

DUTCH ELM DISEASE TAKES TOLL

HEADLINES

of the
WEEK
As Compiled by the
Grosse Pointe News

Thursday, July 15

U. S. AMBASSADOR to the United Nations Adlai E. Stevenson was stricken in London yesterday and died moments later. Washington received word last night from the American Embassy in London that Stevenson had died of a heart attack. Stevenson was in London following UN meetings in Geneva last week. He was walking along Upper Grosvenor Street with Mrs. Marietta Tree, a fellow member of the U. S. delegation at the UN, when he fell to the pavement. Mrs. Tree summoned help from the nearby International Sportsmen's Club but a doctor who arrived on the scene minutes later could get no response to artificial respiration administration. Stevenson was pronounced dead at St. George's Hospital. His son said plans call for his father's body to be taken to Washington for a funeral service Friday, then to Illinois for a final tribute in the state capitol and burial in a family plot at Bloomington on Monday. President Johnson, when learning of the ambassador's death, said, "America has lost its most eloquent spirit, its finest voice. The world of freedom and human dignity has lost its most articulate champion."

Friday, July 16

THE MARINER 4 spacecraft flashed back the first pictures of Mars Thursday. Taken at an altitude of about 10,500 miles, the photograph showed a view of the red planet's brilliant desert of Amazonis. It took 8 hours, 35 minutes to get to tracking stations on earth before the transmission finally came through Thursday night. The photograph, first of a series of 20 expected to be relayed by July 24, also pictured part of the Martian horizon, curving slightly against the background of space.

Saturday, July 17

THE 575-POUND MARINER 4, television historic pictures of Mars, revealed that the planet's atmosphere is too thin for any form of life as known on earth. The photographs showed an earthlike desert bordered by smudges which may or may not be vegetation. The atmosphere at the surface is about equal to that of earth's at about 50 miles. "Men landing there certainly would need spacesuits," said Dr. William H. Pickering, laboratory director. Scientists do not exclude the possibility that some other type of life form may exist, however.

Sunday, July 18

A PASSING FISHERMAN found a bullet-riddled cruiser, submerged and abandoned, floating in the Detroit River Saturday near Peche island, and reported it to the Belle Isle Coast Guard station. The boat, a 28-foot 1958 model Chris Craft, had been struck by 17 bullets, probably from a 30-30 rifle. A large hole had been torn in the hull, the engine was destroyed, and pipes were cut. From the condition of the bow, police theorized that the boat had rammed something at high speed.

Monday, July 19

A STRIKEN PASSENGER LINER, with 600 aboard, was stranded and helpless Sunday, 500 miles east of St. John's, Newfoundland. Aid was not expected to arrive before early Tuesday. Spokesmen for the Holland America Lines in Montreal said that a small fire broke out in the ship's engine room but was extinguished quickly by crew members. However, the fire did damage the electrical system. Carrying 400 passengers and a crew of 200, the ship was not thought to be in any immediate danger. No one was injured.

Tuesday, July 20

FORMER KOREAN President Syngman Rhee, who has been in a hospital since March, 1960, died Monday of a stroke. He was 90 years old. Rhee, who had led his native land on a 50-year try for independence, and had lived in exile for many years, desired to be buried in Korea. The government of President Park Chung Hee was expected to comply. A tough leader, Rhee had been elected to four terms as president of the Republic.

Another Boat Piles Up On Hidden Hazard

FIVE YOUNG people were taken off this badly damaged cruiser last week after it ran up on a submerged menace off the Farms shore just east of the Grosse Pointe (Little) Club. Residents living on the lakefront say such incidences have become fairly common.

The hazard is believed to be the remains of an old dock crib. Pleas to have a buoy placed over the spot have so far gone unheeded. The Coast Guard says it is the responsibility of the U.S. Corps of Engineers, which has been notified of the danger.

— PICTURE BY EDDIE McGRATH, JR.

Chorus Set For Concert On Tuesday

Fries Auditorium at Memorial Center to Be Setting For Annual Presentation at 8:15

The air has been filled with many sounds of music at the Grosse Pointe War Memorial Center this summer. One of the happiest comes from the Grosse Pointe Summer Chorus preparing for its fourth annual concert to be presented in the Fries Auditorium on Tuesday evening, July 27, at 8:15.

The summer chorus was
(Continued on Page 2)

Woods to Sell Old City Hall

At the Monday, July 19, meeting of the Grosse Pointe Woods City Council, it was decided that the city will advertise for bids due September 20 for the sale of the old city hall and public safety department.

The old building, at Mack and Anita, is presently vacant, being used only for elections.

The bid form specifies that there must be a minimum of a \$75,000 offer, that a 10% deposit be made when the bid is submitted, and that the balance be paid within 20 days after the delivery of the title.

A bid of \$4,677 from Lee Walker & Co. was awarded for the lighting of the Lake Front tennis courts.

Stupid Vandalism Follows Trombly School Break-In

Vandals broke into the Trombly School, 820 Beaconsfield, between 4 p.m. on Tuesday, July 13, and 9 a.m. on Wednesday, July 14, causing some damage to several rooms, according to information received from Park Police Chief Arthur Louwers.

The report of the break-in and vandalism was made to police by Herbert Schwartz, engineer of the school, who discovered the damage when he opened the building Wednesday morning.

Patrolman Gary Mitchell, who was dispatched to the school to investigate, said that entry into the building was made by the vandals breaking a 12x16 pane of glass of the door at the southeast corner of the school, and unlocking the door.

The person, or persons, who

Student Drinking Problem Discussed with Reporter By High School Principal

Jerry Gerich Gives Frank Opinions on Adult Responsibility and Increase in Experimentation Among Young People

By Anne Boynton

(Editor's note: This is second in a series of three articles.) A high school principal is a likely target for a sore topic, even if it doesn't directly involve high schoolers. But this one does and Jerry J. Gerich, principal of Grosse Pointe High School, kindly fell prey to questions on drinking, about which he's probably been quizzed since his first year as principal.

Mr. Gerich helpfully swung the conversation the way he saw fit, immediately hinging on adult responsibility rather than teen behavior. "We must show where we put our priorities," he admonished.

"Yes, the times they are a changin'," as the song goes, and in this vein, Mr. Gerich raised serious questions about the validity of laws concerning smoking and drinking. "Why have laws about tobacco and liquor and then not follow them?" he asked. "It's a sham!" He therefore feels a serious review is in order.

The principal, who had under his care approximately 2,500 students last year, conceded that there is probably more experimentation now than in past years. However, he was inclined to agree with police in feeling that there has not been a rise in problems of late.

Know Who Drinks Asked how widespread the situation is at GPHS, Mr. Gerich responded, "We could actually name the drinking crowd." So, apparently administrators know who they are, and therefore the kids must know also.

This is why Mr. Gerich had little sympathy with some of the students he knows who were involved in the now thrice-publicized story of a recent teen beer blast in the City. Although those involved were probably victims of circumstance, he confessed, he also pointed out the faulty judgment on the part of some. Without stating any names, he referred to a couple of girls whom he spoke of as good students, who "definitely should have known better." Their noses and a look around
(Continued on Page 2)

Boy Seriously Hurt in Crash

A 12-year-old boy was seriously injured in a freak accident which occurred Friday, July 16, near Kercheval avenue and Moran road.

Marie Louise Hebert, 61, of Fairfield road, driving a Chevrolet sport sedan, was going south on Moran. She turned onto Kercheval and collided with a car driven by Gordon R. Patterson, 19, of Lakeshore drive. Mrs. Hebert's car then shot back across the west bound lane, striking a boy on a bike. The car and the boy still on his bike, continued over the curb across the lawn at 210 Kercheval, finally stopping against a wall of the house. The boy was pinned in front of the auto.

Mark Brooks, son of Mr. and Mrs. George M. Brooks of Touraine road, suffered a broken left leg below the knee and a fractured right wrist.

Mrs. Hebert received injuries on her forehead, chest, and hip. Farms officers transported both victims to Cottage hospital via a fire department ambulance.

Total damage caused by the accident was estimated at \$3,635.

Police issued a ticket to Mrs. Hebert for failure to have her vehicle under control. Police theorized that she got confused and hit the accelerator instead of the brake.

Witnessing the accident was Mrs. B. H. Paddock of Lincoln road.

50,000 See Kiwanians' Annual Show

Fireworks Display at Parcels School Raises Over \$4,000 for Club's Philanthropies

The 27th annual fireworks display sponsored by the Kiwanis Club of Grosse Pointe, on Monday, July 5, drew more than 50,000 spectators, and gross receipts from voluntary contributions totaled more than \$4,000, club officials disclosed.

The officials said on Friday, July 16, that the display was one of the most successful held since such events began 27 years ago. The event was held on the Parcels Junior High School grounds.

Not only were the spectators treated to a brilliant, multi-colored show, but also witnessed a 16x16-foot birthday cake-shaped fireworks display honoring the 50th anniversary of the founding of Kiwanis International. The beautiful design was applauded by the vast crowd.

No Admission Charge

There was no admission charge to watch the display, but the Pointe organization accepted voluntary contributions from persons making them. The money is placed in the local club's treasury, and is used to promote civic activities and programs.

The club members are local business and professional men, who are interested in their community, and in promoting anything that will benefit their city.

The Kiwanians have another money raising project, and that is the Peanut Sale, held annually in September.

With the money reaped from the fireworks show and peanut sale, the local Kiwanians sponsor scholarships, aid underprivileged children, support Boy Scout and Girl Scout programs, promote Little League activities, and provide programs and materials to the Woods Public Safety Department to help the department's never ending traffic safety fight.

Have Bought Five Buses Each year, the Woods Kiwanians set aside \$1,000 from their treasury, until at the end of five years, when they have accumulated a total of \$5,000, they purchase a bus, to be used to transport Woods children to the Woods' lakefront park in Jefferson avenue, in St. Clair Shores. There are three buses now in operation for this purpose. Senior citizens with park passes may soon use the

(Continued on Page 2)

Thirteenth Annual Regatta in Farms Set for Weekend

Crowning of Queen, Boat Races, Parade, Highland Band and Dancing on Program Being Held Saturday and Sunday

The thirteenth annual regatta of the Grosse Pointe Farms Boat Club will be held at the Farms Pier Saturday and Sunday, July 24-25.

Applications for decorated boats and races are now being taken at the Pier. All contestants must be residents of Grosse Pointe Farms. There will be prizes and trophies for all events.

The Beauty Contest preliminary was held July 12. The finalists chosen were Sue Boyd, Pat Crea, Pat Foster, Beth Truba, Sue Savage and Carol Reardon. From this group the Grosse Pointe Farms Queen will be chosen. Participating judges were Richard C. Hudson, Charles Verheyden, James Causley, John Mazer and Leon.

Prizes for the Queen will be \$100 saving bond from the Boat Club, \$150 certificate for clothing and beauty work from Leon, also transistor radios, luggage and other prizes. There will also be bonds and beauty work for the five runners-up.

Boat races and decorated bicycles will be the order of the day Saturday, starting at 10 a.m. Final elimination, crowning of the Queen and dancing under the stars with the UNDERDOGS, a popular Pointe band, are scheduled for the evening.

Mayor William F. Connolly and Mr. Verheyden will be Grand Marshalls for the parade Sunday starting at Sear's parking lot at 1. The highlight of the parade will be the Highland Pipe Band from Shriners Moslem Temple. The bandsmen and their families will enjoy the facilities of the park for the rest of the day.

Fleet review will get underway at 2, after which all trophies will be awarded.

Motorist Grabs Two Marks

Mr. R. Mitte, of Kercheval avenue, notified Farms police on Thursday, July 15, that he was holding two boys in front of the Public Library. Patrolmen arrived and spoke to the boys, age eight and nine, who admitted shooting a plastic pea shooter, automatic type pistol at Mr. Mitte's car.

Mr. Mitte didn't want to sign a complaint but requested that the boys be taken home to their parents. The mothers were informed of the incident and they stated the boys would be punished.

TO PUNISH TRESPASSERS

Farms patrolmen were called to St. Paul's Cemetery on Moros road Thursday, July 15, on the report that boys were trespassing on the grounds. They picked up three boys: Larry Grillo, of Harper Woods; William M. Beckley, of Detroit; and Ronald Craig Gorman, of Roseville. Gorman was driving a Ford convertible registered to his father. All three were taken to the station and turned over to Sergeant Alfred Martin who contacted their parents. All parents agreed to a work program to be arranged with the cemetery custodian.

Street Recapping Project To Cost Farms \$54,923

The Farms council approved the awarding of a contract to the second highest bidder for the asphalt recapping of certain sections of city streets. Cost of the project to the city will be \$54,923.

At its regular meeting held on Monday, July 19, the council, acting on a recommendation made by City Manager Andrew Bremer, Jr., gave the recapping contract to the Detroit Asphalt company, rejecting the low bid of \$52,473, made by the Jess M. Gregory company.

The city manager said that the low-bid company was turned down because it did not meet the specifications regarding current State Pre-qualification.

Last Concert Of Festival Next Monday

Distinguished String Quartet of Top Detroit Symphony Artists Will Give Program

The final concert of the Grosse Pointe Music Festival will bring a program by a distinguished string quartet to the summer music scene, and the program's appeal will be heightened by a return to the excellent acoustics and attractive setting of the Crystal ballroom of the War Memorial's Fries Auditorium.

Artists for the evening are Gordon Staples, violin; Edouard Kesner, violin; Nathan Gordon, viola; and Italo Babini, cello. All four are familiar to Detroit music lovers in their first chair positions of the Detroit Symphony.

In a change of scene, this concert will be given upstairs in the glass-walled ballroom where the audience can enjoy the view of the formal gardens and Lake St. Clair along with the music. The choice of the location was made by the musicians who consider the acoustics of the ballroom particularly good for strings.

Opening the program will be Schubert's A minor quartet—a work filled with Hungarian rhythms and evocative tunes for which Schubert is famous. It is the only one of his quartets that was published in his lifetime. This will be followed by the Joaquin Turina quartet — "La Oracion del Torero," (Oration of the Bullfighter) rich in fiery Spanish style.

The concluding work will be the poetic and thoughtful late quartet of Beethoven — Opus 130 in B flat minor. It is a work regarded as one of the finest masterpieces of quartet literature.

Tickets for the concert are \$2.50 and will be available at the War Memorial, from Mrs. F. E. Brossy the ticket chairman, or at the door on the evening of the concert. The starting time will be 8:30 o'clock on Monday evening, July 26.

SCAVENGERS VANISH

Mrs. John L. Pottle, of Country Club lane, called Farms police on Wednesday, July 14, to report some boys in St. Paul's cemetery. Upon arrival, Officers Ronald Wooten and Joe Belanger found no one around. Mrs. Pottle explained that the boys claimed to be on a scavenger hunt and had asked her for some food items before heading for the cemetery.

49 Already Removed on Public Land

State Survey Telling Story of Casualties on Private Property Nearing Completion

The fate of a number of beautiful public and private-owned elm trees in the Pointe await a complete survey and analysis by the State Agriculture Department in Lansing. The final results of the survey and analysis should be made available in about two weeks, it was disclosed on Tuesday, July 20.

The survey is being made by the Agriculture Department because a large number of elms appear to be infected with the dread Dutch Elm Disease, although this is not certain. Experts revealed that the unusual dry spell, which created a lack of ground moisture, might be responsible for the condition of the suspect trees.

However, elms known to actually have the disease have been removed from public and private property, although the number that had to be taken down on private property is not known.

None Felled in Park

It was reported that no trees have yet been taken down in the Park, where the State is still conducting its survey, which will take approximately another week. The disclosure was made by Herbert Heger, head of the Park Public Service Department.

Seven public trees have been lost in the City this season, according to information released by City Manager John Cantwell. The State is still conducting a survey in the community, and so far, 13 private trees are suspected of being diseased.

Two former City mayors, Alonzo Allen of 412 Lincoln road, and Frederick Parkey of 354 Washington, were not immune from tree losses.

Last year, Allen lost a stately elm on his property because of the blight, and another this year; Parkey discovered that one of his best elms has been tagged and may have to be removed. He is awaiting a report in the test being taken by the State.

In the Woods, City Administrator Chester Petersen revealed that so far, the city has lost a total of 30 public trees. A survey of privately-owned elms is still in progress, and being made by the State, he said.

Four Removed in Shores

Shores Village Superintendent Thomas K. Jefferis revealed that four public-owned trees known to actually have had Dutch Elm Disease, have been cut down and removed, one in the George Osus Municipal Park; two in Vernier road, and one from another street. He said that a second elm in the park is suspect, and might have to be removed.

He said a survey is still underway in the Village. He stated that he did not have a count of the number of elms taken down from private property, but did know that some trees had to be taken down and some more will have to be.

The elm loss in the Farms, according to John DeFoe, head of the Public Service Department, is four due to the blight, and four due to natural causes, such as lack of water, roots cut during construction, etc.

The State's survey in the Farms should be completed sometime this week, DeFoe said, regarding private trees.

In each of the Pointe communities, when an elm is found to be diseased, it is cut down immediately; whereas, on private property, owners have 10 days in which to cut and remove diseased or dead trees, under ordinances in each of the Pointes.

SOLICITOR WARNED

Farms police received a call on Thursday, July 15, about solicitation in the vicinity of Kercheval and Touraine road. They picked up Stanley Clinton Strong of Blackduck, Minn., who was selling magazines for Local Readers Service, Inc., in Terre Haute, Ind. Arrest cards were made out and the subject was warned and released.

yes, it's

TRUE**A TRAVEL AGENT**

will give complete and expert advice on all foreign and domestic travel, then make all the necessary arrangements for your trip — and HE DOESN'T CHARGE YOU FOR THIS SERVICE!

CHET SAMPSON
TRAVEL

100 Kercheval

TU 5-7510

Problems

(Continued from Page 1)
them should have smelled trouble.
Mr. Gerich confided that quite a few students even come in to counselors to talk of deep personal problems, often involving drinking. "They've scared themselves," he said, looking worried.

