add half of the chicken livers and cook, occasionally moving and turning with a spoon, about 5 min., or until lightly browned. Turn into

BRINGING UP BABY,*
HINTS COLLECTED
BY MRS. DAN GERBER,
MOTHER OF FIVE

the blazer pan of the chafing dish. Fry remaining livers using all of the onion-butter mixture; turn into the blazer pan. Set aside.

3. After browning mushrooms, blend a mixture of the Worcestershire sauce and the next five ingredients with the mushrooms. Heat thoroughly.

4. Adding sour cream in small amounts at a time and stirring constantly, quickly blend with mushroom mixture. Heat thoroughly; do not boil. Mix gently with livers to coat.

5. Set blazer pan over simmering water. Before serving, garnish with wreaths of sieved hard-cooked egg white, water cress, and sieved hard-cooked egg yolk. Serve with buttered toasted English muffins.

About 8 servings

Note: If desired, blend in $\frac{1}{4}$ cup dry sauterne or sherry with the sour cream.

DEVILED CRAB

Especially for . . . The Luncheon

Mustard Sauce

- 2 tablespoons dry mustard
- 2 tablespoons olive oil
- 2 tablespoons water
- 1 teaspoon catsup
- $\frac{1}{4}$ teaspoon salt
- $\frac{1}{4}$ teaspoon Worcestershire sauce

Crab Meat Mixture

- 6 tablespoons butter
- 4 teaspoons finely chopped green pepper
- 2 teaspoons finely chopped onion
- 6 tablespoons flour
- 1 teaspoon salt
- $\frac{1}{2}$ teaspoon dry mustard
- $1\frac{1}{2}$ cups milk
- 1 teaspoon Worcestershire sauce
- 2 egg yolks, slightly beaten
- 1 lb. lump crab meat, drained
- 2 teaspoons chopped pimiento
- 2 tablespoons dry sherry
- 1 cup fine dry bread crumbs
- Paprika

1. For mustard sauce, blend together the sauce ingredients in a small bowl; set aside.

2. For crab mixture, melt butter in a large, heavy saucepan. Add the green pepper and onion; cook until onion is golden in color.

3. Blend in a mixture of the flour, salt, and mustard. Heat until mixture is bubbly. Remove from heat; gradually add the milk, stirring until smooth. Stir in the Worcestershire sauce. Bring rapidly to boiling; cook 1 to 2 min. longer.

4. Remove mixture from heat and stir a small amount of hot mixture into the egg yolks; return to saucepan and cook 3 to 5 min., stirring constantly.

5. Stir in the crab meat and pimiento; heat thoroughly. Remove from heat and blend in the sherry and mustard sauce.

6. Spoon into 6 shell-shaped ramekins, allowing about $\frac{1}{2}$ cup mixture for each. Sprinkle top with the crumbs and paprika; drizzle with melted butter.

7. Set in a 450°F oven for 6 to 7 min., or until tops are lightly browned and mixture is thoroughly heated. Serve hot.

6 servings

Think newborns do nothing but eat and sleep the first few months? Any expert baby-watcher will tell you that your baby is busy learning right from birth. He blinks at light and startles at sharp sounds. (Why, at one month he can follow light and sound and starts to learn from what he sees and hears.) Taste buds begin to develop by reacting to sweet, sour, bitter and salty almost immediately. Through skin sensations a wee one learns the comfort of warmth and cuddling, the discomfort of cold and pain. A do-nothing? Indeed not. All this activity is practice for future development.

Solid facts. When your baby's about to embark on cereal, you'll find Gerber Cereals ideal for several reasons. The mild flavors have a way of waking up tender taste buds gently. The texture has an easy-to-swallow smoothness that's designed to please a delicate palate. In addition, the nutrition your baby gets from Gerber Cereals will

stand him in good stead throughout babyhood. All five are enriched with iron and calcium. Plus important B-vitamins . . . factors in sparking appetites and spurring growth.

More busybody activities. Apart from learning through his senses in the early months, a baby is busy with other things. For example: clenching and opening fists lead to eventual graspability. Flexing of legs and arms are trial runs for creeping. Coos and gurgles are the forerunners of speech. Yes, being a baby is a full-time job.

More early dietary data. Special baby juices come early in the modern baby's diet for the vitamin C they provide. Gerber Strained Orange Juice and Apple Juice are ideal starting juices because they're ever so mild and well-tolerated by babies. The Orange Juice has natural vitamin C, the Apple Juice is enriched with vitamin C to the same degree. Can't think of two more refreshing ways to help keep

your baby's gums and other body tissues in good condition.

P. S. Gerber offers seven other combination juices (vitamin-C enriched) to teach your tyke the delights of different flavors.

For your baby's well-being:

Gerber prepares over 100 baby foods — infant formulas, cereals, strained and junior foods — to meet your baby's nutritional needs. We're proud to say:

"Babies are our business . . . our only business!"*

GERBER® BABY FOODS, BOX 72, FREMONT, MICH

I Don't Drink, Thank You

*(But nobody wants
to believe it)*

BY ROBERT FONTAINE

**Now Sheraton
insures
your hotel
reservation.
You get \$20
in services free
if we don't
deliver
on a confirmed
reservation**

Don't worry. We won't be giving away many \$20. This is brand new, and only Sheraton has it. Read carefully: If you hold a confirmed reservation at any Sheraton Hotel, and if you show up for your room when you said you would and if, for any reason, you don't get a room, then we give you a certificate good for \$20 worth of food, beverages and lodging at any Sheraton Hotel or Motor Inn anywhere. No but's or maybe's. And you get the \$20 certificate even if your reservation called for a \$9.90 room. You can't lose. But then, you never can at Sheraton. For Insured Reservations at guaranteed rates (you never pay a penny more than your reservation calls for), just phone your nearest Sheraton Hotel or Reservation Office.

85 Sheraton Hotels & Motor Inns

FOR SOME YEARS NOW, for reasons that have no bearing on this treatise, I have not taken any alcoholic beverages. I am not going into the advantages of such an attitude. My wife will be glad to expound on the matter at length. I would like to point out, though, for anyone who is considering this drastic step, some of the discomforts involved.

Women, particularly, seem to resent my sobriety. I recall a cocktail party not so long ago where I met a charming girl, glass in hand, eyes a-sparkle. We got along famously for 10 minutes when she said abruptly, "What are you drinking?"

"Ginger ale."

"With nothing in it?"

"Nothing in it. I tried an olive once, but I didn't like it."

"Hmmm." The girl pulled down her skirt and moved a little away from me. For a while she just sat there staring at me. Then she said, "It seems kind of sneaky," and walked away.

At another gathering, this time of businessmen, I was trying to put over a good commercial idea and sat down with a stout fellow who had had quite a few, which was his privilege. We began discussing my idea, and it impressed him favorably. In the midst of the conversation he asked me what I wanted to drink.

"Just ginger ale."

He scowled, ordered a double shot of something and cooled off. Somewhere something wasn't quite right. He couldn't put his finger on it, "y'unnerstan?" He had a few more doubles and then gave me a firm, logical reason why I couldn't sell him. "I got news for you!" he shouted. "Fellish not drinkin's out o' tush wish hish fellow men. She? Out o' tush."

You may be sure I am constantly under this sort of pressure. Religious friends quote the Bible about taking a little for your

stomach's sake. Medical friends point out that moderate drinkers live longer than abstainers. ("Married people," I point out, "live longer than single people, but that's a damn poor reason to get married.") Psychologists attempt to convince me that alcohol is the great smoother of interpersonal friction, the great social catalyst. (I happen to think ginger ale is.)

Lovely young ladies try to tutor me into understanding that drinking improves the relations between the sexes and that if they are drinking and I am sober, it gives me an utterly caddish advantage. (As a matter of fact, it does not. Under the influence of alcohol I felt I was irresistible to women and when the women had enough, they thought so, too.)

The non-drinker lives in a world of prejudice and intolerance. He is made to feel a little like an illegal Chinese immigrant; guilty, uneasy, and not quite the possessor of any constitutional rights.

NOW AND THEN there is a rift in the clouds; a gleam breaks through and someone seems to understand. About three nights ago I was dancing at a night club, feeling quite gay on trout, chocolate parfait, and coffee, even sitting in with the band for a few numbers. A friend came over and said, "Man, you and your wife look like you're having a ball! What're you drinking?" he asked, calling the waitress.

"Nothing, thanks. I don't drink."

He stared at me a moment and then smiled. "I want to shake your hand. Anyone who can get up on the bandstand like that and make a jackass out of himself sober deserves a lot of credit."

So, you see . . . ?

What I mean is, most of the times I enjoy being sober, but there are infrequent moments when I almost feel I'll have to get drunk to do it.

Four Of The Most Beautiful Robert Wood Landscapes Reproduced For Your Home

EARLY SPRING

MAJESTIC PEAKS

OCTOBER MORN

MILL STREAM

***Fabulously Beautiful Oil Paintings
Now Yours as full-Color Large Prints
Only \$1 For One—Or All 4 For Only \$3***

Wherever these exquisite full color landscapes are shown, they find an enthusiastic audience of art lovers, interior decorators and appreciative homemakers—and sell at many times the remarkably low price offered here. You'll understand why they are so irresistible once you see the exquisite color and workmanship in each. The illustrations above cannot possibly show the remarkable blending of color and craftsmanship employed by the artist.

Robert Wood has won many awards for his landscapes. They bring to life America's most majestic beauty and peaceful scenes. The inspiring beauty and

colors of the originals have been captured and reproduced with remarkable fidelity in these lovely prints.

Will Not Be Offered In This Magazine Again

We urge you to order your Robert Wood landscapes now while the supply lasts. Each of these Fine Art prints is 14" by 20" (about the size of a big newspaper page). You will be delighted with the rich color and beauty these art treasures will add to your home. Since this offer will not be made again in this magazine, be sure to mail coupon now.

Suburbia Today Great Art, Dept. LS-7
P.O. Box 44
Grand Central Station
New York 17, N. Y.

Please send me the Robert Wood Landscapes I have checked below at \$1 each, or all 4 for \$3 on full money back guarantee if I am not delighted.

Check Box

- | | |
|---------------------------------------|---|
| <input type="checkbox"/> Early Spring | <input type="checkbox"/> Majestic Peaks |
| <input type="checkbox"/> October Morn | <input type="checkbox"/> Mill Stream |

Enclosed is \$.....

Name

Address

CityZoneState

☐ **SAVE! SPECIAL OFFER:** Order two sets of all 4 prints for only \$5. Extra set makes an ideal gift.

You'll be amazed
at the difference
Tampax makes...

You feel cleaner,
fresher.

You feel comfortable.

You feel poised,
secure.

You feel more at ease.

You feel no fear
of odor.

You feel no
embarrassment.

You feel no worries.

You feel no chafing.

You feel no belts,
pins, pads.

Tampax® internal
sanitary protection
comes in three
absorbency-sizes
(Regular, Super, Junior)
wherever such products
are sold.

Tampax Incorporated,
Palmer, Mass.

Suburbia Today

ROUND TABLE 9

Should Your Town Welcome Industry?

AS YOU WATCH your taxes doubling and tripling, are you becoming resigned to what one commentator calls "cohabitation with industry"?