Athletic Influence
One interesting aspect he brought up was the importance of high school athletes in connection with attitudes on the part of the student body. He mentioned three outstanding players who graduated a few years back, and here we can see a justification for name-dropping. He noticed that when Marc Lonesk, Jim Seder, or Rick Bridges talked quietly to students congregated in the halls while they were serving monitor duty, the students would softly reply and then disperse.

This past year, in comparison, has often found athletes the roots of many problems. Again, this is a minority, lest anyone take undue offense.

We also contemplated the seemingly increased emphasis just in talking about the subject of liquor. But Mr. Gerich felt that more discussion of drinking, smoking, and sexual promiscuity was perhaps good. "This still goes back to the home," he remarked.

Need More Activity
Lack of meaningful activity was cited by Mr. Gerich as the main reason which leads students to their parents' liquor cabinets. And he again stressed the importance of the family in providing worthwhile things to do—together.

"In the summer we're fortunate," he said, and praised the efforts of the War Memorial and the Neighborhood Club. He indicated in addition the four or five centers currently operating where students can dance, etc.

In conclusion, Mr. Gerich acknowledged that the general attitudes of students at the high school are wholesome.
"But you've got to understand Grosse Pointe, too," he warned. With fathers having important jobs, and both fathers and mothers out of town on business, Mr. Gerich feels that "children often don't understand the responsibilities of parents."

Farms Submits Building Report

The value of residential and other constructions in the Farms for the month of June, far exceeds that of June 1964, according to information released by John A. DeFoe, public service director, in a monthly report.

The report also disclosed that from January 1 through June 30 of this year, the value of total construction amounted to \$800,200, as compared to \$620,200 for the same period last year.

Last month, four permits were approved for residential construction valued at a total of \$234,000; no permits for commercial buildings; and nine for miscellaneous construction valued at a total of \$34,400.

During June 1964, only one permit for a home valued at \$36,000 was approved; none for business; and 11 miscellaneous, valued at a total of \$53,850.

From January 1 through June 30, 1965, 12 permits for residential constructions valued at a total of \$664,000 were okayed; 1 for commercial, valued at \$45,000; 32 miscellaneous, valued at a total of \$91,200. One permit was approved for nonassessable property valued at \$170,138.

From January 1 through June 30, 1964, nine permits for residences valued at a total of \$397,000, were granted; none for commercial; and 60 for miscellaneous construction valued at a total of \$223,200; none for nonassessable property.

Residential permits approved last month were for a \$25,000 home at 349 Ridgemont road; a \$114,000 home at 35 Winthrop place; a \$55,000 home at 38 Warner; and a \$40,000 home at 270 Kenwood court.

Grosse Pointe News

Published every Thursday by Anteebo 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). All News and Advertising Copy Must Be In The News Office by Tuesday Noon to insure insertion.

99 Kercheval Avenue, Grosse Pointe Farms, Michigan 48236.
Change of Address Forms 3570 to Address all Mail/Subscription.

coming event!

The year's biggest Furniture Sale starts in August at Belmont Furniture, 20507 Mack Ave.

Chorus Concert Tuesday

(Continued from Page 1)
founded in 1962 by Dr. and Mrs. Donald Simmons with the assistance of accompanist Jerry S. Hughes and his wife, Sue. The chorus has far surpassed the ideal of summer musical fun by growing in size and popularity in its short history. When the Simmons' left for Ohio State University this winter, Dick Johns picked up the baton for both the Summer Chorus and the Grosse Pointe Community Chorus.

Dick and his wife, Lois arrived here about five years ago from Quincy, Mass., with their many talents, and soon became an important part of the musical community. As a special student at the New England Conservatory, Dick studied violin with Harrison Keller and voice with Marie Sundelius. His 25-year background as church choir director well prepared him for his chorus duties as well as those of the Grosse Pointe Woods Presbyterian Church choir.

Many New Singers

The 50-voice group has many new singers this summer as well as many charter members. Honors for youngest member go to Vickie Denman who will be in the 5th grade at Richard School this year. Vickie brings 6th grade sister Diane and father Dave, (all new Grosse Pointe residents), along for the family fun.

Three other family groups are third year singers, Mrs. Joseph Shaheen with daughters Ann and Julie, Mrs. Jeanette Jobbitt with Cathy, and sisters Linda and Sandy Gawura. Also welcomed this year, is Raul

Mejia from the Dominican Republic who is spending the summer with college classmate John Huebner.

Tickets for the concert may be purchased from these and all other members of the chorus as well as the Grosse Pointe War Memorial office, at \$1 for adults and 50 cents for students through senior high school age.

Plan Varied Program

The program will include Broadway show tunes, folk songs and a ringing arrangement of the "Battle Hymn of the Republic" featuring Jerry Hughes and Lois Johns in the 4-hand piano accompaniment. Nancy Cary returns as soloist with Ann Shaheen in "Michigan Morn." Intermission entertainment will once again feature Dave and Molly Hughes with banjo plucking Bill Hope. As the Troubadors, these three have made many appearances in the Detroit area with their guitars and original arrangements and are all charter members of the summer chorus.

Also singing in the chorus are Marilyn Newa, Marcia Powell, Nancy Messing, Cheri Burns, Nancy Milne, Florence Wolford, Julie O'Brien, Joan Duffield, Rob Downey, Merry Hyde, Arden Jaeger, Eleanor Huhn, Mary Baier, Donna McRea, Jim Getschman, Helen McConachie, Jane Peebles, Nancy Roger, Sue Jackson, Pat Kelly, Linda Smith, Hazel De Cester, Mary Auble, Connie Wood, Helen Boyle, Joyce Adams, Nancy Ripka, Cindy Tew, Lawrence Verdier, Jim Young, Terry Allen, Kit Dahl, Sylvia Frawley, Sallie Hicks, Marcia Johns and Diane Tutag.

Kiwanians

(Continued from Page 1)
buses for transportation to the park.

Early last May, the Woods was presented its fifth bus since 1951, when the local club first inaugurated this particular program. With the presentation

enjoy your vacation

Rely on us for your furnishings and apparel... attractive, comfortable, correct and reasonably priced.

WHALING'S

MEN'S WEAR
520 WOODWARD
Closed Saturdays, July-August
FISHER BUILDING
Closed Saturdays, July-August
7 MILE & LIVERNOIS
Closed Mondays, July-August

of a new bus, the oldest bus is sold to the highest bidder, to keep the three-bus fleet up to date.

Kiwanis clubs are service clubs, serving the public and the communities in which they are located.

Exclusive Lines of Fine Attire for Men

Semi-Annual
Sale

NOW IN
PROGRESS!

Telephone TU 2-8251

HOURS: 9 to 6

Picard-Norton
98 Kercheval — On the Hill
Grosse Pointe

- PROMPT
- ACCURATE
- DEPENDABLE

Prescription
Service

Call
TU 5-2154
for prompt delivery service

**Notre Dame
Pharmacy**

17000 KERCHEVAL
4 Pharmacists to serve you

3 More Days—Thru Sat. at
EASTLAND CENTER

HEAR THE
**MAGIC
ROBOT**

FORD MOTOR COMPANY'S
**magic
world
of Ford**

★ See the Magic Show with its mystifying illusions ★
★ "Squirmy Irma" and other marvels of scientific automobile torture testing...and much more!
★ Fun for everyone!

2 More Days—Thur., Fri. at
EASTLAND CENTER

In Person
The Complete Cast of
**WWJ-TV
"LIVING" SHOW**
Carol Duvall, Lorene Babcock & Ed Allen

Present their Regular Program
9:00 A.M. to 10:00 A.M.
in Eastland's Grand Court

These Two Features are
Presented to Celebrate
**EASTLAND'S
8th BIRTHDAY**

By the
EASTLAND CENTER

CHAMBER of COMMERCE

8-Mile (Vernier) & Kelly Rds.
(1/4 Mile West of Ford X-Way exit)
Stores Open to 9 P.M.

It's official!
'65 Ford Dealer
clearance sale
is under way

**WESTERN UNION
TELEGRAM**

JULY 16, 1965

TO: ALL DEALERS:

FORD DEALERS #1 IN SALES IN THIS DISTRICT.
CONGRATULATIONS ON GREAT JOB! NOW...LET'S MAKE YOUR
'65 CLEARANCE SALE THE BIGGEST THING THAT'S EVER
HIT THE AREA! URGE YOU TO OFFER BUYERS YEAR-END PRICES
ON ALL MODELS IN STOCK!

R. F. McNULTY
DISTRICT SALES MANAGER

SAVE ON FORD, the car that won the "quiet" contest. SAVE ON THUNDERBIRD, unique in all the world, with big V-8, power steering, power brakes, many more luxury items as standard! SAVE ON FALCON and get Falcon's famous gas savings too! SAVE ON FAIRLANE, the middle-size beauty now with pint-size price. SAVE ON FORD TRUCKS like the F-100 Pickup with great new 2-front-axle riding smoothness. SAVE ON USED CARS—a record selection going at record-low prices!

SEE YOUR LOCAL FORD DEALER

Kiwanis clubs are service clubs, serving the public and to the communities in which they are located.

of Fine Attire for Men

-Annual Sale

OW IN
GRESS!

ic TU 2-8251
URS: 9 to 6

d-Norton

On the Hill
and Points

AL 1965
RD
CE SALE

er

rid, with big V-8, power
amous gas savings too!
like the F-100 Pickup
at record low prices!

ADAP

The NEW Schettler's GROSSE POINTE'S finest DRUG STORE REFURBISHED FOR YOUR SHOPPING CONVENIENCE

NOW
YOUR FAVORITE
SANDERS
at the new
SCHETTLER'S

your favorite in LIQUOR... chilled BEER... imported & domestic WINES
• complete PRESCRIPTION SERVICE • the finest in COSMETICS and TOILETRIES
• Humidor fresh CIGARS and TOBACCOS • Fast PHOTO FINISHING
• Quick DELIVERIES • CHARGE ACCOUNTS Invited!

A
SPECIAL
GIFT
Chantilly
PERFUME
to the first 300
customers who
visit our new
cosmetic
department!
A 3.00 VALUE FREE!

DANA TABU OR AMBUSH
SPRAY COLOGNE

Tabu, a heavenly fragrance at your fingertips. It's that classic "Forbidden Fragrance". The expert blending of rose and jasmín with precious musk and amber. Ambush, a fresh, flowery, youthful scent. You'll revel in the luxury of these brilliant fragrances. Also available in 20 Carats.

\$3

ABANDON YOURSELF
TO BLUE GRASS
ELIZABETH ARDEN'S...

laughing, liting, flower-happy fragrance is timeless as a dream of summertime-cooling as breezes off the flower fields of Grasse..... (where it all began). Wear Blue Grass in gay profusion every day, every way: shower it, powder it, spray it, mist it, spend the summer flower-kissed in it!

BLUE GRASS DELUXE PERFUME...\$8.50
DUSTING POWDER...\$3 - NEW SPRAY...\$5
PERFUME MIST...\$6 - FLOWER MIST...\$3
3 CAKES of BATH SOAP...\$3.50 - BATH OIL...\$5

BONNE BELL
10-0-6 LOTION

...your face never had it so clean... your skin is immaculately clean, antiseptically clean, cleaner than it's ever been before. This original Doctor's prescription helps heal as it cleanses your skin...use it first in the morning, last thing at night.

4 oz. \$1.75 8 oz. \$3 PINT \$5

BOLD NEW
BRUT FOR MEN

for the most masculine man you know...for after-shave... after-shower...after anything. Stunningly gift-boxed in handsome silver-flashed bottle-green decanters... from FABERGE.

\$5 and \$8.50

48 HOUR
COLOGNE DEODORANT

a fine cologne combined with a revolutionary new deodorant with 2-day stopping power...equally effective on every part of the body...won't block sweat glands.

2 OUNCE 89¢ up

ALMAY
FOR THE LASS WITH
THE DELICATE SKIN
...so glamorous you have
to be told they're hypo-
allergenic...

A complete line of exquisite beauty products created expressly for women sensitive to certain cosmetic ingredients...with fully 55 known irritants screened out! Unscented, won't clash with perfume. Almay, for delicate skin, for every skin.

HALLMARK complete
PARTY LINE

Now for the first time a complete selection of cards for all occasions, gift wrapping, party favors, stationery. HALLMARK...when you care enough to send the very best.

ENGLISH LEATHER
FINE MEN'S TOILETRIES

All-Purpose Men's Lotion...\$2up
All-Purpose Spray Lotion...\$5
Shave Cream...\$2 - Pre-Shave Lotion...\$1.50
All-Purpose Powder...\$1.50 - Deodorant...\$1
Acrosal Deodorant...\$1.50 - Soap...\$2

SHULTON LIME
AFTER-SHAVE LOTION

a brisk, light, refreshing scent in an elegant frosted bottle...by Shulton, makers of Old Spice... famous toiletries for men.

\$1.25

CHANTILLY SPRAY COLOGNE

Touch the top and a million little perfume drops surround you with unforgettable Chantilly the fragrance that says lovely things about you.

\$3.75

PRINCE MATCHABELLI
WINDSONG COLOGNE
WITH FREE PERFUME

Half dram perfume purse dispenser Free with each 2 oz. bottle of matching Cologne Parfume.

A Gift for You!..... \$2.50

337 FISHER ROAD GROSSE POINTE • TU 5-3453 • TU 5-3454

Schettler's
QUALITY DRUGS SINCE 1888

Opportunity seldom knocks if you are dressed and waiting. Few habits put a man on the skids quicker than insincerity.

Village FOOD Market
19328 MACK AVE.

● THIS WEEK'S BELL RINGERS ●

U.S.D.A. CHOICE
GENUINE SPRING

Leg
0
Lamb
69¢ lb.

Always Fresh All Beef
Hamburger

39¢ lb.

● OUR OWN
Ham Loaves
Ready to Bake

2 1/2-lb. Foil Pan **\$1.98**

● FRESH
Home Grown Peas

LB. **15¢**

● CALIFORNIA
Seedless Grapes

2-lb. **39¢**

BONELESS, ROLLED

Rump Roast

99¢ lb.

Police Arrest 3 Curfew Violators

Three 15-year-old Park boys were arrested by Park police at 3 a.m. on Sunday, July 18, and charged with violation of the curfew law, it was revealed by Police Chief Arthur Louwers.

The arresting officers, Patrolmen Henry Wilson and Ronald Peplowski, said they were patrolling Windmill Pointe drive at Barrington, when they observed the teenagers walking near the waterfront park. When the boys saw the scout car, they fled on foot, but the policemen were able to capture one boy.

The captured boy was taken to the station where, upon questioning, he told the officers where his two companions were supposed to meet him, if all made good their escape. The two runaways were found at the location, and taken into custody. Wilson and Furtaw said.

The trio told police that they had just finished swimming in the Park's waterfront park pool and were on their way home when they were spotted.

Ladies & Gents!

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 buy old gold, jewelry and diamonds.

RIVERVIEW DODGE '64 DART

2 door. Radio, heater, white walls, washers. Complete with new car warranty. \$99 down, \$39 month.

\$1,295

'64 POLARA

2 dr. hardtop. 500 series. Automatic transmission. Power steering and brakes. Radio, heater, white wall tires. Complete with new car warranty.

\$2,145

NEW CARS SALES

15205 E. Jefferson

823-1160

USED CAR SALES

12661 Mack

823-3350

History of Neighborhood Club Goes Back to 1911

The history of the Neighborhood Club seems especially appropriate at this time, with the Grosse Pointe Board of Education about to purchase the property.

Incorporated as the Mutual Aid and Neighborhood Club on January 14, 1911, the club's founders planned to create an agency for constructive social work.

Jessie Hendrie was the guiding spirit behind the original organization made up of Grosse Pointe summer people for permanent residents of the community. The Board of 24 ladies first met at the Country Club and elected Mrs. Russell A. Alger, president; Miss Florence Pond, secretary; and Mrs. W. Howie Muir, treasurer.

The club was first housed in a small frame building on Rivard boulevard. The second building and gymnasium was located on Oak Street until Kercheval avenue was expanded and the club was forced to move to new quarters.

In 1927 the late Dexter M. Ferry, Jr., gave eight acres in Waterloo avenue, and \$150,000 was raised by a popular donation drive for a new community building.

The first Director of the club was George Elworthy, who served until his retirement in 1961. Miss Pauline Masak has guided the recreation program since 1933.

Some of the first activities of the club were either absorbed under public administration or carried on alone. There was the

Farms Fire Loss Takes Big Drop

The fire loss in the Farms during the first six months of this year showed a tremendous drop, compared to the loss during the same period in 1964, according to a monthly report submitted to the Farms council on Monday, July 19.

The report, prepared by Fire Chief M. William Mason, and Fire Capt. Raymond Snay, showed that from January 1 through June 30, of this year, the total fire loss in the city amounted to only \$9,090, to buildings, contents and automobiles.

From January 1 through June 30, 1964, the total loss to buildings, contents and cars, by fire, amounted to \$31,345.

The monthly report disclosed that during the first six months of 1965, the Fire Department answered 21 calls for residential and commercial fires; nine for automobiles; 28 miscellaneous; four false alarms; and three Mutual Aid calls to assist other communities.

During the first six months of 1964, the number of responses to residential and commercial building fires was 18; car fires, 10; miscellaneous, 37; false alarms, four; call for assistance under the Mutual Aid Pact, one; and three Mutual Aid calls.

There were 52 utility apparatus runs, other than fires, and 96 ambulance runs this year, as compared to 70 utility apparatus runs and 63 ambulance runs during the first six months of 1964.

Last month, the fire report showed, the Farms Fire Department answered three calls to residence and commercial building fires; five car fires; eight miscellaneous, one false alarm; and two Mutual Aid calls.

Chief Mason said that the decrease in fire loss is not only attributed to the efficiency of his department's personnel, but also to the fire safety conscious residents of the community, plus luck.