Granted, industry nowadays does not have to mean noise and smog and fuming chimneys. We are all familiar with the industrial park that "looks like an art museum, sounds like a symphony orchestra, and smells like Chanel No. 5." Even so, is your town going to put up with it? And possibly even welcome the presence of brisk commercial traffic—and the additional revenue—where there used to be only the plain-living quiet of a country field?

When we explored this question with a Round Table of suburban editors and publishers, we got every kind of response from icy rejection to eager approval.

Excelsior, Minnesota, reports on the one hand: "We have no industry here, and we want none of any kind."

Pasadena, Texas, boldly proclaims: "This is an industrial suburb. Every aspect of our community life is geared to the needs of the industrial worker."

Between these extremes, we found every sort of approach.

Take zoning restrictions, for example. Palos Verdes, California, has just one type of industrial zoning—"the tightest in Los Angeles County." It is called SR&D (Scientific Research and Development). Only one firm has accepted the austere restraints: Activities are limited to *thinking*.

Outside Atlanta, De Kalb County, Georgia, has—and we quote—"some of the most effective, dynamic, and expanding industry anywhere in the nation. There is a major automobile assembly plant of General Motors, a regional Chevrolet-parts depot, and many varied industries—Singer Sewing Machine, American Cyanamid, Eastman Kodak, and many others."

The industries have come, but in other "zones" the graces remain. Business expansion is definitely encouraged, but there are strict laws to protect the town's character and keep space for quiet byways and pleasant houses, for swimming pools and mocking birds and magnolias, as well as for lathes and presses and parking lots.

By contrast, we hear from Macomb County, Michigan, in the Detroit metropolitan area, that its zoning codes are apt to prove "flexible by amendment" when a city council fears the loss of some desirable prospect to a neighbor-

ing community. (Industry-happy Pasadena, above mentioned, just laughs and laughs—and makes jubilant claim to being one of the biggest cities in the U.S. having *no* zoning regulations of any kind.)

The case for industry is plainly stated by Mountain Lakes, New Jersey: "Our generally favorable attitude toward industry nowadays is born of the realization that \$20,000 homes on 1/3-acre lots cost us more in services and education than they pay in taxes."

Industry, on the contrary, produces more tax revenue—in some cases a great deal more—than it requires in services. Industrial property is likely to have a high assessed valuation and to take up relatively little space compared with the taxes paid, in contrast to the wide dispersion of residential properties. For instance: a generating plant at Milford, Connecticut, with a 50-family education load pays taxes on a \$30,000,000 valuation—\$600,000 per family, a valuation matched by few suburban residences indeed! One of two new plants locating this year in Trenton, Michigan, will add \$1,000,000 extra school-tax revenue. (Trenton now has the third highest per capita tax intake in the state.) At a new industrial park at Smithtown, New York, the planned investment in buildings is \$40,000,000—"a big boost in tax revenue both for the town and the adjacent school districts."

THE ADVANTAGES to the suburban community of having a reasonable number of industrial taxpayers are only one side of the story, of course. There must be economic advantages to industry in seeking suburban locations, or they would not be sought.

The search for more space at reasonable cost is perhaps the most important of the urges that brings industry out from the city. Modern industrial processes emphasize a straight-line flow of materials along a single level. Often in building a new factory it is necessary to plan the complete processing layout first, and then build the factory around the process. Enough additional ground space to permit future expansion is usually sought as well. Since that kind of space is rarely available in cities any more, industry is moving out, with the further result that workers must often come considerable distances to their jobs, which in today's terms

*Almost every town would like to have
this kind of "industry"—the home office
of General Mills in Golden Valley, Minnesota.*

*Obviously, local
governments could use
the revenue—
but some would rather
go hungry*

Edited by
GEORGE FIELDING ELIOT

means still more space for adequate parking facilities.

Another requirement of modern industry is research, experiment, test, and evaluation. New industrial laboratories to meet this need have tended to seek suburban locations because they are welcome there, relative to other types of industry, and because such locations are favored by the scientists, who are the key personnel. Central and regional offices of large corporations also find suburban locations congenial and convenient.

Even the United States government gets into the picture. A few eyebrows were raised in Chamblee, Georgia, when the Regional Center of the Internal Revenue Service moved in, bringing carloads of data-processing equipment and hundreds of new workers to house. But as a focal point of the Atlanta metropolitan area, Chamblee takes pride in its careful planning for the accommodation of new enterprises, and now town and Center are getting along "very happily."

But before the welcome mat goes out in a congenial, convenient location such as Chamblee, the civic authorities must still consider the views and attitudes of the people who came there to find, not promising industrial developments, but open space where they could enjoy life. It is still the exception when a suburban community goes after new industry, regardless of type, and the local zoning laws are made in order to spell out what

is acceptable and what is not, sometimes in general terms but often in minute detail. Some zoning codes simply state what types of industry are forbidden—usually barring odors, smoke and other forms of air pollution, noise, and also in some cases heavy additional motor traffic. Other codes prescribe precisely what types of industry (down to products and methods) may be admitted. Zoning is also used, of course, to control the quality of residential properties; in connection with industry there is some suggestion that zoning limitations on low-cost housing may be intended to induce low-income workers to live elsewhere, thus "having the industrial tax revenue for ourselves and letting some other town educate the workers' children."