The chief said that the personnel of his department are in constant training, especially during the summer months, when the departmental manpower is very short because of vacations. As a result of this, those still on the job are given in-service training to maintain their fire fighting skills at a peak.

PARTIAL RECOVERY

George Sutton, 15, called Farms police to report that he lost a brown leather wallet in the vicinity of IXL Glass Co. on Mack avenue at approximately 12:30 p.m. Wednesday, July 14. The billfold contained his driver education certificate, a G.P. Farms pier permit, and a Red Cross first aid certificate. It contained no money. Later in the day, the Red Cross card only was recovered in front of a drug store.

Buy Clothing On Stolen Plate

Mrs. Sam Bono, of Elizabeth court, called Farms police Thursday, July 15, to report that her daughter Elizabeth's billfold with a Hudson's charge plate and her driver education certificate, was stolen from Grosse Pointe High School sometime in June. On June 8,

someone went to the Hudson Eastland store and charged \$230 worth of clothing. The person signed the name of Elizabeth Bono and showed the driver

certificate, and the Bonos were billed for the merchandise.

coming event!

The year's biggest Furniture Sale starts in August at Belmont Furniture, 20507 Mack Ave.

Allhellstillapoppin'
at
Studio Camera Shop
20229 Mack Ave.

PRE-SEASON SALE

WARM COTTON QUILT

ROBES

10.90

For dorm, home or travel . . .

special savings on toasty warm

dusters in a variety of styles

including prints and some

acrylic pile fake furs with

the look of broadtail and

pony skin.

Sizes P,S,M,L.

Jacobson's

SOAP SALE

FRENCH-PROCESSED
COLD CREAM SOAP

2 boxes—\$1
(3 bars to a box)

Stock up on your favorite bath and complexion soap now at a great saving . . . French-processed hardmilled cold cream soap that lathers with oceans of suds even in the hardest water, hot or cold . . . treats your skin to a silken softness. Bouquets or rose fragrances.

Jacobson's

STORE HOURS

Shop Monday thru Wednesday 9:30-5:30
Shop Thursday and Friday Evenings 'til 9 p.m.
Closed Saturdays Thru August 7

2 HOURS FREE PARKING WITH YOUR PURCHASE

Fournier's Exceptional Sale of Fine Carpeting

Plush Velvet Acrilan All Colors **\$7.95** Square Yard

• Nylon Carpeting, from \$6.95 • Wool Carpeting, from \$5.95

Fournier's Custom Furniture

16421 Harper, Near Whittier—TU 1-1285 • Open Mon., Thurs., Fri. 'til 9 p.m.

Wouldn't You Rather
Let **STAR**
Clean Your Carpets?

STAR
Carpet Cleaning Co.

• Expert, Careful Workmanship
• 72 YEARS OF EXPERIENCE
• Courteous, Reliable Technicians
• Prompt Service Throughout Metropolitan Detroit
• AND LOW PRICES

Phone 567-3400

Ask About Our Charge Account Service

Allhellstillpoppin'
at
Studio Camera Shop
20229 Mack Ave.

THIEF STEALS TIRE
Robert Burton of 2016 Lochmoor boulevard, told Woods police that while his car was parked in the drive alongside his house during the night of Tuesday, July 13, someone broke into the vehicle and stole the spare tire and wheel.

City Council Proposes Amendment to Charter

Grosse Pointe City councilmen passed a proposed charter amendment to be put on the ballot in the November 2 general election at their July meeting Monday night.

The amendment would allow the two present justices of the peace to serve as municipal judges for the remainder of their terms which expire in November 1967.

This action was taken in accordance with a provision of the new Michigan Constitution which terminates the office of justice of the peace five years from now. Rather than wait out the five-year period, councilmen thought better to abolish the office now.

With the exception of the Village of Grosse Pointe Shores and Grosse Pointe City, all the other Pointe cities already have municipal judges.

As municipal judges, the present justices of the peace will have increased jurisdiction. For instance, they will have the power to conduct a retrial which a justice of the peace is not allowed.

John Cantwell, City Clerk, will file the proposed amendment with the Wayne County Clerk prior to September 16 so it can appear on the November ballot.

Another matter taken up which was continued from last month's meeting, concerned Lee Realty Co.'s request for deviation from provisions of Ordinance No. 6, regulating signs and banners and the posting of cards and advertising. Last month, the company was ordered to present an acceptable sign at the July meeting, or else it would be ordered to remove the present one immediately.

James L. Hulet, representative for the company, described the new sign which will eliminate advertising on two of the three walls of the Mack avenue building which are presently painted. The requested sign is 299 sq. ft., still about eight times the 35 sq. ft. limit prescribed in the ordinance, but a third of the footage is the original sign.

The white lettering in the middle wall of the present sign will remain but the background will be toned down from red to gray.

The Council approved the new sign.

Hulet agreed to the added stipulation that the subject be up for review in four years as to whether the sign should be altered.

Councilmen agreed to grant four-year permits of other establishments requesting them. However, the four-year limit is maximum. If maintenance needs arise before the permit's expiration date, the matter will be subject to review at that time.

This stipulation limits the conditions of the present permit which allows that the approved signs remain until they should be altered or repainted, no matter how long that may be.

The limitation was made with the ultimate expectation of reducing signs in the whole area to a size nearer the prescribed footage.

The City Clerk was also directed to send a letter to the Business Association clearly defining the sign ordinance.

A letter from the board of di-

Lt. Col. Nichols Receives Award

Lt. Colonel Wayne S. Nichols, District Engineer of the U. S. Army Engineer District, Lake Survey, was awarded the second oak leaf cluster to the Army Commendation Medal on July 7 during a brief ceremony presided over by Brig. General Roy T. Bridges, Division Engineer, at U. S. Army Engineer Division, North Central, in Chicago, Ill.

This medal was awarded to Colonel Nichols for meritorious

service during the period March 9 to December 1, 1964 while he was serving as Battalion Commander, 809th Engineer Battalion (Construction), United States Army, Thailand. His outstanding leadership and professional competence contributed immeasurably to the accomplishment of his unit's vital mission in the construction of the 95-kilometer Bangkok By-Pass Road.

In addition, Colonel Nichols

inspired his men in the furtherance of Thai-American relations by establishing an active people-to-people program. This resulted in furnishing much-needed medical assistance to local nationals and financial

and material assistance to both a Thai school and orphanage. Lt. Colonel Nichols joined the Lake Survey direct from his service in Thailand and now resides in Neff road with his wife and two children.

POINTE WHARF

18310 Mack at McKinley in the Farms

Carry Out and Home Delivery Only

TU 5-4453 — TU 5-4790

Open 7 Days a Week 4 p.m. to 9-10 p.m.

- Broiled Fresh Water and Ocean Fish (Fileted)
- Broiled Live Maine Lobster and Lobster Tails. Hot King Crab
- Fried Jumbo Shrimp, Seafood Plate, Scallops and Fresh Lake Perch
- Fresh Frog Legs, Steamed Clams, Cooked Shrimp, Clams on 1/2 Shell
- Prime Tenderloin Steak
- Tenderloin Steak Sandwich, Fried and Broiled Chicken, Spaghetti, Veal Cutlets
- Beefburgers, Cheeseburgers, Hot Kosher Corned Beef

All Items Listed May Be Ordered a la Carte or as Dinners
Dinners Include French Fries or Baked Potato, Slow, Roll, Tartar or Cocktail Sauce, Drawn Butter, Lemon

SAVINGS ON FAMILY SIZE ORDERS

- Broiled Prime Tenderloin
One Inch Thick Steak
Slow, Roll, Fries **\$2.50**
- Tenderloin Steak Sandwich **\$1.50**
- Summer Snack . . . Kosher Corned Beef
Sandwich and Shrimp Cocktail **\$1.45**

FROM "ANY" PIANO TO PLAYER PIANO IN 30 SECONDS DYNAVOICE PORTABLE PIANO PLAYER

Here is an exciting announcement! Your piano now can become a player piano in just a few seconds with the new DYNAVOICE PORTABLE PIANO PLAYER. You simply set the DYNAVOICE on your piano keyboard, put on your favorite piano rolls, plug it in and sit back to enjoy your favorite piano music. Thousands of tunes are available, from the oldest old time favorites to the latest show tunes. To see this exciting new DYNAVOICE PORTABLE PIANO PLAYER, call 882-4729 for a free home demonstration on your own piano.

Wassell Detroit Co. 882-4729

Heading North?

Pause a While
and

Shop at

DEL HURD'S

in Gaylord
HIDDEN VALLEY SHOPS
(Just East of Town)

in Leland
104 W. RIVER ST.
(Old Print Shop Bldg.)

SPORTS and CASUAL WEAR
for both
LADIES AND GENTLEMEN

Extensive Selections of Colorful Items — All in Excellent Taste
From the Best Domestic and Foreign Sources

DEL HURD & Co.

Gaylord — Leland

WINTER SHOP — 1165 Atlantic Ave., East, Delray Beach, Florida

rectors of the James S. Holden Company informed the Council that they were unable to grant the city's request for the extension of the land contract payment in the amount of \$30,000 due in December of 1965.

The cut-off funds were going to be directed toward a resurfacing and repair program of all the municipal parking lots. This program, of necessity, will now be deferred until the summer of 1966.

During the next few months, certain leases and options relative to the municipal parking land will be a subject of council reviews. At the direction of the City Manager, Rutten, Welling and Co. has prepared a study relative to the ownership of the land utilized by the municipal parking system. The study will hopefully be an effective tool in assisting the council in its determinations.

TREATED FOR CUT HAND

Farms police received a call from the Lee Allen residence in Moross road July 13 concerning an injury. Horace Allen, 9, ran his right hand through the glass part of the back screen door while playing, cutting his palm. Officers Joe Belanger and John Farley transported the boy and his mother to Bon Secours where he was treated by Dr. Ganzales.

LEW ANDERSON

New and used car sales. Eastside resident. 5 years Ford Sales experience in the Grosse Pointe area.

- The Most Complete Facilities in the Detroit Area
- Rental and Leasing Programs
- Chauffeur Service to Your Downtown Office or Downtown Shopping Area

A GOOD MAN TO KNOW

DOWNTOWN FORD SALES

1833 E. Jefferson

WO 3-4700

STRENGTH SAFETY RELIABILITY

since 1893

Standard Federal Savings has earned a reputation for strength, safety and absolute reliability during its seventy-two years of sound, yet dynamic growth. Since 1893 we have paid, without exception, the highest earnings on savings consistent with maximum safety. Standard Federal is today one of the nation's largest and strongest savings and loan associations. We invite you to share Standard Federal's safety, strength and reliable earnings on savings which are now enjoyed by so many thrifty Detroiters.

Robert J. Hutton, President

STANDARD FEDERAL SAVINGS AND LOAN ASSOCIATION 144TH SEMI-ANNUAL STATEMENT OF CONDITION

JUNE 30, 1965

ASSETS

First Mortgage Loans		
F.H.A.-Insured	\$116,192,563.10	
G.I. Veterans' Loans	25,577,315.43	
Standard Mortgage Loans	129,853,515.54	\$271,623,394.07
Cash on Hand and in Banks		5,812,083.95
U.S. Government and Federal Agency Obligations	32,144,717.80	
Stock in Federal Home Loan Bank	3,200,000.00	35,344,717.80
Loans on Savings Accounts		324,269.20
Properties Sold on Land Contract		135,884.88
Real Estate Held for Redemption	775,649.15	
Real Estate Owned	29,323.42	804,972.57
Standard Federal Buildings and Equipment, Less Depreciation		2,724,869.98
Prepaid Federal Savings and Loan Insurance Corp. Insurance Premium	2,512,296.08	
Other Assets	115,937.69	2,628,233.77
Total		\$319,398,426.22

LIABILITIES

Savings Accounts		\$288,342,850.25
Loans in Process		443,029.34
Advance Payment by Borrowers for Insurance and Taxes		7,332,594.06
Other Liabilities		130,709.16
Specific Reserves		1,050,920.30
General Reserves	\$ 18,293,510.83	
Surplus	3,804,812.28	22,098,323.11
Total		\$319,398,426.22

STANDARD FEDERAL SAVINGS

BOARD OF DIRECTORS

Walter J. L. Ray, Chairman of the Board

William H. Baldwin
Oscar L. Bard
W. Emerson Clyma
Robert J. Hutton

James B. Ogden
Edward A. Warnica
Robert F. Weber
Ormond S. Wessels

MAIN OFFICE

GRISWOLD AND JEFFERSON

Convenient Branch Offices
to Serve You

SAVINGS EARN 4% CURRENT RATE COMPOUNDED AND PAID QUARTERLY

coming event!

The year's biggest Furniture Sale starts in August at Belmont Furniture, 20507 Mack Ave.

REPORTS THEFT

James Stouts of 1244 Maryland, called Park police on Sunday, July 18, and told them that someone had broken into his car, parked in front of his house, and had stolen his one speed, 45-rmp record player in a chrome case. The loss is valued at \$73.

Cudlip Honored By Fellowship

Establishment of a fellowship for leukemia research at The University of Michigan by the Robert S. Cudlip Memorial Foundation was announced recently at the Regents' meeting.

A gift of \$5,000 will maintain the Robert S. Cudlip Fellowship for two years. The award is to be made through the U-M Medical School for work in "virus studies of human leukemia."

This work is under the direction of Dr. William Murphy, associate professor of microbiology and is carried out in cooperation with the department of pediatrics and internal medicine. Using special tissue culture techniques, Dr. Murphy and his associates have isolated virus-like agents from the bone marrow of children with acute leukemia.

The significance of this and related work, Dr. Murphy says, is that rather convincing evidence now is accumulating to show that human leukemia may be caused by a virus. The University of Michigan is one of the major institutions in the country now mounting intensive research programs on this important cancer of children and adults.

The new fellowship is a memorial to the late Robert S. Cudlip, of Detroit and Grosse Pointe, and was established by his family and friends. He was a victim of leukemia.

Fellowships of this type are important, Dr. Murphy says, because they make it possible to rapidly explore new leads as they develop, thus accelerating the pace of research.

TREE BROKEN

Francis Stratman, 51, of 2017 Lancaster, complained to Woods police on Tuesday, July 13, that someone had broken a new tree he had planted in his yard. He said the tree, one and a half inches in diameter and valued at \$17, was broken in half.

OBITUARIES

JOHN A. SOWINSKI

A self-employed radio technician, Mr. Sowinski died Friday, July 16, in St. John's Hospital. He was 57 years old.

Born in Poland, he lived at 1888 E. Williams court.

Mr. Sowinski is survived by his wife, Irene; and a sister, Mrs. Stephanie Karolewski.

He was a member of the Knights of Columbus, St. Patrick Council.

Funeral services were held Tuesday at 9:30 a.m. at the A. H. Peters Home and at 10 a.m. at Our Lady Star of the Sea Church.

Interment was in Mt. Olivet Cemetery.

JULIA HARMS

Born in Poland, Mrs. Harms lived at Grosse Pointe for 15 years. She resided at 1969 Fleetwood.

Mrs. Harms died Sunday, July 18, in Deaconess Hospital at the age of 81.

At Peters Funeral Home until 10 p.m. Tuesday, she was in state at St. Paul's Lutheran Church before the Wednesday services at 1 p.m. Forest Lawn was the place of burial.

Survivors include her husband, Rudolph; a son, Alfred; and daughters, Mrs. Raymond Robb, Mrs. Auburn D. Stowell, Mrs. Fred Weston, Mrs. Richard Heyer, and nine grandchildren.

FREDERICK C. RUSSELL

Stricken with sclerosis two years ago, Mr. Russell died Sunday, July 18, in his home at 1827 Littlestone.

A restaurateur and one of the founders of the Mutual Investment Club of Detroit, Mr. Russell was a board member of the National Association of Investment Clubs when he died.

He was a partner in the Howard Johnson restaurant at Mack and Vernier, and two other Howard Johnson establishments in Flint and Marietta, Ga.

Services were held at 1 p.m. Tuesday in the Ebenezer Baptist Church. The body was at the R. G. and G. R. Harris Funeral Home and burial was in Woodlawn Cemetery.

Mr. Russell is survived by his wife Eleanor; two children, Cathryn and Donald; his father, Frederick Russell, and a brother, Rev. Kenneth Russell.

CLARA J. SUINO

Mrs. Suino, of 707 Roslyn road, died Saturday, July 17. She was born in Madisonville, Kentucky, 51 years ago.

Survivors include her husband, Bernard V.; her mother, Mrs. Giles Hewlett; two daughters, Mrs. James Gunnis and Miss Gloria Daniels; four grandchildren; five brothers, Grandchild Ashby, Robert, Raymond, Aubrey, and Sammy Hewlett.

Funeral services were from the Verheyden Funeral Home at 9:30 Tuesday to St. Paul's Church at 10. A rosary was held Monday evening.

Burial was in Mt. Olivet.

MARGARET E. FITZGERALD

Services for Margaret E. Fitzgerald, who died Monday, July 12, were held Thursday, July 15 at Verheyden's Funeral Home and St. Ambrose Church. Interment was in Mt. Olivet.

Miss Fitzgerald, 78, was born in Mt. Pleasant, Mich. and died in Bon Secours Hospital. She lived at 1050 Lakepointe.

Survivors include two sisters, Mrs. Alice F. Sargent and Mrs. George Whittier.

NITA BERRY

Mrs. Berry, a resident of 60 Lake Shore Lane, died Friday, July 16, in Harper Hospital.

She was born in Alexandria, W. Va., and was 68 years old.

A founder of the Detroit Institute of Musical Art, she was a violinist on the faculty for a number of years. She was an active member of the Tuesday Musicale for over 40 years, and was a member of the national music sorority, Delta Omicron.

Active in the Theatre Arts Club, she also participated in the Fine Arts Society of Detroit.

She was past president of the Women's Association for the Detroit Symphony and a charter member for the newly-formed Women's Committee for the Grosse Pointe Symphony Society.

ciety.

Mrs. Berry was also a member of the Society of Engineers' wives, an active airplane pilot, and member of the 99's.

She belonged to the Grosse Pointe Memorial Church.

Her husband, J. Leslie Berry, and an aunt, Mrs. Richard E. Scherling, survive.

Services were held Tuesday at 11 a.m. at Verheyden's. Acacia Park was the place of burial.

INJURED FOOT

City police officer Beaupre took Kathleen Carpenter, 10 of 502 Lincoln road, to Bon Secours Hospital Tuesday, July 12, from the waterfront park, for treatment of an injured foot.

BIG WINDOW SMASHED

Vandals smashed a \$500 window on Monday, July 12, that had been installed in a new restaurant under construction at 19299 Mack avenue, according to information given to Woods police by Fred Scheurman, 36, foreman for the construction company. Scheurman said that an object was tossed through the 6x15-foot plate glass on the Bournemouth side of the new building.

A man's conscience often loses when temptation arises.

72° warm.

72° cool.

Gas air conditioning from the same hot air register? That's right, just add a Gas air conditioner to your present forced air heating system. And there'll never be a better time than now to do it.

Because in addition to selling you a unit and installing it, we'll give you up to five years to pay for it right on your monthly gas bill. Down payments are low and terms are easy. Besides that, with Gas air conditioning you get a free spring and fall check-up on the unit and our special reduced summer rate on all gas used in all of your Gas appliances.

Sound good? Wait'll you feel it! Ahh... you and all that cool, clean, pollen-free, dehumidified air looking outside at the hot, sticky world around you. And a Gas air conditioner costs much less to operate than any other central systems.

Call us or your heating and Gas air conditioning contractor for details.

LIVE MODERN...FOR LESS...WITH GAS

MICHIGAN CONSOLIDATED GAS COMPANY

AUTO RENTALS

- Weekly
- Daily
- Monthly

Leasing (up to 3 yrs.) All Makes

Call James Jenkins, TU 1-5000

- Comet 5c Mile
- Mercury 7c Mile
- Lincoln 12c Mile

Frank Adam, Inc.

130 Kercheval on the Hill

instant PIANO!

Now Be One Of The "In Crowd"

INTRODUCTORY PRICE \$1,325

Custom built: Exclusive with Smiley Bros. . . . Our own full 88-note keyboard console, 40" high, with ALL NEW, exclusive TRI-ART expression player . . . Beautifully styled in French or Italian Provincial in 3 hand-rubbed finishes . . . See and hear it today or just fill out and send us the coupon below for information.

NAME _____
ADDRESS _____

DETROIT 5510 Woodward TR 3-6800 Eves. Mon. & Wed.
BIRMINGHAM 115 S. Woodward MI 7-1177 Eves. Mon. Only

Smiley Bros.

A timely reminder:

Manufacturers Bank is open

9:30 to 5:00
Mon. to Thurs.

9:30 to 7:30
Friday

At Manufacturers Bank you have more time to make your deposits or to arrange for a loan. Manufacturers makes all kinds of loans for any worthwhile purpose: Personal Loans—Home Improvement Loans—Auto and Marine Financing—Mortgages. That's why thousands say, "Manufacturers, that's my bank!" Make it yours.

MANUFACTURERS NATIONAL BANK

Mack near Lockmoor
Jefferson E. at Coplin
16745 E. Warren at Bishop
Kelly at Whittier
19670 Sherwood near E. Outer Dr.

ANNOUNCING

The Whittier Antique Fair

It is with great pride that we announce the First Whittier Antique Fair, at the Whittier Hotel, 415 Burns at Jefferson, on July 27, 28 and 29th (Tuesday thru Thursday). As you know, the Whittier is Detroit's most distinguished hotel and has recently been redecorated, making it the most luxurious hotel in the city. The most breathtaking renovation is the Fountain Room, where you may lunch beside a beautiful swimming pool, at gaily decorated tables. Not to be forgotten are the famous Gold Cup Room where lunch and dinner is served daily and the Pompei Room, featuring superb cuisine.

The Antique Fair, itself, will be held in the elegantly-chandeliered Crystal Ballroom where you may browse and/or buy in air-conditioned comfort. You will be able to select from a myriad of antique items; there will be rare books, paintings, china, picture frames, silver, Early American furniture and accessories, fine jewelry, post cards, buttons, bottles, coins, dolls—something of interest for everyone in the family. All this and more will provide a refreshing respite from the summer heat.

Children under 12, with their parents, are admitted free of charge.

Be sure to mark these dates on your calendar—July 27, 28 and 29th; then call a friend and make a date for lunch or dinner at the exciting, new Whittier Hotel. The Fair will be open daily from 12:00 noon-10:00 p.m., giving you plenty of time to enjoy all the luxuries offered at Detroit's most distinguished hotel.

Looking forward to seeing you on July 27th, 28th or 29th—at the Whittier Hotel Antique Fair.

VERBRUGGE'S MARKET, INC.

The Pointes' Oldest Market

898 St. Clair Ave., near Mack

TU 5-1565

TU 5-1566

BONELESS, ROLLED

Beef Roast

RUMP OR ANTWERP CUT

99¢ lb.

HOME MADE
Meat Loaves or Ham Loaves

ALL COOKED—READY TO USE
SERVE HOT OR COLD

\$1.39

ea.

MILANI •
Low Calorie Dressing
8-Oz. Bottle
BLUE CHEESE
FRENCH LADY
ITALIAN **35¢**

FINAL TOUCH •

Fabric Softener

1 Pt. 10 Oz.

39¢

Lge. 33 Oz.

69¢

NANCY'S GOURMET •

Toastettes

FOR SNACKS AND CROUTONS, MUNCH

SIZE LG. 7-OZ. JAR **69¢**

SPARTAN BRAND •
Sweet Pickles

1-Qt. Jar

49¢ ea.

Home Grown
Tomatoes

2 Lbs. **49¢**

Fresh
Blueberries

3 Pints **\$1.00**

Free Delivery You can always be sure of QUALITY FOODS at Verbrugge Delivery Free

Storm Windows and Doors

- Aluminum or Enameled
- Porch Enclosures
- Jalousies
- Screen Porches
- Awning Windows
- Aluminum Siding
- Awnings

We Repair Storm Sash and Screens

• FREE ESTIMATES •

POINTE SCREEN & STORM SASH, INC.

17328 Mack Ave.
Three Blocks East of Cadieux
TU 1-6130

While at work, Alexander Gill, of Fleetwood drive, received severe cuts on his right leg. The accident occurred Monday, July 19, at the Gill Glass Co. on Mack avenue. Gill was transported to Bon Secours Hospital by City police.

SHOOTERS!

YOU NAME IT WE HAVE IT

GUNS AND ACCESSORIES
Are Our EXCLUSIVE BUSINESS

Professional Gunsmith Service
Open 9 to 6 . . . Tues. and Fri. 'til 8 p.m.

B. McDANIEL GUN SHOP 15102 Kercheval
Grosse Pointe's Only Gun Shop VA 1-8200

HERE ARE A FEW
OF OUR GROSSE POINTE TRADES

1963 OLDS 98 Holiday Sedan	\$245 Down
1964 OLDS 88 Holiday Coupe	\$260 Down
1963 OLDS 88 Holiday Coupe	\$195 Down
1964 BUICK RIVIERA	\$250 Down
1963 OLDS 98 Holiday Coupe	\$195 Down
1961 OLDS 88 Holiday Sedan	\$145 Down
1962 OLDS 98 Holiday Sedan	\$165 Down
1964 OLDS 98 Holiday Convertible	\$245 Down
1963 OLDS 98 Luxury Sedan, factory air-conditioning, full power	\$250 Down
1964 FORD XL Hardtop, four on the floor	\$175 Down

14250 E. Warren at Lakewood

Whyte Oldsmobile

USED CARS

VA 1-5000 VA 1-0373

SAVE NOW!
EXCISE TAX CUTS
AND OUR NEW
LOWER PRICES
DURING JULY

KIMBALL, STORY & CLARK, LOWREY, WESTBROOK
PIANOS

Modern Walnut Spinnet	495.00	395.00
Early American Maple Spinnet	575.00	495.00
Traditional Walnut Spinnet	575.00	495.00
French Provincial Spinnet	695.00	575.00
Italian Provincial Walnut Console	795.00	695.00

LOWREY, KIMBALL, STORY & CLARK ORGANS

Kimball Plover Organ	1750.00	1495.00
Baldwin Spinnet, Used	1100.00	588.00
Lowrey Hliday, Used	925.00	695.00
Thomas Walnut, Used	995.00	495.00

Lowrey Holiday Deluxe Organs, used only in Detroit Public and Parochial Schools since Jan., 1965. Save hundreds of dollars on these organs with a new factory guarantee. But Hurry . . . only a few left!

THESE ARE ONLY A FEW OF OUR NEW LOWER PRICES. SHOP THE MUSIC CENTER . . . OVER 100 PIANOS AND ORGANS ON DISPLAY

Excellent selection of Lowrey, Kimball, Story & Clark Pianos and Organs

No Payments 'Til Aug. '65

22933 GRATIOT
1 1/2 Blocks N. of 9 Mile
PHONE 775-8000

Open Daily 10 to 9
Sat. 9 to 6
Closed Sunday

A member once said:

*"I've got a new car,
so who needs Auto Club
Road Service?"*

Sure your new car may not break down. But, it may run out of gas, have a flat tire, get stuck in the snow, boil over in the summer, or even get locked-up with the keys inside. Then, you need help. Dependable, handy, considerate help.

Auto Club help!

It costs just a dime to call AAA road service and less than a nickle-a-day to enjoy all Auto Club privileges.

Join now and . . . LEAD THE WAY WITH TRIPLE-A

AUTOMOBILE CLUB OF MICHIGAN

GROSSE POINTE DIVISION
15415 E. Jefferson
Phone 821-8000
George Masel, Manager

BRING 'EM BACK ALIVE!

Find Stolen Car In Macomb Field

Peter A. Grarecy, of Allard avenue, called Farms police Sunday, July 18, to report that some unknown person had stolen his car out of the garage.

The car, a Pontiac Lemans convertible, silver blue in color with a black top, and red line tires, had the bill of sale and registration inside.

The next day Lt. Kolomjeck from the Macomb County Sheriff's department, reported that the car had been recovered in a field and was towed away.

Assault Case Hanging Fire

Although no complaints have been issued yet, a Pointe teenager was assaulted on June 18.

Jack Gajewski, 19, of Gray-ton road, and Joseph Reed, 19, of Lincoln road, were returning home from a closed party in the Farms when they were forced to pull over to the side of the road at Harvard and Vernor by two carloads of boys who had been following them.

Armed with a tennis racket, Jack got out of the car to straighten the matter out. The anonymous assailant reached for the racket and beat Jack over the head, breaking the racket. As soon as Jack began to defend himself, the other youths unloaded from the cars and jumped the lone Pointer.

Besides losing some teeth, Jack suffered facial injuries and a cut lower lip.

After the attack, Jack and Joe went immediately to Park police and made a report.

Through investigation, Park Detective James La Pratt obtained the names of 10 boys thought to be involved.

Later 31 people were called in to a conference held at the Wayne County Prosecutor's office. The group included witnesses, suspects, and the victims.

So far, no decisions have been made in the case. Pending further investigation, the names of the boys questioned are being held.

Enjoy
the thrill of
**MODEL
CAR
RACING**

America's newest
family hobby sport

- No Charge for Spectators
- Come in Early . . . We Open at Noon
- We Rent Cars for You to Drive

Air Conditioned
**MOTOR CITY
RACEWAYS, INC.**
24867 HARPER
Reservations:
777-5000

• THIS WEEK'S SPECIALS •

LANG'S
Village Meats

Strictly Fresh
Whole
**Beef
Tenderloins**
\$1.15^{lb}

17045 KERCHEVAL
TU 2-5777 TU 2-5778

NEW YORK STRIP STEAKS & SIRLOINS AT ALL TIMES
. . . FINE FOR OUTDOOR GRILLING!

LEAN
Chuck Roast . . 59^c_{lb}

Floods Blamed On Parking Lot

Six Washington road couples wrote a letter dated July 13 to John Cantwell, Grosse Pointe City Manager, urging Council action on a matter concerning unsanitary sewer conditions.

The letter stated: "Up until a city parking lot was built on the back of our lots, flooding of basements had never occurred. However, since that time the houses bordering the city parking lot have had their basements flooded with every heavy rain. Obviously, the manholes in the city parking lot are inadequate to handle the overflow of normal rain. Consequently, we have had to discard many valuable items that were ruined with sewer water, plus the time-consuming job of scrubbing and shoveling filth from our basement floors.

"The homes not bordering the city parking lot and the homes across the street have never flooded. This is certainly proof that the trouble rests in the City's parking lot sewer system."

Those signing the letter were William G. Blenmans, the Erwin Konings, the Glenn W. Mauls, the Omer L. Denommes, the John C. Leonards, and the B. Fedoraks.

BIKE TIRE STOLEN

Barthold Legato, of Lincoln road, reported to City police on Saturday, July 17, that someone took a chrome-rimmed, light tan rear tire from his 26" Schwinn 10-speed bicycle. The simple larceny took place at Neff Park.

**RIVERVIEW
DODGE**

'64 DART
2 door. Radio, heater, white walls, washers. Complete with new car warranty. \$59 down, \$39 month.

\$1,295

'64 POLARA
2 dr. hardtop. 500 series. Automatic transmission. Power steering and brakes. Radio, heater, white wall tires. Complete with new car warranty.

\$2,145

NEW CARS SALES
15205 E. Jefferson
823-1160

USED CAR SALES
12661 Mack
823-3350

Getaloadathis!

**THINGS ARE POPPIN-
THEY'RE RARIN TO GO AT
MELDRUM & SMITH**

17750 Mack Ave. TU 5-5433

Sunkist Oranges
3 doz. **\$1**

Sunkist Lemons
doz. **69^c**

PREMIUM PEAT MOSS *the finest!*

6 CUBIC FOOT BALE	\$4⁴⁹	4 CUBIC FOOT BALE	\$3⁴⁹
MICHIGAN PEAT MOSS		4 50-LB. BAGS	\$2⁵⁹

GERANIUMS ALL COLORS **14 for \$6⁹⁹**

GREENFIELD GARDEN & LAWN PRODUCTS

Greenfield Plant Food, 12 1/2 lb. Bag	\$4.95
Greenfield Lawn Food, Covers 5,000 Sq. Ft.	\$4.95
Greenfield Weed and Feed, Covers 5,000 Sq. Ft.	\$5.75
Greenfield Broadleaf, Dandelion and Chickweed, Covers 5,000 Sq. Ft.	\$3.95
Greenfield Crab Grass and Broadleaf Weed Killer, Covers 5,000 Sq. Ft.	\$6.95

Open Sundays 10:00 to 4:00
Thurs. and Fri. 11:00 to 4:00 P.M.

WE DELIVER
On Order of \$5 or More

ROSLYN MARKET
Oldest in the Woods

21020 MACK at Roslyn Rd.
TU 4-9821

Babe Ruth League

FARMS-CITY-PARK
By Bill Stuck

The American and National Division Champs have been named. The dust has settled... but wasn't the week a "gorgeous weather week"? By the time you see this very possibly the League Champ will have been decided.

Wednesday first and second round winners met and the results were INDIANS for the

American Division and DODGERS for the National Division. In the National Division game it was an extremely close one as the DODGERS got 1 run under 1 hit pitching by Rick Scavarda. Rick also struck out 12. The GIANTS' final score was 0 under 2-hit pitching by Wally Marantette. Note: Late report feels was one-hit game for Wally too—needless to say it was a tight, tight game.

Final Score DODGERS 1 and GIANTS 0.

In the other Division it was the INDIANS 8 and the TIGERS 6. Bill Bockstanz went the entire game for the TIGERS and it was a real see-saw match. Bill did a real nice job. He was aided by a solid single by John Fralick that brought in 2 and a good solid triple almost an HR by John O'Brien.

INDIAN Doug Dzuiba laid one over first that brought the INDIANS back from 1-2 to 2-2. Jeff Hadden had a triple that brought in 3 runs and finally Kip Oldani with another triple brought in 2 and that seemed to be the margin.

Byron Stuck was named winning pitcher and finished the season 9-1. He was relieved by Keith Cunningham in the sixth to bring the game to a close. "Stu" McMillan, TIGER manager and his team put on an excellent effort and had all the parents and spectators in action but the end score named Chuck Campbell, manager of the INDIANS and his fine coaches and the players as the ones to face the DODGERS. Hope to see you next season Stu, and I know I speak for the parents, too.

On Friday each Division had chosen an All-Star team to enter the District 2 of Michigan Babe Ruth Tournament. The National Division faced the East Side Kiwanis and dropped the game 9 to 3. Snodgrass, the winning pitcher, allowed 6 hits while the National Division pitching allowed only 7 hits. Losing pitcher was Donny Thompson relieved by a weary-from Wednesday's Division game Wally Marantette. Thompson and Walt Cytacki got HR's... and got to keep the game ball that they hit! Players for the National Division team included DODGERS: Cytacki, Scavarda, Pankhurst, Moody, Richardson; PHILLY: Pione, D. Thompson; D. Schnurr; BRAVES: Robby Hayes, Parvin, Sautter; CARD: Jim Walker and GIANTS: Marantette, Thompson and Roubie.

In the American Division Harper Woods game, they too dropped the game 6 to 2. Winning pitcher was Kalwarczyk and losing pitcher was Danny Sutherland, relieved by Bill Bockstanz and finally relieved by Byron Stuck. This game was mighty close until the 6th inning and then 3 runs decided the problem... and the rains came. Bill Noecker had two hits. Ben Hubbard 1, Kenny Rem 1 and the pitcher Danny Sutherland 1.