HOPKINS, Minnesota, offers an interesting example of the best of both worlds. Hopkins has some rather choice industries—"we encourage 'em, fight for 'em, and generally do everything we can to help them grow." The industries located in Hopkins actually have more workers than the total resident population of the town; most of these workers live elsewhere. Hopkins also has a flourishing retail trade—industry pays one-third of Hopkins' tax bill, the retail community another third. Money is therefore available to finance an elaborate parking system, which serves the "commuting" workers,

Continued on page 16

Francis First by Reed & Barton

Sterling silver
you quietly covet
washes spotless
with Calgonite

Reed & Barton recommends it

Suburbia Today's Cross-Country Shopper

CAR RACK FOR GROCERY BAGS puts a stop to back-seat spills when you put on the brakes! Loaded bags can't tip when you set them in this frame holder that fits on a car seat, station wagon deck or in the trunk. Adjustable rails keep 2, or 3 large bags standing securely. 12" x 30" Unichromed Rack folds in a flash!

X-6522 — Bag Rack \$3.79

GRIND GARLIC TO YOUR TASTE! Gourmet seasoning to please everyone! Attractive table mill, adjustable for fine or medium grind, turns dry garlic flakes into flavor-blending powder form. No garlic odor on your hands. Grinder comes with 1/2-oz. of Flakes. Flakes Pack is a 2-oz. refill.

6506 — Gourmet Garlic Grinder \$1
6507 — Garlic Flakes Pack 49¢

HANDY NEW DRESS SAVERS stay out without pins to protect all your fashions from underarm stains! Toss away when soiled—no laundering bother. Soft absorbent shields have a moisture-proof inner layer. Self-adhering. 10-Shield Pack in Regular (fold-over) or Sleeveless (single) style.

6534 — Regular Protek-Pack \$1
6535 — Sleeveless Protek-Pack 79¢

SLIM, SLEEK BOOK-POLES spring into action immediately... use only 1/4 sq. in. of space! They support books, yet won't slip, slide or coast! Made of gleaming, brass-finish aluminum. Vertical spring tension holds them, rubber tips anchor them. Fit any shelves 9 1/2" to 13" high.

6146 — Book-Poles Pair \$1
2 Pairs for only \$1.89

BREATH OF SPRING FOR CLOSETS! Kill moths with this hanging Sachet that protects 15 cu. ft. of closet space while it scents the air with April fragrance. Daisy center is a chemical wafer containing Dow's miracle air conditioner (paradichlorobenzene). Prevents mildew, too. Long lasting.

6531 — Daisy-Fresh Sachet 39¢
3 for only \$1

NEW IDEAS BY MAIL FROM SUNSET HOUSE

727 SUNSET BUILDING, BEVERLY HILLS, CALIFORNIA

YOU MUST
BE PLEASED
OR YOUR
MONEY
BACK!

MAIL THIS HANDY ORDER FORM TODAY!

SUNSET HOUSE

727 SUNSET BUILDING · BEVERLY HILLS, CALIF. 90213

NAME _____

ADDRESS _____

CITY _____ STATE _____

AIR MAIL REACHES US OVERNIGHT

ITEM NUMBER	HOW MANY	ITEM	PRICE

No C. O. D.'s, please

TOTAL AMOUNT ENCLOSED

INSTANT HOT POT boils a full 4 cups of water in only 2 1/2 minutes! All-electric, perfect for making fast instant coffee, tea, soup, heating canned foods, baby's bottle. Practical pour-easy spout. Stay-cool base and handle let you use it right on the table. Made of unbreakable polished aluminum. Cord included. Great for home, office, travel.

4364 — Instant Hot Pot \$2.95

DECORATOR-STYLED COVERS stretch to fit any style sofa or chair without a wrinkle. The handsome tweed-knit upholstery fabric glamorizes or protects your furniture. Machine washable; needs no ironing. Available in brown, gold, grey, turquoise, wine or green. Specify color desired. Thrifty!

9000 — Stretch Chair Cover \$3.98
9111 — Stretch Sofa Cover \$7.98

INSTANT GOLD! Great new decorating discovery lets you gild any surface in seconds! Easily applied Rub-On wax dries fast to a permanent, non-tarnish gold tone. Give a 23-carat look to picture frames, antique furniture. Wonderful for retouching porcelain figurines, for decorating leathers, metals, plastics, glass. Full ounce jar.

6517 — Rub-On Gold \$1

VIEW BANK COUNTS YOUR SAVINGS Markings clearly show the value level of each stack of coins in this 6-sided Bank. It turns at a touch to let you see your complete balance at a glance! Clear Lucite Bank, chromed steel top has 6 deposit slots... holds over \$50 in assorted coins with lock-and-key security. 3 1/2" x 4 1/2" high.

6529 — View Bank \$1.98

SICK OF SCOURING grease-caked pots and pans? The answer is Frypan Sparkle! Just spray it on any metal or porcelain surface. Allow the utensil to stand while liquid solvents loosen baked-on grease — then just rinse clean! Removes carbon from fry pans, ovens, grills. This shortcut to shine-like-new utensils preserves finish, too. 6-oz. can.

6083 — Frypan Sparkle \$1

MAGIC CLEAN-UP FOR "ACCIDENTS" removes "impossible" stains ordinary cleaners can't touch! Gets out blood, vomit, urine stains, ice cream, coffee. Remarkable new non-chemical enzyme culture digests protein stains several months old! Great for all fabrics safe in warm water. Non-toxic.

6489 — Magic Clean-Up 59¢
2 for only \$1

SUDDEN DEATH FOR ROACHES! This irresistible solid Cake lures 'em out of hiding, kills 'em dead! Odorless, non-sticky. Put Cake wherever roaches crawl! They feed and die right there! Powerful attracting and knockout chemicals control pest infestations. Kills waterbugs, other crawlers, too. 2-oz. Cake retains potency until entirely eaten.

6023 — Roach Cake 79¢

ELECTRIC VACUUM BRUSH works just like a midget vacuum cleaner! Battery operated, it sucks up dust and lint into its cloth bag. Just press the button and run it over your clothes. So efficient, it makes ordinary clothes brushes look silly. Cleans car interiors, drapes, upholstery, too. Compact! Uses flashlight batteries available anywhere.