Amazingly, two excellent throws from right fielder Mike Ferrell caught the same player at home plate for an out in two different innings. Players from the American Division included: INDIANS: Dzuiba, Stuck, Hadden, Oldani, Hubbard, Rem; TIGERS: T. Wilson, Garry Meyers, Fralick, Bockstanz, P. Wittstock; WHITE SOX: D. Sutherland; RED SOX: Phil Dara; YANKS: Mike Ferrell, Bill Noecker.

As we come into "the home stretch" parents, we wonder at times if you really appreciate what your boys think when you "just can't make it"—"that it's dinner time not ball playing time" and some of the other stories. They obviously wouldn't have come out in the snow in the March "GP" weather to register and later to try out if they didn't think they would have a good time and SHOW YOU just what they could do. This year as in past years our games "WON BY FORFEIT"—not enough players" is a continuing problem. The season is about over so we pass this along merely as "food for thought."

Farms Tankers Win Over City

The Grosse Pointe Farm swimming team met and soundly defeated the Grosse Pointe City tankers in a meet held in the City pool on Wednesday, July 14. The final score was Farms, 226; City, 74.

One of the highlights of the meet was the mixed medley relay. John Hammond beat out Micky Van on the first leg to give the City a short lead. Carol Robinson held the lead for the City by coming in ahead of Mary Fountain in the breast stroke leg.

A. J. Cervato maintained the lead for the City against John Fountain and the host team appeared to have it all wrapped up. Then John Swegles took over for the Farms in the final leg and beat out Laurie Emery for the victory.

The first place winners were:

Boys 8 & under, 25-yd. free, Terri Walworth, Farms, 19.4.

Girls 8 & under, 25 Free, Beth Boerner, Farms, 16.9.

Boys 10 & under, 25-yd. free, Richard Vinci, Farms, 14.8.

Girls 10 & under, 25 free, Leslie Clifford, Farms, 15.0.

Boys 12 & under, 50 free, Brad Boerner, Farms, 30.5.

Girls 12 & under, 50 free, Ann Aronson, Farms, 30.6.

Boys 14 & under, 50 free, Mark Boerner, Farms, 29.2.

Girls 14 & under, 50 free, Sandy Haas Farms, 28.4.

Boys 16 & under, 50 free, Dick Davis, City, 24.5.

Girls 16 & under, 50 free, Sue Haas, Farms, 29.3.

Boys 10 & under, 25 Backstroke, Richard Vinci, Farms, 20.2.

Girls 10 & under, 25 Backstroke, Joel Mace, Farms, 19.0.

Boys 12 & under, 50 Backstroke, Tom Fraser, City, 41.5.

Girls 12 & under, 50 backstroke, Laurie Simon, Farms, 34.7.

Boys 14 & under, 50 backstroke, Pete Maxon, Farms, 33.2.

Girls 14 & under, 50 Backstroke, Jill Wieland, Farms, 34.3.

Boys 16 & under, 50 Backstroke, John Swegles, Farms, 32.05.

Girls 16 & under, 50 Backstroke, Micky Van, Farms, 35.7.

Girls 12 & under, 25 Breaststroke, Jan Schulte, Farms, 18.8.

Boys 12 & under, 25 Breaststroke, Craig Walworth, Farms, 22.45.

Boys 14 & under, 50 Breaststroke, Jim Webb, Farms, 38.7.

Girls 14 & under, 50 Breaststroke, Jill Wieland, Farms, 39.9.

Boys 16 & under, 50 Breaststroke, John Swegles, Farms, 33.7.

Girls 16 & under, 50 Breaststroke, Sandy Haas, Farms, 39.5.

Boys 12 & under, 25 Butterfly, Scott Cardwell, Farms, 16.9.

Girls 12 & under, 25 Butterfly, Laurie Simon, Farms, 15.5.

Boys 14 & under, 25 Butterfly, Paul Brideau, Farms, 13.7.

Girls 14 & under, 25 Butterfly, Kathy Rutan, Farms, 17.0.

Boys 16 & under, 50 Butterfly, Jim Mabey, Farms, 30.4.

Girls 16 & under, 25 Butterfly, Sue Haas, 15.0.

Relays

Boys 150, Free, Farms, 1:20.2.

Richard Vinci, 14.8, Jim Mabey, 27.2; Pete Maxon 25.8; Mark Boerner, 12.4.

Girls 150, Free, Farms, 1:29.1.

Ann Aronson, 14.5; Jill Wieland 30.2; Sue Haas, 30.3; Laurie Simon, 14.1.

Mixed Medley, 100 yds. Farms, 65.2; Micky Van, 15.1; Mary Fountain, 19.1; John Swegles, 11.1.

BIG HELP TO POLICE

Robert M. Orr, of Village Lane, who had his wallet stolen in a 50,000-crowd Tiger ball game on Friday, July 16, had a surprise for police when he came to the station to report the loss. In preparation for such an occurrence, Mr. Orr had photographed the contents of his wallet for 25 cents at the Grosse Pointe Public Library. Thus, police have his Social Security and credit card numbers on hand will be able to trace the theft much easier.

AIR-TEC STAINLESS ALUMINUM STEEL
SCREENS ANY SIZE—SHAPE—DESIGN
FOR STEEL CASEMENTS
ROLL SCREENS
REPAIRED OR REPLACED
GUARDS BURGLAR PROOF
Window, Door, Basement
SCREEN \$4.95
WIRE ALUM.
Kaiser Shade Screen 25c
Repair - Screens - Storms
We Pick Up and Deliver

*** SERVING 3 GENERATIONS OF SMART DETROITERS ***

Goss AWNINGS
AND SERVICES ARE BEST

Visit Our Showroom
or Just Call
LO 7-0890

FREE ESTIMATE • NO MONEY DOWN

2941 E. JEFFERSON
OPEN SAT TILL 12 NOON

AWNINGS • FLAGS • POLES
SWIMMING POOL COVERS

City to Host Diving Meet

The City of Grosse Pointe plays host for the seventh Annual Inter-City Diving Championship Saturday, July 24, at 12 noon, at the Norbert P. Neff Memorial Park. Residents of any of the Grosse Pointes are eligible.

The competition will be divided into three age groups. In the 12 years and under, and 13-15 age groups each competitor will do three different dives.

In the 16 years and over group each competitor must do four different dives. Ribbons will be given for first, second and third place in each division.

After the meet there will be a diving exhibition given by Jim Wood from the City and Jack Kurber from the Farms.

Entries may be obtained at any Park office. Return deadline is Saturday, July 24, at the City Park.

Lochmoor Beats Golf Club Team

By Mike Granger

There's an old adage which says, "Two's a company and three's a crowd." The Lochmoor swimmers "uncrowded" first place by edging the Detroit Golf Club 165-151. "Accompanying" Lochmoor at the top are the Western Swimmers, who are likewise undefeated after three dual meets.

Highlighting the meet was the record-breaking performance of Lochmoor's 200-Meter Girls' Freestyle Relay. The quartet of Pinky Sinclair, Kitty Wilkins, Lisa Beckenhauer and Cheryl Gardner were timed at 2:06.2, breaking the previous record set by a Detroit Boat Club foursome way back in 1960.

Lisa Beckenhauer established an individual Inter-Club age-group record by breaking Anne Whyte's 1965 freestyle achievement. Eleven-year-old Lisa was clocked at 30.2, chopping over a second off Anne's time. Lisa also swam breaststroke in two winning medley relays.

Pinky Sinclair pulled off the meet's biggest upset by defeating Detroit Golf Club star, Phoebe Bedford, in the backstroke race. It was a rough night for Phoebe as Cheryl Gardner outswam her in the freestyle race. Phoebe, though, did manage a butterfly victory.

Kitty Wilkins was unbeatable in the 13-14 freestyle race. Pacing the boys' attack were Jim Godin, 14, and his younger brother, D. J., 9. Both boys won a pair of individual events, the freestyle and backstroke races, plus little D. J. swam butterfly in the winning 9-10 medley relay.

Tommy Heholt turned in his usual fine performance as he won the 11-12 freestyle event. Tommy's 7-year-old sister, Sussy, continued her age-group domination by winning the 25-meter freestyle.

MILLION THANKS

to the many Resident Business and Professional People who contributed to the success of our annual Independence Day Celebration.

Kiwanis Club of Grosse Pointe, Inc.

Jefferson at Alter Road Mack at Warren

MICHIGAN BANK PAYS

100% ATTENTION
TO THEIR CUSTOMERS' NEEDS

YES! 4% on all Saving Accounts
YES! Free Checking Accounts
WITH \$300 BALANCE

ADD YOUR DOLLARS TO OUR
380 MILLION OF SOLID BANK
PROTECTION

MICHIGAN BANK
NATIONAL ASSOCIATION

All deposits insured up to \$10,000 by the Federal Deposit Insurance Corporation

Ingles' ANNUAL MIDSUMMER SALE

THE ENTIRE HERITAGE,* THOMASVILLE, DREXEL, AMERICAN, VALLEY, SELIG, FOUNDERS AND MANY MORE COLLECTIONS MAY BE SPECIAL ORDERED AT SALE SAVINGS IN YOUR SELECTION OF FABRIC AND FINISH.

*except Signers and Grand Four

We list but a few of the floor pieces available. We have thousands of others.

LIVING ROOM

\$220.00 Heritage Tab chair with skirt. Choice of Gold/Green or Rust/burgundy. B.N.E.—\$169.99

\$169.00 Valley high back occasional chair. Pumkin/burgundy fabric. B.N.—\$89.99

\$181.50 Selig imported Danish chair. Solid oak walnut exposed frame. Choice of Red, Tangerine, or Jade textured fabric. B.N.E.—\$139.00

\$705.00 Baker Tuxedo arm sofa. Rubber and down seats, down back cushion. Gold textured damask. B.—\$599.00

\$726.00 Heritage 96" sofa with solid Cherry exposed frame. Dacron and foam cushioning. Gold matelasse. E.—\$499.00

\$896.00 Dunbar contemporary lounge chair. Kelly green top grain leather. B.—\$649.00

\$209.95 80" Italian tufted back sofa with exposed Fruitwood frame. Beige or Gold damask. B.N.E.—\$149.95

BEDROOM

\$419.00 5-pc. satin walnut contemporary group by American. Double dresser, mirror, chest, King size hdbd., frame and 1 night table. B.—\$289.99

\$1097.00 Heritage "Madavanti" Italian group in Fruitwood. Triple dresser, mirror, chest, simulated gold leaf King-size hdbd., and frames. B.—\$879.99

\$688.95 Contemporary group by Thomasville in burnished Chestnut. 76" triple dresser, large upright mirror, doorchest, 2 night tables, full or Queen size hdbd. and frames. N.—\$499.99

DINING ROOM

\$1113.00 7-pc. contemporary group by Johnson of Grand Rapids. Oil Tack and Walnut. Buffet with closed china deck, senior extension table and 4 side chairs. B.—\$799.00

\$928.50 9-pc. Transitional Pecan group by American. Large buffet and hutch, 42"x64" rect. ext. table (ext. to 100"), 4 side and 2 arm chairs with cane backs and foam seats. N.—\$549.99

\$934.00 7-pc. contemporary walnut group by American. Buffet, hutch, extension table, 3 side and 1 arm chair. E.—\$649.99

MORE THAN 50% OFF ON THOMASVILLE'S "DIMENSION" DINING ROOM GROUPS IN MOCHA (saturated chestnut), 6 and 8-pc. GROUPS. B.—\$659.50 to \$878.00 SALE \$319.99 to \$419.99—B.N.E.

CABIN CRAFT, WUNDA WEVE, MOREDDI AREA RUGS
display and floor samples
20% to 60% OFF
B.N.E.

BEDROOM

\$419.00 5-pc. satin walnut contemporary group by American. Double dresser, mirror, chest, King size hdbd., frame and 1 night table. B.—\$289.99

\$1097.00 Heritage "Madavanti" Italian group in Fruitwood. Triple dresser, mirror, chest, simulated gold leaf King-size hdbd., and frames. B.—\$879.99

\$688.95 Contemporary group by Thomasville in burnished Chestnut. 76" triple dresser, large upright mirror, doorchest, 2 night tables, full or Queen size hdbd. and frames. N.—\$499.99

DINING ROOM

\$1113.00 7-pc. contemporary group by Johnson of Grand Rapids. Oil Tack and Walnut. Buffet with closed china deck, senior extension table and 4 side chairs. B.—\$799.00

\$928.50 9-pc. Transitional Pecan group by American. Large buffet and hutch, 42"x64" rect. ext. table (ext. to 100"), 4 side and 2 arm chairs with cane backs and foam seats. N.—\$549.99

\$934.00 7-pc. contemporary walnut group by American. Buffet, hutch, extension table, 3 side and 1 arm chair. E.—\$649.99

MORE THAN 50% OFF ON THOMASVILLE'S "DIMENSION" DINING ROOM GROUPS IN MOCHA (saturated chestnut), 6 and 8-pc. GROUPS. B.—\$659.50 to \$878.00 SALE \$319.99 to \$419.99—B.N.E.

FAMOUS NAME BEDDING some discontinued models, some slightly soiled and/or damaged covers, some mis-matched. Many sizes and models. B.N.E.
24% to 50% OFF

OCCASIONAL WOOD PCS.

216 FINE TABLES AND OCCASIONAL PIECES BY HERITAGE, BAKER, DUNBAR, HEKMAN, LANE, AMERICAN. 20% to 48% OFF—B.N.E.

Motorola HIFI cabinets (hi-cabinet, cocktail table and wall cabinet designs) fully guaranteed. were \$1182.00 to \$1353.00. SALE \$949.00 to \$1099.00

\$429.50 to \$1349.95 American's "Pracencia" collection. Bleached walnut cocktail, cigarette, snack tables and commodes (not all pieces at all stores).....\$29.99 to \$99.99

COLLECTION OF LAMPS AND ACCESSORIES
20% to 60% OFF
B.N.E.

CASUAL furniture

ENTIRE WOODARD AND FICE REED COLLECTIONS MAY BE SPECIAL ORDERED TO YOUR REQUIREMENTS AT SALE SAVINGS!

Woodard 5-pc. dinette. 30x50" table with tempered glass top and 4 side chairs. In stock in Gordonia iron with Avocado seats. B.N.—\$139.99

Woodard "Mayfield" 3-pc. sectional. Gordonia iron with Avocado cushions or Call Blue with White plastic linen cushions. B.N.—\$159.99

Matching arm chairs, spring boxchairs and tables all sale priced!

Ficks Reed 5-pc. rattan group: sofa, 2 lounge chairs, reversible seat and back cushions, 2 end, 1 cocktail table. Walnut Natural. B.N.—\$188.88

6-pc. Philippine rattan group: sofa, 2 lounge chairs, reversible seat and back cushions, 2 end, 1 cocktail table. Walnut Natural. B.N.—\$159.99

\$329.95 6-pc. Gallo wrought iron group: sofa, 2 arm chairs, 2 end, 1 cocktail table. Black iron... Spanish design... elegant red or blue print. B.N.—\$279.99

\$149.95 Rattan lamp table in blue finish with plastic top. B.N.E.—\$9.99 take with \$149.95 7-pc. outdoor 48" rd. bench table with umbrella hole and 6 chairs: 2 curved benches, Jade or White. B.N.—\$119.99

MANY ALUMINUM CHAIRS/TABLES, CHAIRS, ROCKERS PRICED AT 20% TO 40% OFF

B Birmingham store
N Northland store
E Eastlake store

NORTHLAND EASTLAND BIRMINGHAM Open Mon., Thurs., Fri., Sat. 'til 9

YORK JEWELERS Clearance Sale

- SILVER HOLLOWWARE
- STERLING FLATWARE
- WATCHES
- 14 KARAT GOLD JEWELRY
- TRIFARI JEWELRY

20% off

- ALL SUMMER JEWELRY

50% off

SHOPPERS SPECIAL!

Stainless Iced Teaspoon

29¢ each

York JEWELERS

16835 Kercheval

In the Village

TU 5-1232

Open 9 to 5:30 Monday Thru Saturday

Little League Results

WOODS-SHOES
By Cindy Tew

Monday evening at Ghesquiere Park about 300 people turned out to see the Cardinals take charge of the opening game of the World Series. Dan Clem is credited with the win, striking out six while not allowing any runs. Dan Dykstra relieved Clem in the fourth; he also struck out six, but allowed four runs.

The second inning was the biggest for the Cards, Bruce King got on with a fielders choice. Ed Chase doubled and John Shook walked to load the bases. There was no room left on the bases for Dan Clem who came to the plate, and he walked, receiving an RBI. Dan Dykstra, next up, slammed a double to get three runs in. Mike Howle then doubled in Dykstra.

The two other Cardinal runs were picked up in the first and fourth innings. Mike Howle singled in Dan Clem in the first inning. Steve Reed singled in Dan Clem in the fourth.

The big inning for the Tigers was the fifth. Bunky Begeman represented the first Tiger run, coming in on a Cardinal error. Ernie Ney sacrificed Greg Davis in for the second Tiger run. Donny Dahar and Tom Keller came in for the other two Tiger runs, coming in on a single by Doug Perry.

The second, and last, game of the World Series was played on Wednesday. In a suspense-filled nine-inning game, the Cards outlasted the Tigers 4-2. Tom Clem was the winning pitcher, pitching the last three innings. Dan Clem and Dan Dykstra each pitched three innings for the Cards also. Tommy Keller, who pitched six innings for the Tigers, and Greg Davis, pitching three innings, put up a terrific defense for the Tigers, but couldn't get past the Cardinal offense.

Dan Dykstra was the hero of the game for the Cards. He scored two runs, one of which was a tremendous home run that won the game. Steve Reed also hit a homer for the Cards. Other strong Cardinal hitters were Dan Clem, John Allen and Bruce King.

Big hitters for the Tigers included Jim Ney, Tom Keller, and Doug Perry.

At the conclusion of the game, Mr. Charley, the president of Woods-Shoes Little League presented the St. Louis Cardinals with the Louie Johnson Trophy.

DISTRICT II TOURNEY

By Tom Blomquist

On Friday the Grosse Pointe Woods All-Americans played a tough Anchor Bay team in the District II Tournament, and were soundly defeated by a score of 14 to 4.

Dave DiCicco, Jack Elias, Gary Egan, Tom Maceri, Dan Cohan, Jon LaRose and Joe Isca all had singles while Jerry Hodges had a solid triple. The boys had plenty of hits but were unable to put them together for a higher score. Tim Addy managed the team and Jim and Andy Bradley were the coaches. This eliminated the All-Americans from the tournament.

Also on Friday, the Grosse Pointe Woods Automotive team started tournament play with an impressive victory over L'Anse Creuse. The score was Grosse Pointe Woods Automotive 7, L'Anse Creuse 0. Gary Pagato was the winning pitcher. He pitched a wonderful game as he allowed only four hits, struck out 10 men and only walked three.

Tom Hermann led off in the first inning with a double, then Gary Pagato and Rick Shalla walked. Up to the plate stepped slugger Gene Barratta, who blasted a double which brought in two runs. Still in the first inning, Paul Shakotko singled home another run. Chris Mala, fourth runner came in, and finally Greg Ulmer singled home a run.

There was no further scoring until the fifth inning when Paul Shakotko belted out a tremendous home run. In the sixth inning Bob Zink singled and eventually scored the seventh run on errors. Zink had another hit during the game and Al Slowik had a single.

Saturday, July 17

The Grosse Pointe Woods Automotive team was on the move again as they won a tough semi-final battle with a good Harper Woods team. Grosse Pointe Woods won this one by a score of 2 to 1. Manager Norm Blom and coaches Dave Marshall and George Sinning were proud of their boys and are looking forward to the finals with a strong Eastside Kiwanis team.

In the first inning of the Grosse Pointe-Harper Woods game, Bob Zink and Marc Ranney singled but were unable to score. In the second inning Spike O'Brien singled but no runs came in. In the third inning Tom Hermann reached first on an error, stole second and came home on a timely single by Marc Ranney. In the fourth inning Harper Woods tied the game with a double and an error.

The tie breaker and the last run of the game came in the fifth inning when Tom Hermann

walked and went to third when Bob Zink reached first on an error. Gene Barratta stepped to the plate and hit in the winning run with a solid single. Brian Berlenback was the winning pitcher. He pitched a four hit, struck out five men and allowed only one walk.

The Grosse Pointe Woods 13 year old Babe Ruth All-Stars played an error-filled game Saturday afternoon with Grosse Pointe, Inc. The Woods boys had five errors and lost the game after five complete innings by a score of 6 to 0. Rain canceled the game at the end of the fifth. Bill Bailey of Grosse Pointe, Inc. pitched a no-hitter. He struck out eight men and walked five.

Bill Schleicher pitched another great game only to lose. Bill only allowed two widely spaced singles as he struck out six batters and walked only one. Lauth and Hudson got the only hits for Grosse Pointe, Inc. The Woods 13-year-olds play a consolation game on Sunday.

Sunday, July 18

The Grosse Pointe Woods Automotive team Sunday met and were defeated by East Side Kiwanis. The score was 4 to 0. Paul Shakotko pitched most of the game and was relieved by Gary Pagato and Greg Ulmer. These pitchers held Kiwanis to only two hits, but Grosse Pointe lost the game on eight errors.

Paul Shakotko and Spike O'Brien got the only Grosse Pointe hits. Manager Blom and coaches Sinning and Marseller are waiting for next year.

The Grosse Pointe Woods 13-year All-Stars played an action-packed consolation game Sunday in which they defeated Eastside Kiwanis by a score of 7 to 5. Bob Davis pitched a nice game for Grosse Pointe. Don Blomquist went two for three in the hit department as did Jim Montmorcency. Jim Shelton hit a nice double and Mike Wolso a single. Larry Griffin relieved in the seventh inning and retired the side.

CITY Majors

The Braves, under Manager Dave Wightman and Coaches Steve Horn and George Cotichio, walked off with all the kudos for the 1965 season, winning the second half (they already had won the first half), and the All-Star Game.

The All-Stars, managed by Jack Spiess and made up of the other 12-year-olds from the other three teams, gave the Braves a real battle before succumbing by a 6 to 2 score.

Tim Cornelli and Chris Marculpos shared the pitching chores as they have done during the regular season, allowing only a double to Vince MacDonald and a homer to Steve Hamman. Heavy stick for the Braves was Mark Walker with a two-run homer and a single. John Council was the defensive standout in the game, continually rifting strikes to home plate from left field.

For the official record, the final standings for 1965 were:

Won	Lost
1 2 TIL	1 2 TIL
Braves	6 8 14
Cubs	6 8 9
Dodgers	4 3 7
Cards	2 4 6

Minors

Won	Lost
Senators	8 2
Grosse Pointers	6 4
Giants	6 4
Pirates	5 5
Tigers	3 6
Phillies	1 8

*Played tie games.

PARK

By Mrs. Jean Present
Minor League Play-offs
The winner of the last third of the American League, the Marines played the winner of the first two-thirds, Michigan, with Michigan finally coming through with a 10-9 victory. The score varied from 1-1 to 3-3 until the fifth inning.

The Marines Tim Finan doubled and brought home Mike Bodeau and the inning ended with the bases loaded. Michigan came right back with a single by Bill DeClercq, a double by Brad Vercloutere, a single by Steve Pemberton, a double by Ed Staff, a single by David Hyde, a triple by Tom Bogas — together accounting for six runs before the first out was made.

The Marines came out in the sixth with a walk by Nick Lacata, a double by Tim Finan, a single each by Ford and Tom Wheatly — accounting for four runs and tying the score. Three batters were walked but pitcher Brad Vercloutere struck out two batters to end the inning.

Michigan came to bat in the sixth and pitcher Brad Vercloutere singled — and made home on errors to end the game and win his own game — which gave the pennant race to Michigan. They will now face National League Pennant winner Iowa for the World Series crown.

Iowa, of the National League, took the first game of the Minor League World Series 11-5. Eleven walks on both sides accounted for most of the runs. Michigan's pitcher Brad Vercloutere came out with their sin-

gle hit — and Joe Briggs, Billy Tocco, and Dick Joseph combined hitting to give Iowa four hits. Tom Van Lokeren, the winning pitcher struck out nine batters. Michigan played an errorless game and accounted for the only double play — second baseman Bill Schaffner to first baseman Steve Pemberton to third baseman George Chergezan.

Iowa came into the second game all business. The first inning was uneventful for both sides. Iowa came up in the second and Angelo Tocco errored to first brought home by a double by Dick Joseph who stole home. In the third, Joe Briggs singled, Bill Tocco doubled bringing home Joe. Don Briggs got on, brought home by a hit by Tom Van Lokeren who was brought home on a long triple by Dick Joseph.

In the fourth inning Brian Garvey got on and was brought home by Joe Briggs. Don Briggs again walked and was hit home by Angelo Tocco. Dick Joseph was brought home in the fifth by Dennis Gabriel making the score 11-0 as Michigan came to bat. Bob DeClercq got on base and two men walked to load the bases. A single by David Hyde brought home Michigan's first run but the inning ended with the bases loaded as Gordie Pollina caught a hard hit ball in center field.

In the sixth Iowa started in to prove their strength. Don Briggs singled, and was brought in by a hard hit triple by Tom Van Lokeren. Angelo Tocco on first, was brought in by Dick Joseph and the Michigan pitcher took over and struck out the next two batters.

Michigan again loaded the bases, with Steve Pemberton hitting home one run but winning pitcher Don Briggs struck out the last two batters giving the series to the National League 15-2.

This win gave Iowa the World Series trophy in two out of three games. They have won 20 games and lost only one this season. Hats off to the men behind these boys — Dr. Donald Briggs, and Tony Tocco of Iowa, and John Chergezan and George Baltic of Michigan.

MAJOR LEAGUES

The opening game of the World Series between the Cards and White Sox offered many thrills to the packed stands. The game started as a pitching contest with the White Sox Rick McLaughlin and Dave Marrs hitting in the first but left on base as the inning ended.

In the second, a homer by Chris Badger of the Sox brought in the first run of the game. The third inning was sparked by a tremendous catch at the fence by the Cards' right fielder Bill Douglas but no runs for either side — and again the inning ended with hitters McLaughlin and Wible on base.

The fourth inning for the Sox produced a single by Chris Badger but Mike Getz, Cards' pitcher struck out the other three batters and retired the side. Number four proved the Cards' inning. Mike Getz and Tom Stack singled on the first pitch. Bill Douglas walked and Jan Sands singled to bring in the Cards' first run. Paul Pokorney walked bringing in the second. Chuck Getz walked bringing in the third and George Saad brought in the fourth on a walk. Dick McLaughlin ended the inning with a beautiful catch at short.

In the fifth inning Bongo Bailey got to first on an error and with two successful steals made home on the single by Dave Wible. In the fifth for the Cards, Jim Westcott robbed Bill Douglas of a homer by catching a hard hit ball at the fence to end the inning. Going into the top of the sixth, the Cards led 4-2. Westcott walked, Chris Badger got on an error and Bongo Bailey hit to bring in run number three. Gary Verkeyn doubled to bring in Badger and Bailey making the score 5-4. The Cards failed to score as Chris Badger shoe-string caught one hard hit ball by Chuck Getz, and Gary Verkeyn another off the bat of George Saad to win the first game of the series for the Sox.

The Cards returned for the second game of the Series determined and unyielding. In the first inning Chuck Crandall hit a single to land on first. An error accounted for Mike Getz trip to first and a double by George Saad brought in the first run. Bill Douglas walked and an error brought Phil Fielding to first and another run in. A beautiful bunt by Tim Slusser brought in Saad and Douglas. Paul Pokorney brought the next run in and hit by Mike Getz brought in two more. A hit by Tom Stack brought in Robbie Crandall and Mike Getz.

Bongo Bailey led off the Sox with a hard hit double and a home run by Dick McLaughlin brought the two in. The second and third innings proved uneventful for the Cards but the Sox Chris Badger hit a homer in the second and Gary Verkeyn in the third got to first on an error and was brought home by a second homer by Rick McLaughlin. In the fourth, the Cards picked up two more runs on walks an errors and in the fifth two more on a bunt by Chuck Crandall brought home by a four bagger by Mike Getz. A double play by Gary Verkeyn to Dick McLaughlin and back to Verkeyn ended the inning for the Cards.

Lochmoor Tankers Capture Four Wins in Four Meets

By Mike Granger

Fourteen-year-old Jim Godin of Lochmoor swam the best race of his young career when he upset Bruce Black, Grosse Pointe Yacht Club star, in the 50 meter backstroke event. Godin's winning time was 33.2, chopping one full second off his previous best time.

It was more than just Godin, though, that produced this victory for Lochmoor. The overall strength and versatility brought Lochmoor their fourth consecutive win. Successive victories over Red Run, the Detroit Boat Club, The Detroit Golf Club, and now the Grosse Pointe Yacht Club, have left the undefeated Lochmoor squad tied with Western, likewise conquerors in

their four inter-club meets. Tonight, the two teams will collide in what shapes up as the Battle for First Place.

The final score of 160-152, truly reflects the generosity of Roy Pouloiti, Lochmoor coach. Until Kathy Beck ended a Yacht Club drought by winning the seventh event, the backstroke race, it looked like another humiliating defeat for the Yacht Club. Of the last 20 events, Grosse Pointe did manage to win 10 events. In the final two relays, for example, Pouloiti put his regular relay in exhibition.

Lochmoor had two relays which should be good enough to win the finals at Red Run. The opening Girls Medley Relay (11-12) winning time was 1:11. The quartet of Laurie Simon, Lisa Beckenhauer, Mary Ambrose, and Mary Moran made up this first relay. The foursome of Pinky Sinclair, Cheryl Gardner, Mary Ambrose, and Lisa Beckenhauer won the Freestyle Relay with a time of 2:06.8.

In addition to Lisa's relay victories, she captured the freestyle race. Miss Sinclair and Miss Simon both grabbed their respective backstroke races, while Cheryl Gardner notched a butterfly victory.

Tommy Heholt won his freestyle race for Lochmoor plus swimming in two winning relays. Little sister, Sussy, continued her age-group domination by picking up her fourth straight win in the 8 & under freestyle.

For the Yacht Club, the older boys enjoyed great success. Steve Mason won the butterfly race, and finished second to Johnny Gehrke in the backstroke. John DeHayes won his second freestyle race in as many weeks.

Jeff Black, 12, won his third backstroke race of the season, and anchored the boys winning medley relay. Big brother Bruce avenged his backstroke loss to Godin by taking the freestyle event. This was little consolation to the surprised Bruce. He also swam backstroke in the same medley relay.

Jim Godin's two younger brothers, Ken and D.J., likewise had a successful evening. The trio together took home five blue ribbons. In addition to his backstroke victory, Jim anchored the winning free relay. Ken swam backstroke in the 11-12 medley relay, while little D.J., 9, won the backstroke race, and swam butterfly in the little relay.

The second inning proved to be the Cards. Chuck Getz led off with single. Phil Fielding followed suit, and Bill Douglas walked. Chuckie Crandall singled to bring in Getz and Fielding. Mike Getz was intentionally walked and George Saad stretched a single to a triple and brought home Douglas. Chuck Crandall and Mike Getz went ahead 5-3. Robbie Hoffman made a nice catch to rob Jan Sands of a hit and ended the inning.

The Sox snapped back undaunted and Bongo Bailey again singled, Gary Verkeyn hit and Dick McLaughlin, for the fourth time in the series, belted another homer to bring them in, so the Sox regained the lead. The Cards' Getz made a beautiful catch at second to rob Louie Bruno of a hit as the inning ended.

In the third the fielders took over and no runs were scored. Tom Tracy of the Sox robbed Jan Sands of another hit and the Cards' Mike Getz threw to Phil Fielding for the only double play of the game. The fourth pitcher Verkeyn doubled and was brought home by none other than Dick McLaughlin and Dave Wible. Mike Getz ended the inning by striking out the next two batters and putting out the third at first.

Three up and three down for the Cards in the sixth with a beautiful catch by Rave Wible in center field, giving the White Sox the win and the World Series trophy. These boys all are to be congratulated on three nights of real ball playing and fine entertainment. To the White Sox Co-Managers Bill Bailey, Art Wible, and Bill Hoffman and to the men behind the Cardinals, Ben Crandall, Mel Crandall and Jack Beck, goes the credit for making this a most exciting series.

The District 6 Tournament of Champions opened Sunday with the Grosse Pointe Park White Sox meeting the Hamtramck Red Sox with Hamtramck receiving the win 2-1. As is often the case in these games they are pitching battles and scores are hard to come by.

In the second inning Chris Badger led off for the White Sox with a home run and that was the sole run for them. Hamtramck got a run in the second, brought in by Ray Leveck's single. Phil Wettingel ended the inning with a beautiful fence catch in right field.

In the fourth Gary Slappey in the right field robbed Robbie Hoffman of a run. In the fourth Hamtramck got their second run, when Gary Slappey hit to bring home Ray Leveck. The bases loaded, Louie Bruno struck out two batters to end the inning.

A double play in the fifth, pitcher Louie Bruno to first baseman Gary Verkeyn to catcher Bongo Bailey ended the inning. In the sixth three batters came up and were struck out by Hamtramck Eugene Kerpaul. This pitcher struck out 13 batters to earn his win.

SHATTERED GLASSES
Farms police were called to 348 Hillcrest, Sunday, July 18, about a broken car window. Mrs. James Helkowski, of Warren, Mich., reported that at approximately 12:25, an unknown person had heaved a high-ball glass through the rear window of his '61 Ford.

Frank Adam, Inc.

130 Kercheval on the Hill

TU 1-5000

• COMET • MERCURY • LINCOLN

We Are Pleased
To Announce That

STAN THOMPSON

Has Joined Our
Sales Staff

Stan has a background of 30 years on the East side in the automotive sales field. He extends a cordial invitation to his many friends and acquaintances to stop in and say hello.

Gunningham's

DRUG STORES

Prescription Specialists

16941 KERCHEVAL cor. NOTRE DAME

DISCOUNT PRICES!

ON DRUGS - COSMETICS - TOILETRIES

JULIA MAY

BUBBLING
MILK BATH
QUART SIZE

1.98

RIGHT GUARD

SPRAY
DEODORANT
1.00 SIZE

66¢

JULIA MAY

HAIR SPRAY
Regular or Hard-To-Hold

14 OZ. SIZE

69¢

BRECK

SHAMPOO
Regular - Dry - Oily

8 OZ. - 1.00 SIZE

64¢

TAME

CREME
RINSE

8 OZ. - 1.00 SIZE

69¢

RISE

SHAVE CREAM
Regular - Menthol

11OZ. - 98¢ SIZE

69¢

COLGATE

6 1/2 OZ FAMILY SIZE
TOOTHPASTE

63¢

FASTEETH

ECONOMY SIZE
REG. 1.13

88¢

ONE-A-DAY

VITAMINS
100's - REG. 2.94

1.81

PHILLIPS'

MILK OF MAGNESIA
12 OZ. - REG. 69¢

47¢

SOLARCAINE

1-OZ. CREAM
REG. 69¢

49¢

OFF Repellent

1 1/2-OZ. LIQUID
REG. 79¢

49¢

BLACK FLAG

ANT & ROACH
LIQUID

15-OZ. REG. 59¢

47¢

RAID WEED KILLER

23-OZ. SIZE
REG. 1.29

99¢

WHY PAY MORE?

LET US PRICE
AND FILL
YOUR NEXT
PRESCRIPTION

Charge Accounts Invited!