2456 — Electric Brush \$1.98

IMPROVE YOUR FIGURE! Stretch your way to a trimmer you with new, sturdy rubber Stretch-A-Way. Make any room your private gym with this scientific exerciser. Special chart shows you the safe method of toning muscles. Improve figure — tummy, thigh, hip and bust measurements — this natural way! Stores in any drawer.

2330 — Stretch-A-Way \$1

GET WHITE COLLARS CLEAN without rubbing! Just stroke Magic Stick across the soiled line and toss the garment into your washer. Easy to use as you sort clothes... no time-wasting preparations. New Magic Stick puts a film of dirt-loosening ingredients on problem spots. Gets out grease, cleans ballpoint ink from pockets. Safe!

6523 — Magic Collar Stick 69¢

1000 HANDY LABELS... printed with your own name and address! So practical... they can be used on stationary, envelopes, photos, records, checks, books, greeting cards. Any message up to 3 lines is printed on 1000 high quality gummed labels, packed in handy plastic box.

P-1500 — 1000-Handy Labels \$1
2 packs for only \$1.87

HEIRLOOM CLOCK FROM A WATCH — a miniature grandfather's clock on your desk — to showcase a family heirloom and give it a useful new lease on life. Take grandfather's prized pocket-watch out of mothballs and display it in this authentically detailed Clock Case. 10" high and 4" wide, carved of

satin finish solid cherrywood. The face of the clock is the pocket watch (any size) you add. Hang it proudly on a wall!

5787 — Clock Case \$2.98

UNDERCOVER SAFE — appears to be just another volume in your collection. Underneath the gold-stamped leatherplaid binding is a pilfer-proof safety box locked by a combination dial, with special coin-deposit slot. (An easy adjustment lets you change the combination at will!) Safekeeping for papers, valuables, cash! 8 1/2" high.

6185 — Book Safe \$1.98

HANDY STAND FOR DRIPPY COOK-SPoons!

Brighten your kitchen with a decorative, chef-topped Stand of gaily colored ceramic. After you stir what's cooking, just park the spoon in easy reach to be used again... without messing up your clean stove-top or counter. The up-right design takes next to no space, yet holds four stirring and tasting spoons neatly. A deep saucer tray catches all the drips! Practical accessory for any cook.

6167 — Chef Spoon Stand \$1

MAGIC BRAIN CALCULATOR does all your math problems with ease! Adds — subtracts — multiplies to 99,999,999. New type pocket adding machine automatically balances check books, adds grocery tapes, bridge scores, tax statements, mileage. Gives the answer in seconds! All steel mechanism works fast.

3750 — Magic Brain Calculator 69¢

Keep Knees Warm with Dr. Scholl's KNEE WARMERS

Comforting Warmth For
**ARTHRITIC,
RHEUMATIC
JOINTS!**

Suffering from cold knees, sore muscles, arthritic or rheumatic joints? Enjoy the comforting warmth of Dr. Scholl's KNEE WARMERS. Made in England from soft, 100% pure wool. Shaped to fit knee snugly, permit free movement. Small, Medium, Large. At Drug Stores or Dr. Scholl's Foot Comfort Shops. To order by mail send \$4.95 with name, address, size. DR. SCHOLL'S, Dept. 50N2, Chicago 10, Ill.

Made in England
of 100% Wool!

LIVE IN THE SUBURBS

Your neighborly patronage can help build convenient local stores with facilities to serve you better.

SHOP IN THE SUBURBS

Burpee Seeds Grow

Grow the best flowers and vegetables. Write today for a copy of the new Burpee Seed Catalog. Best selection of flower and vegetable seeds, bulbs, garden supplies. **FREE**

W. Atlee Burpee Co. 764 Burpee Bldg. Phila., Pa. 19132 or Clinton, Iowa 52733 or Riverside, Calif. 92502

Could Gordon's possibly be older than the London Bobby?

Surprisingly enough, yes. It was in 1829 that Sir Robert Peel reorganized the London Metropolitan Police, who promptly became known as "Peelers" or "Bobbies". But this was sixty years after Alexander Gordon had introduced his remarkable gin to London and given it his name. Happily, the Gordon's you drink today is based on that original 1769 formula. That explains its unique dryness and delicate flavour. Explains, too, why Gordon's is the biggest selling gin in England, America, the world.

PRODUCT OF U. S. A. DISTILLED LONDON DRY GIN. 100% NEUTRAL SPIRITS DISTILLED FROM GRAIN. 90 PROOF. GORDON'S DRY GIN CO., LTD., LONDON, N. J.

101 USES
Flan
scratchproofs everything
Soft adhesive back flannel protects 101 things like figurines and lamps from scratching. Fine finish surface. At Your Variety Hardware or Department Store.
FOREST CITY PRODUCTS, Inc. • Chicago 15, Ill.

CONFIDENCE BRAND NAMES SATISFACTION

A Brand Name
is a maker's
reputation

TRY NEW
KAYWOODIE
PIPE TOBACCO
YOU'LL LIKE IT
Send for free sample in pipe or bag. Kaywoodie Pipes, Dept. 124, New York 17

Industry

Continued from page 16

back; the deal was pushed through despite opposition, and now the park is a showplace of its kind and has attracted some welcome industrial taxpayers.

An occasional barrier to new industry is high land prices. In Maple Heights, Ohio, some desirable land parcels — unimproved — were being held by owners for higher prices, but a determined community spirit was aroused to take action in order to open the door to industry. The county tax authorities were pressured into revaluating the land upward — "so either the owners will be inclined to sell and we'll get needed industrial taxpayers, or at worst we'll get more tax revenues from the unimproved land."

So, in detail, local issues are of infinite variety, and yet they all turn on a single pivot: Rather than see their towns and schools deteriorate, people are coming to accept the compromise that admits industry and its tax money to their community, and some are finding that the imagined evils are not so dreadful after all.

Many communities, indeed, are paying substantial sums to professional planners and consultants to lay out a future course intended to keep Our Town in good financial health without sacrificing beauty or happiness — and it takes a professional, in these complicated times, to plan the best use of land and location for the continued welfare of all who live there. The frustrated village manager in Illinois who resigned with the angry statement that "the ideal suburban village 10 years from now is going to be an industrial park run entirely by automation" missed the whole point. The suburbs and industry are joining hands because each needs the other, but industry is learning to live in the suburbs by suburban standards — to the benefit of all.

Cross-Country Shopper

TRIANGLE STAMPS ONLY 10¢!

Start today to enjoy an exciting hobby! Get this big valuable collection of gorgeous, multi-colored, triangle-shaped postage stamps brought to you from strange and mysterious lands in the wilds of Africa, enchanting Europe, exotic Orient, such as — Congo, Latin America, Monaco, Chad, San Marino, Malaya, and many others. All genuine, all different — picturing animals, jungle birds, fantastic scenery, action sports, warriors, clipper ships, etc. PLUS illustrated Bargain Catalog and an attractive selection of stamps on approval. Send only 10¢.

Jamestown Stamps, Dept. H248U, Jamestown, N. Y.

GO FLY A KITE!

Exciting fun FOR KIDS 4 TO 10!

It soars, climbs, glides. Made of tear-proof acetate cloth in 3 vivid colors. A controllable 3-dimensional kite. Its wings flutter continuously. Flies any place — any weather; needs no tail nor running. The kite that stopped the World Series. Giant 48-inch wing spread, 33 inches long with 250 feet cord. \$2.98 plus 35¢ P.P. & Hdg.

SUPER SPACE-BIRD. 66 inch wing spread, 47 inches long, complete with 500 feet of cord and winding reel. \$6.95 ppd. Kite Creations, 763F Orchard St., New Haven, Conn.

Free Plastic Case if Ordered in 10 Days

DEALERS WANTED

Sensational New
APPLE TWINS
STAR SPUR GOLDEN DELICIOUS
AND NEW **STAR KRIMSON** DELICIOUS
DWARF TREES

Sensational discoveries let you grow hundreds of luscious, sunny-gold and crimson-red GIANT apples in your backyard on trees no bigger than a lilac bush. Also grow Teaches, Pears with amazing Dwarf Trees. Plant up to 9 in plot just 20 feet square! Send coupon for full facts.

FREE Mail Coupon Below for 1964 STARK BRO'S FRUIT TREE & LANDSCAPE CATALOG

OVER 1 FOOT LONG
303 COLOR PHOTOS
68 PAGES

Send for Exciting New Catalog of Famous Stark Fruit & Shade Trees, Vines, Shrubs, Roses, Ornamentals. Discover dramatic difference between Stark Exclusive Leader Varieties and ordinary nursery stock. Mail coupon for BIG 68-page FREE catalog picturing nearly 400 varieties of Fruit and Shade Trees, Roses, Shrubs, all in living color! Mail coupon NOW!

Make Extra MONEY

Check coupon for Free Sales Outfit which shows you how to make money taking orders in spare time for Stark Bros.

STARK BRO'S NURSERIES and ORCHARDS CO.
Box 2524 Louisiana, Missouri

STARK BRO'S Nurseries, Box 2524

LOUISIANA, MISSOURI

Rush 1964 Edition of Stark Color Catalog — FREE!

Mr. _____

Address _____

City _____ State _____

LIVING FENCE

Fast-Growing
Ever-Blooming

Amazing **RED ROSE HEDGE**

FOR AS LITTLE AS 12¢ A FOOT

See the sensational Red Robin Rose Hedge (Gloire Des Rosemanes) that's sweeping the country! Plant THIS SPRING; have a vigorous LIVING FENCE bursting with fragrant RED ROSES THIS SUMMER. Red Robin's lush green foliage is covered with a riot of richly scented red roses month after month. Not a sprawling Multiflora. Grows straight, upright to 6 feet, stays compact. So tough, thrives in even poor soils. Grows so dense Red Robin keeps children and pets in, animals and intruders out. Available only from Ginden Nursery, San Bruno, California.

FULL COLOR BOOK

Fast landscaping ideas with R. B. Ransom's Living Fence

Send for Special Spring Bonus Offer

GINDEN NURSERY CO.

San Bruno, California • Dept. 481

Send me without cost or obligation, free full-color book, uss., prices, special Spring Bonus Offer, etc., on RED ROBIN LIVING FENCE.

Name _____

Address _____

City _____ State _____

Suburbia Today's Cross-Country Shopper

BE READY TO MEET THE NEW YORK WORLD'S FAIR OFFICIAL SAVINGS BANK

UNISPHERE SAVINGS BANK

This beautiful multi-toned savings bank, a replica of the official Unisphere theme of the New York World's Fair opening April 22, 1964, can hold enough coins and bills to insure your own and your family's visit to this fabulous festival... thus enjoying a vacation you will long remember. Saving a little at a time will get you there — and this OFFICIAL NEW YORK WORLD'S FAIR UNISPHERE SAVINGS BANK WILL HELP YOU.

Big in size (stands a full 6 1/2" high x 5" in width), sturdily constructed, may be opened, closed and used for years. Comes in blue, silver and white — yours for only \$2 — we pay postage. Satisfaction guaranteed or money refunded in full. Also available in orange, silver and white for a "second bank" — order one of each color and be sure.

Unisphere® presented by United States Steel
© 1961 New York World's Fair 1964-1965 Corp.