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

FULLY PAID CIRCULATION
Phone TU 2-6900

Member Michigan Press Association and National Editorial Association
NATIONAL ADVERTISING REPRESENTATIVE
Weekly Newspaper Representatives, Inc.
404 Fifth Avenue, New York 19, New York Byrant 9-7300
CHICAGO OFFICE
333 North Michigan Avenue Phone Financial 6-2214

ROBERT B. EDGAR.....EDITOR AND GENERAL MANAGER
WILLIAM ADAMO.....ADVERTISING MANAGER
JANET MUELLER.....FEATURE PAGE, SOCIETY
JAMES J. NAJAM.....NEWS
KATHY DICKSON.....NEWS
ANNE BOYNTON.....NEWS
GLORIA WOLFE.....ADVERTISING
MARY LORIMER.....ADVERTISING
ANN BRADLEY.....ADVERTISING
JOHN MacKENZIE.....BUSINESS
JOANNE EASON.....ACCOUNTS
ALBERTA WILKE.....CLASSIFIED ADVERTISING
ONNELLEE KOENIG.....CLASSIFIED ADVERTISING
FERN GREIG.....CLASSIFIED
FLORA HARDING.....CIRCULATION

Successful Center Drive

At long last it is possible to fulfill a promise made many weeks ago, that eventually the complete list of donors to the War Memorial Center's Annual Family Participation Campaign would be printed. During the height of the drive these names come in by the hundreds each week, and it is inevitable that there be a vast accumulation. Publishing each complete list weekly would necessitate holding out many stories of other activities.

As has been publicized, the campaign reached a successful conclusion by Memorial Day, the official closing date. The goal this year was \$75,000. Donations continued to come in and the latest word is that the total now stands at \$79,190.58 received from 4,881 donors. This compares with the \$75,361.31 received from 4,566 contributors last year. The fact that more families are participating in the drives each year is a source of great satisfaction to the War Memorial Association.

The community is to be congratulated for its support of this most worthwhile organization which contributes so much to better community living. The help it receives will continue to be reflected in the added activities and programs it is able to provide. The remainder of the list for donors follows.

- June 8**
Mr. and Mrs. George J. Beyer, Mrs. William J. Champion, Jr., William F. Eaton, Mr. and Mrs. Lindsey Hobbs, Mr. and Mrs. David J. Padilla, Mr. and Mrs. W. R. Phillips, Mr. and Mrs. Albert F. Siegmund, Mr. and Mrs. Albert F. Welch.
- June 9**
Mrs. Walter A. Bailey, Mr. and Mrs. Paul R. Baldwin, Miss Shirley M. Clark, Mr. and Mrs. Carl J. Fischer, Jr., Mr. and Mrs. Carl Fromm, Mrs. F. A. George, Mr. and Mrs. Stanley Kenn, Mr. and Mrs. Earl G. Kirby, Mr. and Mrs. B. Courtney Rankin, Dr. Howard C. Rees, Mr. and Mrs. John W. Walker, Mr. and Mrs. G. Sam Zilly.
- June 11**
Mr. and Mrs. George J. Bertels, Jr., Miss Gladys Catherwood, Mr. and Mrs. Jack W. Hooper, Mr. and Mrs. Helmut Lillich, Mr. and Mrs. Charles F. Rodgers, Mr. and Mrs. Paul R. Trigg, Jr., Mr. and Mrs. John Vanderpool.
- June 13**
Mr. and Mrs. Robert F. Agne, Mr. and Mrs. Richard M. Bauhof, Dr. and Mrs. A. Duane Beam, Mr. and Mrs. William Beardslee, Mrs. L. S. Gaddella, Mr. and Mrs. D. F. Bracley, David E. Burgess, Cdr. and Mrs. R. P. Chirnside, The Raymond Cracchiolo, Mr. and Mrs. Gilbert E. Delaney, Mr. and Mrs. L. J. Deola, Mr. and Mrs. Horace A. Dial, H. Robert Dill, Mrs. F. W. Evans, Mr. and Mrs. L. W. Flippo.
- June 15**
Mr. and Mrs. Richard B. Fosse, Montford Graybill, Philip Haddad, Mr. and Mrs. Burns Henry, Jr., Mr. and Mrs. Edward J. Hickey, Peter Jacobs, Dr. and Mrs. Loyal W. Jodar, Basil D. Johnson, Mr. and Mrs. A. A. Jossens, Athena Karstotis, Mrs. Gayard F. Lafer, Mrs. M. Garton Lathrop, Colin C. McKellar, Mrs. Robert Meier, Mr. and Mrs. Carl T. Mueller, Mr. and Mrs. Floyd Nixon, Jr., Mr. and Mrs. Harold D. Paget.
- June 17**
Miss Camilla Ayers, Charles Ray Berger, Dr. and Mrs. Paul Brownell, Mr. and Mrs. Paul Craig, Mr. and Mrs. Herbert Epstein, Grosse Pointe University School Student Council, Lloyd M. Lentzer, Mr. and Mrs. H. Silvestri.
- June 19**
Mr. and Mrs. Stephen Bradley, Walter X. Brennan, Mr. and Mrs. D. S. Chalmers, Windsor R. Davies, Mr. and Mrs. C. J. Edwards, Mrs. Melvin Glasser, Mr. and Mrs. Webster B. Knight, Mr. and Mrs. Albert Lewis, Mr. and Mrs. Robin G. Mace, Mr. and Mrs. Kenneth McCoy, Mrs. James T. Mitchell, Mrs. Longyear Palmer, Mrs. Alfred F. Steiner, Mrs. Harrington Walker, Mr. and Mrs. Ernest Wetzel.
- June 21**
Mr. and Mrs. Ernest Bauer, Mr. and Mrs. Richard S. Daley, Mr. and Mrs. Warren F. Haberkorn, Mr. and Mrs. Leslie K. Hughes, Mr. and Mrs. F. J. Krajewski, Mr. and Mrs. William W. Martin, Mrs. James W. McCandless, Mr. and Mrs. S. J. Nelson, Jr., Mr. and Mrs. C. F. Rousseau, Mr. and Mrs. Edmond Straetmans, John C. Thomas, Mr. and Mrs. Peter Venosdol, Mrs. James Vernor, Mr. and Mrs. Robert C. Weber, Mr. and Mrs. W. B. Wetherby.
- June 23**
Mr. and Mrs. L. Kukolic, Mr. and Mrs. Thomas V. Locicero, Mr. and Mrs. David C. Miller, Mr. and Mrs. Januarius A. Mullen, Mr. and Mrs. Richard R. Schott, Miss Betty Vingi.

Memorial Center Schedule

JULY 22-29, 1965. OPEN DAILY 9 A.M. - 9 P.M. SUNDAY 12 NOON - 5 P.M.
***ALL MEMORIAL SPONSORED ACTIVITIES OPEN TO THE GROSSE POINTE PUBLIC.**
Hospital equipment available for free loan, crutches, wheelchairs, heating lamps and hospital beds.

GROSSE POINTE GARDEN CENTER AND LIBRARY. Mrs. Leland Gilmour on duty Tuesday, Wednesday, Thursday, 10 a.m. - 4 p.m. Volunteer consultant on duty Friday 2 - 4 p.m. TU 1-4594.

THURSDAY, JULY 22
9:00 a.m. & 10:30 a.m.—Summer Art Camp. Mrs. Edward Lickteig, Instructor.
10:00 a.m.—Summer Theatre for Boys and Girls. — Mrs. David Hadden, Instructor.
*1:30 p.m.—Singing School—David Arner, Instructor.
*2:00 - 4:00 p.m.—Children's Day. The Grosse Pointe War Memorial invites all Grosse Pointe Children (of elementary school age) for Free Variety Acts, Movies, Games, Favors, with ice cream and pop at cost.
7:30 p.m.—College Players—Rehearsal.
7:30 p.m.—Grosse Pointe Numismatic Society—Meeting and refreshments.
*8:00 p.m.—Parents Without Partners—Bar-B-Que.
*8:00 p.m.—Grosse Pointe Summer Chorus—Rehearsal, Richard Johns, Instructor.

FRIDAY, JULY 23
*9 a.m. & *10:30 a.m.—Summer Art Camp No. 2—Mrs. Edward Lickteig, Instructor.
11:00 a.m.—Towne Club—Cards, Meeting, Snack.
12:30 p.m.—Neighborhood Club Retired Men's Group—Cards, Coffee.
7:00 p.m.—College Players—Rehearsal.
*8:00 p.m.—"Brigadoon", Gene Kelly, Cyd Charisse, Van Johnson.

SATURDAY, JULY 24
2:00 p.m.—College Players—Class in Theatrical Make-up.
*2:00 p.m.—College Players—Rehearsal.
5:00 p.m.—Barbara Luss - Robert Zuehlke — Wedding Reception.
*7:30 p.m.—Memorial Bridge—Mr. and Mrs. Andrew Walrand, Directors.
8:00 p.m.—Beatrice J. Ranney-Otto Wuerful—Wedding Reception.

SUNDAY, JULY 25
10:30 a.m.—First Church of Christ, Scientist, Grosse Pointe Farms. Service and Sunday School in Fries Bldg., Infants Room in Library of Alger House.
*1:00 p.m.—College Players—Rehearsal.

MONDAY, JULY 26
*9 a.m. & 10:30 a.m.—Summer Art Camp No. 2—Mrs. Edward Lickteig, Instructor.
12:15 p.m.—Rotary of Grosse Pointe—Luncheon Meeting.
*1:00 p.m.—Memorial Bridge—Mrs. Andrew Walrand, Director.
*8:30 p.m.—Summer Music Festival—\$2.50 per person.

TUESDAY, JULY 27
*9 a.m. & 10:30 a.m.—Summer Art Camp No. 2—Mrs. Edward Lickteig, Instructor.
*9:30 a.m.—Landscape Painting—Prof. Emil Weddige, Instructor.
*10:00 a.m.—Service Guild for Children's Hospital — Workshop.
12 noon — Senior Men's Club of Grosse Pointe—Luncheon Meeting.
6:30 p.m.—Kiwanis Club of Grosse Pointe—Dinner Meeting.
*7:30 p.m.—Folk Guitar—Alex Suczek, Instructor.
*7:30 p.m.—Grosse Pointe Chess Club.
*8:00 p.m.—Beginning Bridge—Mrs. Carrie Kiley, Instructor.
8:00 p.m.—Yoga Class—George Johnston, Jr., Instructor.
*8:30 p.m.—Grosse Pointe Summer Chorus—Concert, Adult \$1.00, Student 50c.

WEDNESDAY, JULY 28
*9 a.m. & 10:30 a.m.—Summer Art Camp No. 2—Mrs. Edward Lickteig, Instructor.
12 noon — Senior Men's Cribbage Group—Cribbage and Snack.
*12:30 p.m.—Senior Ladies Club—Social, cards, tea party.
12:30 p.m.—Grosse Pointe Traffic and Safety Comm.—Luncheon Meeting.
*1:30 p.m.—Outdoor Figure Painting—Prof. Robert Wilbert, Instructor.
*7:30 p.m.—Memorial Bridge—Mr. and Mrs. Andrew Walrand, Directors.
7:30 p.m.—College Players—Class, make-up.
*8:00 p.m.—Refresher Bridge—Mrs. Carrie Kiley, Instructor.
8:00 p.m.—First Church of Christ, Scientist, Grosse Pointe Farms. Testimonial Meeting.

THURSDAY, JULY 29
*9 a.m. & 10:30 a.m.—Summer Art Camp No. 2—Mrs. Edward Lickteig, Instructor.
*8:30 p.m.—College Players Production—"Bell, Book and Candle". Admission \$1.00.

What Goes On at Your Library

By Virginia Leonard

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

With the completion of the Public Library's 36th year of service June 30th as a Division of the Public School System, it seems appropriate to review some of the year's highlights.

While statistics tell only part of the story, they do help to interpret the use of the three Public Libraries. Statistically, and in every respect, the past year again broke all previous records of Library use.

The basic job of the Public Library is to bring together the right book and the right user. This can be accomplished only by an able, competent and well-trained staff. I believe this is true of our staff.

Every member is professional and community-minded, actively participating in professional activities to the enrichment of the profession, the Library and themselves. Likewise, every member of the staff, professional and non-professional, recognizes his obligation to the community by participation in community activities.

Under the leadership of President William L. Newman, the Friends of the Library group continued to be very active, achieving a new high in membership contributions. Their Board of Directors held regular monthly meetings, serving as an Advisory Board which supplemented the work of the Board of Education, the Public Library's Official Board.

Three public meetings were held, in addition to the Annual Dinner Meeting at the War Memorial.

The Friends co-sponsored four Great Books Discussion Groups as well as the Friends Film Forum. They contributed \$3,150 in special gifts which included books not available from public funds, film rental, National Library Week Carnival of Books celebration, donations to the Special Collections and Fine Arts Committees, Churchill's Memoirs on records, establishment of a Filmstrip collection and candlesticks. Printing of the three issues of the NEWSLETTER and the Annual Report were other major contributions of the Friends.

Contributions were received from: A.M. Investment Club; Mr. and Mrs. Edward Gray Acumb; Mr. Russell A. Alger; American Institute of Architects; Dr. and Mrs. Burke W. Arehart; Dr. and Mrs. David H. Barker; Mrs. John Barr; Bible History Study Group No. 3; Board of Education, Grosse Pointe Public School System; Board of Trustees of the Detroit Orthopaedic Clinic; Mr. Thomas Alvin Boyd; Mrs. Alice Bruehl; Mrs. Sheelach Burns; Mr. and Mrs. Ralph Burton; Mrs. Neva D. Bushaw; Mr. Richard B. Bushaw; Mrs. Hugh Chalmers, Jr.; Christ Church Co-operative Nursery; City of Grosse Pointe Park; Dr. and Mrs. H. H. Comly; Mr. John Comly and Family; Mr. Lee Crooks; Mrs. Frederick H. Curtis; Miss Esther Cutler; Mrs. Joseph M. deGrimme; Mr. H. H. Dobbins; Mrs. Mark K. Edgar; Mr. John W. Elder; Mrs. Emerson Frantz; Mr. Harry W. Frost, Jr.; Mr. and Mrs. William D. Gilbride; Grand Marais Garden Club; Mrs. E. R. Granger; Grosse Pointe Council of Better Literature for Youth; Grosse Pointe Creative Stitchery Group; Grosse Pointe Democratic Women's Discussion Group; Grosse Pointe Motion Picture and TV Council; Staff of the Grosse Pointe Public Library; Grosse Pointe Women Alumnae of Wayne State University; Grosse Pointe Woman's Club; Mrs. George T. Hall; Mr. and Mrs. Ronald Haughton; Mrs. Allington Hebb; Mrs. T. Raymond Jeffs; Key Investment Club; Kiwanis Club of Grosse Pointe, Inc.; Mrs. Helen B. Landrum; Mrs. Vincent Leonard; Mr. and Mrs. Reginald MacArthur; Mr. Alvan Macauley, Jr.; Mr. Edgar B. Marion; Mr. and Mrs. Jay W. McCormick; Mr. and Mrs. Harold M. McCracken; Mr. John D. McGrae; Mother's Club Group; Mr. Robert E. Motchall; Miss Virginia Nester; Mr. and Mrs. Robert M. Orr; Our Lady Star of the Sea Rosary Altar Society; Overture to Opera IV; Mr. and Mrs. Charles A. Parcels, Jr.; Mr. and Mrs. Edward J. Pongracz; Mrs. Victor Rapport; Miss Melitta E. Roemer; Mrs. Norma Roemer; Rotary Club of Grosse Pointe; St. Clare of Montefalco Parish; St. Paul Parish Council; Senior Men's Club of Grosse Pointe; Mr. Arthur Shimming; Dr. and Mrs. F. Janney Smith; Dr. Hugh Stalker; Miss Evelyn Stewart; Mr. Norman H. Strouse; Mrs. Charles D. Todd, Jr.; Mr. and Mrs. William J. Toussancy; Mr. and Mrs. Barton F. Trail; Mr. and Mrs. Franklin M. Walker; Mrs. James K. Watkins; Mr. Emil Weddige; Miss Leona Weir; Mr. Renville Wheat; Dr. Alfred H. Whittaker; Mrs. Edward W. Williams; Mr. Charles Wright III.

Over 3,100 books were received as gifts, of which 1,055 were kept.

Five hundred and seventy-five meetings were held at the Central Library, attended by 12,357 residents.

Almost 532,000 library materials were circulated, an increase of 33,590, the 14th straight year of substantial gains. Central Library circulation was 246,040, followed by the Woods Branch with 165,866, and the Park Branch with 110,900.

Twenty-eight thousand seven hundred and twenty-seven Grosse Pointers were registered users on June 30, an increase of 987 over a year ago. Central led with 14,013 users, followed by the Woods Branch with 9,808 and the Park Branch with 4,906.

The Children's Department had a busy year with 13,878 boys and girls participating in organized activities. 216,708 children's books were loaned. Children's use of the three Libraries is best illustrated by the fact that 4,060 children attended the summer film programs, 4,254 children in 155 classes visited the Libraries for library instruction, 2,515 children attended 54 school-age story hours and 437 nursery-school

What's New on THE HILL...

by SIBYL

English Accent . . . for your room. A round, antique English end table with a removable pewter tray. The wood and the pewter have a beautiful time-etched patina. Do see it at Denier, 77 Kercheval.

Can't Keep nails long and even? Try a new product just in at Trail Apothecary Shop, 121 Kercheval . . . Helena Rubinstein's Long and Strong Nail Hardener and Conditioner . . . three-fifty.

Elegance . . . in the window of the Mermaid . . . a Tiffany, sterling after dinner service, including: sugar, creamer, coffee and tray . . . six hundred forty dollars.

Bargain, bargain . . . who has the bargains? Picard-Norton, of course! It's their Semiannual Sale . . . going strong at 92 Kercheval.

Mr. Sheridan—Books. 81 Kercheval, recommends "Is Paris Burning?" by Larry Collins and Dominique Lapierre. It's the exciting undercover story of how Paris escaped Hitler's sentence of death. Call 881-1671 or 881-2916 for immediate delivery.

For those who have everything, give a gift certificate from The Bronze Door. It's a perfect entree to delightful dining . . . wonderful birthday, anniversary or to say "thank you." The gold on white certificates are available at 123 Kercheval.