YOURS COMPLETE FOR ONLY \$2.00
WE PAY POSTAGE

HANOVER DISTRIBUTORS
P. O. Box 35
Hanover, Pa.

Yes—I want an Official New York World's Fair Unisphere Savings Bank. Enclosed find \$_____ Send me:

☐ Blue, Silver and White @ \$2.00
☐ Orange, Silver and White @ \$2.00

NAME _____
ADDRESS _____
CITY _____ ZONE _____ STATE _____

CATCH THEM ALIVE AND UNHURT!

Amazing HAVAHART live capture traps catch rats, rabbits, squirrels, shrews, etc. Trap safely, harmlessly without injury. Struggle, pain, injury, no harm. Easy to set—open ends give animal entrance. No live or spring to break. Guaranteed. Store for all needs. FREE illustrated practical guide with trapping hints. HAVAHART, 2307 Water Street, Ossining, N.Y. Please send me FREE your 48-page guide and price list. Name _____ Address _____

109 DIFFERENT STAMPS—10¢
Exciting collection includes beautiful set shown here plus many more. Grand total 109 stamps—all genuine, all different. You also get 88 Flags of the World and Midget Encyclopedia of Stamp Collecting. All this for only 10¢ to introduce our Bargain Approvals. Send 10¢ today. Ask for lot BW-2
ZENITH CO., 81 Willsburgh, N.Y. 11201

WILL FORMS
Two "WILL" Forms and "Booklet on Wills" ONLY \$1.00
National Forms Box 48313Z
Los Angeles 48, Calif.

500 PRINTED NAME & LABELS—50¢
Rich Gold Trim—Free Plastic Box

Start using the new ZIP code numbers on your return address labels (the Post Office will tell you your number). ANY name, address and ZIP code beautifully printed in black on white gummed paper with rich gold trim. Up to 4 lines. 2" long. Set of 500 labels in plastic box, just 50¢. Ppd. Fast service. Money back guarantee.

Send for free catalog.
Walter Drake
5802-3 Drake Building
Colorado Springs, Colorado 80901

10' BLUE SPRUCE for \$2.

Perfect for landscaping or Christmas Trees. COLORADO BLUE SPRUCE, 4 yr. transplants, 5 to 10 in. tall, 10 for only \$2.00; 25 for \$4. Another Special: 20 EVERGREENS, 4 to 10 in. tall, all 4 yr. transplants—5 each: Am. Arborvitae, Douglas Fir, Red Pine, Norway Spruce—for only \$4.00. All Trees Guaranteed to Live. Order Now! ("West of Miss. R. or south of N.C. Tenn. add 25¢ per offer.) Evergreen Folder Free.

WESTERN MAINE Forest Nursery Co.
Dept. ST24-A, Fryeburg, Maine

COLORADO BLUE SPRUCE

5 for 25¢ ppd.
25 for \$1.00

3 to 5 in. plants that will grow into specimen trees.
FREE CATALOG

EMLONG NURSERIES Box 292
Stevensville, Mich.

NEW WAY TO RAISE \$50.00 AND MORE! IT'S EASY, FAST!

For Your Church or Group
Your group can raise all the money it needs, easily, quickly without the cost to you! I'll send your group a supply of my sacred luxurious Prayer Grace Napkins in advance. Exquisite designs and prayer texts set a graceful, thankful mood at meals. Have 10 napkins each sell 20 packages; keep \$50. Never Spend 1¢ of Your Own Money. Take up to 60 days; we give credit on napkins.

FREE You risk nothing to try my amazing tested plan. Send me over \$5.00 prepaid. I'll send you 100 Prayer Grace Napkins for free. If you don't like them, return them for a full refund. No obligation. Write now to: Anna Wade, Dept. 744AC, Lynchburg, Va.

Free Samples
Send name & address now!

Stamps For Collectors

Our superb U.S. and Foreign Approval selections have everything! 100 year old classics, airmails, commemoratives, etc., at bargain prices. Send for a trial selection! Includes 10¢ for introductory bargain of 50 different U.S. stamps.

GLOBUS STAMP CO., INC.
275 Park Ave., 8c
New York, N.Y. 10010 Dept. 13

THE ROCKWELLS-917

Day-Night Mailbox Marker \$1.95

Money Back Guarantee! Ship in 48 hrs. Your name is you—to friends—to yourself! Any wording you want. Embossed white letters reflector-headed and carlight bright both sides. Free Color choice: Antique Copper, Red, Green, Black. Baked enamel on durable aluminum plates. Easy to install. Perfect for gifts! Shipped to friends with gift card. COD ok \$1.95 postpaid. Spear Engineering Co., 592-7 Spear Bldg., Colorado Springs, Col 80907

MIRACLE TOMATO Yields 2 BUSHELS To a Vine

Now—you can grow the world's most amazing Tomato right in your own garden and get 2 to 3 bushels of delicious tomatoes from a vine.

BURGESS CLIMBING TRIP-L-CROP

TOMATO grows 16 to 20 ft. high with huge fruit weighing as much as 2 pounds and measuring 6 in. across. Fine, meaty, solid tomatoes, wonderful flavor. Unexcelled for canning and slicing. Outyields all other known varieties. Grows any place.

Special Offer: Regular 50¢ Pkt. only **10¢**
1 for 25¢ (Limit 3 Pkts.)

FREE: BURGESS Garden Guide Catalog listing many unusual Seeds, Plants, and Bulbs.

BURGESS SEED & PLANT CO.
Dept. 82 Galesburg, Mich.

106 GREENHOUSES FOR TODAY'S HOMES

All year gardening is a hobby without peer—for leisure, home beauty and livability. Our FREE 48-page full color catalog showcases 106 lifetime, prefab lean-to and even-span greenhouses from \$350 (plus window greenhouses from \$75) and tells how to:

- choose a greenhouse for your home
- install it with do-it-yourself ease
- grow 200 plants all year, anywhere
- buy on no down payment terms

Send coupon for FREE YEAR-ROUND GARDENING CATALOG Dept. 101

LORD & BURNHAM
division, Burnham Corp., Irvington, N.Y.

NAME _____
ADDRESS _____
CITY _____ STATE _____

NEW WAY TO RAISE \$50.00 AND MORE! IT'S EASY, FAST!

For Your Church or Group
Your group can raise all the money it needs, easily, quickly without the cost to you! I'll send your group a supply of my sacred luxurious Prayer Grace Napkins in advance. Exquisite designs and prayer texts set a graceful, thankful mood at meals. Have 10 napkins each sell 20 packages; keep \$50. Never Spend 1¢ of Your Own Money. Take up to 60 days; we give credit on napkins.

FREE You risk nothing to try my amazing tested plan. Send me over \$5.00 prepaid. I'll send you 100 Prayer Grace Napkins for free. If you don't like them, return them for a full refund. No obligation. Write now to: Anna Wade, Dept. 744AC, Lynchburg, Va.

Free Samples
Send name & address now!

Pre-Season Offer 10 Cushion Mums \$1

ORDER NOW. Pay this spring when delivered at half our catalog price to get new customers. Normally develop to bushel basket size when mature. Myriads of dazzling flowers each 1 to 2" diameter form Giant Balls of Color. Ass't. Colors as available, hardy root divisions from nursery grown blooming stock. ORDER by April 1 and get FREE #3 size tuberoses (U.S.A. Grown). 10 for \$1.00-30 for \$2.50 plus C.O.D. postage. Cash orders add 35¢; sent postpaid. Bloom next Fall or replaced free.

MICHIGAN BULB CO., Dept. CB-1572, Grand Rapids Michigan, 49502

ORIGAMI BY-THE-NUMBER

The Oriental Art of Paper Folding in a Fold-By-Number method. Entertaining, Creative Educational Hours of Fun. Age 8-Adult. Fold in sequence on the numbered lines to make hats, boats, boxes, animals, etc. 28 different patterns \$1.25 ppd no C.O.D's.

ORIGAMI PATTERNS
939 Northfield Rd. Woodmere 1, NY

KEEP FIT-STAY TRIM

HEALTHFUL ACTION FOR ALL AGES

FIRM UP—FOR A SMART APPEARANCE

NEW TRIMCYCLE

Over 387 Why wait for rabbits—enjoy a Trimcycle and keep a firm figure! Helps you look your best. Pops up circulation. Automatic—guides you easily in the active motions of healthful sports: Swimming, cycling, rowing, horseback riding. Use with motor on or off. Cash or terms. 10-day Trial, money-back Guarantee.

WRITE for FREE FOLDER!
EQUIPMENT COMPANY
333 Jackson
Battle Creek Mich.

TANGLEFREE™ CORDCUTTER

For Cord or String Where you want it... When you want it!

New, patented Tangle-free Cordcutter feeds twine and neatly cuts any length in one easy motion. Holds balls of string or cord up to 4" diameter. \$1.00 for kitchen, workshop, office, business. Handsomely styled from high impact plastic. Completes with blade and mounting screws, if wall mounting is desired. Ingenious blade holder makes injury from cuts impossible. Translucent white plastic blends with every color scheme. \$1.00 postpaid.

WELAN PRODUCTS, Box 318, Henderson, Ky.

SHEETS, TOASTERS, TOWELS, MIXERS, etc. GIVEN TO YOU FREE!

Thousands of famous products to choose from—furniture, fashions, silverware, china, draperies, etc. You get \$50.00 and more in merchandise just by being Secretary of a Popular Club who help your friends form. It's easy! It's fun!

Nothing to sell, nothing to buy. Write today: Popular Club Plan, Department J950, Lynbrook, N.Y.

Popular Club Plan, Dept. J950, Lynbrook, N.Y.
Send Big FREE 324-Page FULL-COLOR Catalog

Name _____
Address _____
City _____ State _____

Free! Landscaping idea book—in full color featuring Armstrong's sensational, fast growing

Red Glory Living Fence
(PLANT PAT. NO. 1885)

The only rose hedge created for this purpose alone... years for only pennies... and guaranteed

Before you consider any Living Fence, send for your free full color book about the amazing Living Fence of Red Glory roses. Created solely for Living Fence purposes by world famous Armstrong Nurseries, Red Glory's been acclaimed by garden editors everywhere as "the rose hedge that really is a Living Fence"... guaranteed to make your home more valuable, beautiful, private... for only pennies per foot. And, it's guaranteed to grow for you OR IT WILL BE REPLACED ABSOLUTELY FREE, WITHOUT CHARGE. Truly, there's never been anything like it before. Discover quickly and easily how and why Red Glory grows twice as fast as either Ragged Robin or outdated, untidy Multiflora.

See how velvety buds and rich, radiant roses keep on blooming, month after month after month. You'll find how Red Glory grows into a dense fence of lush green foliage.

Marvel at how Red Glory stays neat and compact; grows to any height up to 6 feet. See what an exciting and interesting garden you can have with a Red Glory Living Fence. Find out how tough and hardy Red Glory is—it never has to be "coddled."

Armstrong Nurseries, Dept. F-3
P. O. Box 473, Ontario, California

Please send me my free full color booklet about Red Glory Living Fence, how it will make my home more beautiful, guarantee, bonus offers, etc.

Name _____
Address _____
City _____ State _____ Zip _____

Make your home more valuable, your yard more beautiful

Send this coupon today—for your free book