Integrity is the priceless ingredient in every prescription from Trail Apothecary Shop, 121 Kercheval. Call TUXedo 1-5688 for prompt delivery.

**NEW—
and delicious!**
TRY
**Mario's
LASAGNE**
WITH MEAT SAUCE
An authentic
Italian specialty

Egg noodles and layers of Ricotta and Mozzarella cheese exquisitely blended in a tomato sauce rich with meat and spices. It's delicious!

Now in
frozen food
counters
at quality food
stores

PREPARED BY CHEFS OF
INTERNATIONALLY FAMOUS MARIO'S RESTAURANT

Three to Give Organ Recital

The Grosse Pointe Memorial Church will present three organists from the Graduate School of Music of the University of Michigan in a joint recital on Wednesday, July 28 at 8 p.m.

The music to be performed on the Allen Sheldon Memorial Organ is: Bach—Toccata, Adagio and Fugue in C Major. Buxtehude—Chorale Fantasia "Wie Schoen leuchtet der Morgenstern," by Miss Margaret Kautz. Mendelssohn — Sonata II;

Alain—Deuxieme Fantaisie, by Miss Norma Stevington. Badings—Toccata; Ives—Variations on "America," by Robert Roubos.

Miss Kautz is the winner in both the Chapter and Regional Organ Competition of the American Guild of Organists this summer and will compete in the Nationals in Atlanta, Ga.

There is no admission charge for the recital which is to be played in the air-conditioned sanctuary of the church located at 16 Lake Shore road.

McY's
Our week end special
Friday, Saturday and Sunday Only
McY's Combination Plate
Egg Roll, Subgum Chow Mein, Fried Rice, Sweet and Sour Pork including Soup, Dessert and Beverage.
\$2.25
E. Jefferson and Marter Road
Carry-Outs, PR 2-4442—Open Daily from 11 a.m. to 11 p.m.
PLAN A PARTY NOW!
1/2 Mile South of 9 Mile Rd., St. Clair Shores

Clintonview Care

Just North of Metropolitan Parkway
37700 HARPER, Mr. Clemens HO 8-0827

Inquiries invited concerning the ultimate in care for the aged, nursing and convalescing, with planned activities for their needed comfort and health.

FLORIDA! CALIFORNIA! ARIZONA!

RENTAL RESERVATIONS NOW
OPEN FOR FALL AND
WINTER SEASON

ESCAPE THE WINTER COLD — AVOID MOTEL AND RESTAURANT EXPENSES — SHARE EXPENSES — BRING YOUR NEIGHBOR.

It's a rolling home that sleeps 8, is as self contained as any home can be. Easy to drive, easy to park, carries a passenger car license. Anyone can drive the Dodge Motor Home wherever the roads and trails lead. Nap, cook, eat, play as you roll along at passenger car speeds. Bathroom, running hot or cold water, refrigerator, television, air conditioning and other appliances are fully operative as you travel. And the minute you stop, you're home—living in relaxed comfort in your spacious home on wheels. Bring the pup!

MOTOR HOME RENTALS OF GROSSE POINTE, INC.
15228 Mock Avenue, Grosse Pointe Park
Ask for Steve, TU 5-1141

BIG PAW RESORT

ON LAKE HURON
HARRISVILLE, MICHIGAN

Big Paw is for those of you who would enjoy the seclusion and privacy of a truly fine American Plan Summer Resort.

We are not always filled. So, call us, even at the last minute.

Sincerely,
The Yokoms
Phone
(Area Code 517)
724-6326

American Plan:
Adults—\$20.00 per day
Special rates
for children

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 BIRMINGHAM
3975 CASS AVENUE 820 EAST MAPLE
TE 1-2712 MI 4-6000

NORTHWEST
18900 JAMES COUZENS
DI 1-1300

Society

WOMEN'S PAGES

From Another Pointe of View

By Janet Mueller

Golfers' Tall Tales are replacing Fish Stories in The Pointe this summer. Though they sound a bit mythical, we have it on good authority that both of the following anecdotes are true in every detail...

Mrs. W. Warren Schram, of Rivard boulevard, and two of her friends were out at St. Clair Golf and Country Club recently and were having trouble because of the slow players ahead.

Two steps up from them was a foursome of women, and directly ahead of them was a lone 12-year-old boy.

Mrs. S. and her friends decided to make a foursome of their group, and kindly asked the little boy to join them—even though they were SURE he would slow them up.

The youngster quietly consented... then proceeded to shoot a fantastic (dare we say it?), 43, beating everybody!

Then there's Mrs. Lawrence J. Verdier, of Cloverly road, who has proof of her golfing escapade tacked up on a wall in the Verdier cottage at Leland, Mich.

Seems Mrs. Verdier, who was accompanied by Mrs. James Degnan, of Harvard road, already in the rough, took her backswing and succeeded in literally wrapping her club around a nearby tree!

When the two ladies recovered from their hysteria, they examined the shaft of the number two wood, curiously bent at a 45-degree angle. The mangled club hangs now on the cottage wall.

Strangely enough, Mrs. Verdier reports, the ball sailed through the air for one of the best shots she's ever had.

Fall Date To Remember

Here's one more date to circle on September's already-beginning-to-be VERY crowded calendar: Sunday, September 26, will be Open House Day at (Continued on Page 19)

Short and to The Pointe

Add one more student to the Grosse Pointe High School Honor Roll: STEPHEN SULLIVAN, son of MR. and MRS. DONALD SULLIVAN, of Bournemouthe road, whose name was inadvertently dropped from the long list we published last week. Stephen will be a 10th grader in the fall.

The Freshman Council, the officers and representatives of the class of 1968 at Lake Forest College, Ill., included in a list of class members they wished to honor because of contributions they have made to the class, the name of JAMES H. JENNINGS, son of MR. and MRS. JOSEPH N. JENNINGS, of Whittier road, who was cited for his excellent performance in "The Fantastics," a musical presented by Garrick Players, drama group at Lake Forest College.

MR. and MRS. WALTER H. SEEGERS and their daughter DOROTHY, of Barclay road, leave tomorrow for a vacation in Hawaii and Japan. They will return in time for Dorothy to resume fall classes at Albion College.

MR. and MRS. JOHN BLEZ-ENSKI, of Nottingham road, announce the birth of a daughter, CAROL ANNE, July 16. Mrs. Blezenski is the former GEORGINA BRITTON, daughter of MR. and MRS. GEORGE L. BRITTON, of Roslyn road. Paternal grandfather is JOHN BLEZ-ENSKI, of St. Clair Shores.

DR. and MRS. C. F. LIVIN-GOOD, of University place, and their daughter SUSAN, 16, and ELIZABETH, 15, left Sunday for a nine-day visit with Mrs. Livingston's mother, Mrs. A. J. Sinclair, in Denver, Col.

LT. (j.g.) TERRY HUTTON, USNR has left for his next duty station in Saigon Viet Nam, after two weeks at home visiting with his parents MR. and MRS. JOHN W. HUTTON of McMillan road. Lt. (j.g.) Hutton recently completed a three year tour aboard the destroyer BAUSELL operating with the U.S. Pacific Fleet. He has visited ports in Japan, Taiwan, the Philippine Islands, Malaysia, Indonesia, and Australia in addition to various continental U.S. ports and overseas possessions. Lt. (j.g.) Hutton has extended his tour on active duty for one year and volunteered for duty in Viet Nam where he reports to the U.S. Military Advisory Group there. He is a graduate of St. Paul High School and received his Bachelor of Finance degree from the University of Notre Dame in 1961. Lt. (j.g.) Hutton was commissioned at the Naval Officer Candidate School, Newport, R.I. in August, 1962.

Enjoying an early July vacation at the Old Club were the CLETUS WELLINGS, of Renaud road.

Entertaining at a family dinner before Grosse Pointe Summer Music Festival's opening concert last week, in honor of a visiting cousin, MISS PERRY JAMES, of St. Paul, Minn., were MR. and MRS. WILLARD S. WORCESTER, of Ridge road.

MR. and MRS. WILLIAM C.

Mrs. David S. Summers

Photo by Gene Butler

St. Paul's on the Lakeshore was the scene of the Saturday wedding of DENISE ANNE TRACY, daughter of the Emmet Eugene Tracys, of Provencal road, and Mr. Summers, son of Mrs. Okey S. Summers, of Wilmington, Del., and the late Mr. Summers.

station in Saigon Viet Nam, after two weeks at home visiting with his parents MR. and MRS. JOHN W. HUTTON of McMillan road. Lt. (j.g.) Hutton recently completed a three year tour aboard the destroyer BAUSELL operating with the U.S. Pacific Fleet. He has visited ports in Japan, Taiwan, the Philippine Islands, Malaysia, Indonesia, and Australia in addition to various continental U.S. ports and overseas possessions. Lt. (j.g.) Hutton has extended his tour on active duty for one year and volunteered for duty in Viet Nam where he reports to the U.S. Military Advisory Group there. He is a graduate of St. Paul High School and received his Bachelor of Finance degree from the University of Notre Dame in 1961. Lt. (j.g.) Hutton was commissioned at the Naval Officer Candidate School, Newport, R.I. in August, 1962.

BEARDSLEE (Josephine Scherer), of Colonial road, announce the birth of their third child, second daughter, BROOKE SCHERER BEARDSLEE, June 17.

ELIZABETH E. DWAIHY, daughter of MR. and MRS. P. J. DWAIHY, of Devonshire road, was recently initiated into the University of Detroit chapter of Angel Flight, coed auxiliary to the Air Force ROTC Arnold Air Society, Elizabeth, a U. of D. junior majoring in English and a graduate of St. Paul High School, is a member of U. of D.'s Women's League and works on the campus publications: The Tower, The Campus Detour and The Varsity News. The U. of D. chapter of Angel Flight, organized in 1958, seeks to promote the aims of the United States Air Force, to maintain a broad educational program stressing world affairs and current events, and to aid the University through service programs.

PVT. ROGER LAPHAM, son of Mr. and Mrs. Warren Lapham, of Shore Club drive, is home on leave from the Marine Corps. Pvt. Lapham is a graduate of Grosse Pointe High School, attended Michigan State University and Macomb Community College. He will be studying Radar and Communications at San Diego, Cal. when his leave is over.

DR. and MRS. FREDERICK M. PHELPS, III, of Ann Arbor, announce the birth of a son, RICHARD ALAN, on July 2. The mother is the former MARION RILEY, daughter of MR. and MRS. HOWARD RILEY, of Bishop lane.

LESLIE ANN TILY, of York-shire road, has received her Racing Skipper's card at Four-Way Lodge Camp.

Entertaining at a cocktail party and buffet supper July 31, in the gardens of her Lakeshore road home, will be MRS. ROBERT P. SCHERER, who leaves in August with her sister, MRS. HENRY C. MORRIS, of Tucson, Ariz., for a vacation in Harbor Springs.

RAE NELL ROLF, daughter of MR. and MRS. ARTHUR B. ROLF, of Newcastle road, has started her career as an Eastern Airlines stewardess. A graduate

Center Giving Party for Kids

All Grosse Pointers of elementary school age are invited to the Grosse Pointe War Memorial's Annual Free Party on Thursday, July 22, from 2 to 4 o'clock.

The main events will take place in Fries Auditorium with a children's art exhibit being held in the basement of Alger House, and refreshments served at cost on the lakeside lawn by the Center's Youth Council.

Top act on the show will be the "One Man Circus" staged by Lloyd Morgan, athletic director of Hanan Y. M. C. A. Magic, juggling, unicycle riding are all a part of his bag of tricks and he invites audience participation.

Children's Day will also serve as a show case for the Center's Summer Time Fun Groups. The art camps as before mentioned will have their work on display. The children's summer theater will give a play "The Stolen Cook", the singing school will lead a community sing, and the dance troupe will perform.

Also there will be color movie cartoons, and before each young guest leaves, he will be given a balloon.

Those wishing to attend this party are requested to pick up free tickets in advance at the War Memorial, 32 Lake Shore road, so the Center will know for how many to prepare.

of Grosse Pointe High School, she attended Butler University, Indianapolis, Ind. She is currently based in Miami, Fla.

MRS. THEODORE L. SEDWICK, of Rittenhouse Square, Philadelphia, has left for home after several crowded weeks here, including a Fourth of July week-end cruise with MR. and MRS. BRUCE N. TAPPAN, of Westchester road. (MR. SEDWICK was in town for the cruise, too), visits with MRS. RICHARD WAGNER and MRS. FRANK WILTON, and parties given by MRS. ALBERT M. MACKAY, MRS. M. RIVARD KLIPPEL, MRS. WILLIAM M. LEACH, MRS. HAROLD GUMPER, MRS. J. C. HURLEY, MRS. WALTER GULER, MRS. RAYMOND WALK and MRS. WINFIELD S. JEWELL.

Participating in Western Michigan University's summer orientation program by paying visits to the Kalamazoo campus last week were several Pointers who will enter WMU as freshmen in the fall, including NANCY HAWORTH, MICHAEL O'LENN, GAIL SQUIERS, MARGARET GORSKI, NANCY WATKINS, JANET DILAURA, DAVID AL-LARD, KIM COTTRELL, RICHARD HESTAD, KAREN THOMA and LINDA SPIES.

Visiting her mother, MRS. LESTER RUWE, of Touraine (Continued on Page 19)

Denise Tracy Weds David S. Summers

Pair to Live in Moross Road Upon Their Return from The Homestead; Bride's Gown Is Fashioned Of Textured Silk

A reception at the Country Club of Detroit followed the Saturday marriage of Denise Anne Tracy and David Sala Summers.

Monsignor Frank McPhillips officiated at the 11 o'clock service in St. Paul's on the Lakeshore.

The bride, daughter of Mr. and Mrs. Emmet Eugene Tracy, of Provencal road, wore a gown of heavy textured silk, fashioned with a Cathedral length Watteau train.

Her veil was a scalloped mantilla of heirloom lace, and she carried an arrangement of gardenias.

Denise James Farley, of Greenwich, Conn., was her sister's matron of honor, in a floor length gown of white novelty weave pique, its skirt embroidered in floral Venise lace. Her flowers were pink Rubrum lilies.

Bridesmaids were Mrs. Martin Jay O'Brien, of Virginia Beach, Va., Liza Carson, of Los Angeles, Calif., Jeanne Kanach, of New York City, Carol Robinson, Mrs. Neil Brown, Patricia Petzold and Ruth Petzold.

The hemlines of their floor length novelty weave pique Em-

pire gowns were edged with narrow pleats. Pink mousseline de soie sashes, forming a pink train embroidered in small flowers, accented their bodices.

They wore pink Alice-in-Wonderland headdresses, and carried stephanotis bouquets.

Flower girl Frances Anne Farley, and ring bearer James Farley wore matching outfits of white linen with pink accents. The bridegroom, son of Mrs. Okey S. Summers, of Wilmington, Del., and the late Mr. Summers, asked the bride's brother, Emmet Tracy, Jr., to act as best man.

Seating the guests were Thomas Tracy, another brother of the bride, Charles Matthews, Douglas Roby, Jr., Gordon Gray, of Greenwich, Conn., Robert Stinson, of New York City, Alfred Dent, of Wilmington, Del., James Griffin, of Skillman, N.J., Lawton Lamb, of Bedford, N.Y., and Frederick Robertshaw, of Scottsdale, Ariz.

For her daughter's wedding and the reception, Mrs. Tracy chose a costume of all-white floral patterned pique, and a French turban hat of shaded pink flowers and deep green foliage.

Mrs. Summers wore a pink linen dress, with white piping, and a white double-breasted coat.

The newlyweds are vacationing at The Homestead, Hot Springs, Va. They will return to make their home in Moross road, Detroit.

Married

MARY BETH JEWELL and James Douglas Wright exchanged marriage vows July 3, in Grosse Pointe Woods Presbyterian Church.

The bride, who has been making her home in Muir road, is the daughter of Mr. and Mrs. Clem H. Jewell, of Wayne. Her husband is the son of Mrs. James T. Wright, of Vernier road, and the late Mr. Wright.

Karen Jewell served as her sister's attendant, and Otto Wendt was Mr. Wright's best man.

Miss Ranney Honor Guest

Several parties have been given in honor of Beatrice Jean Ranney, of South Renaud road, who will become the bride of Otto Benjamin Wuerfel, of Commerce Lake, at an 8 o'clock ceremony this Saturday in the Barbour Chapel of the Grosse Pointe Memorial Church.

Early in May, Mrs. George Beard, of Magnolia road, Southfield, entertained at a linen shower.

Mrs. Karl Wuerfel's home in Whitcomb road, Detroit, was the scene of a miscellaneous shower and luncheon on Sunday, June 13. Co-hostess was Mrs. Robert Turner, of Salem road, Detroit.

Hostesses last Friday at a luncheon and linen shower at Stouffer's were Mrs. Lee J. Engel, of Balfour road, Mrs. John E. Finch, of Cadieux road, and Miss Alta Gray, of Grayton road.

Open Monday through Saturday

Stock-up Sale!

Children's Famous Make Winter Sleepwear

Pajamas in assorted prints of heavy brushed cotton knit for girls or boys with snap-fastened gro-fecture waist and safety-step feet. Pink, blue or yellow, sizes 1-2-3-4.

2.50 each
usually 3.25 and 3.50

2-pair sets of heavy weight brushed cotton for boys or girls: Two complete pairs, one print and one coordinating solid, both with safety step feet. Yellow or blue, sizes 1-2-3-4.

2 for 4.59
usually 2 for 6.00

Mail and phone orders filled on 5.00 or more
Please state second color choice

BEST & CO.

GROSSE POINTE—16828 Kercheval Ave.
Toll-free 2-3700 • Open Thurs. until 9:00

WEDDING FLOWERS

For appointment at your home — the church or our store consult our Specialist WALLY MARKLE.

for Flowers Especially For You

Rose Garden
in the Woods

THIS WEEK'S SPECIAL
GLADIOLUS 96¢ full dozen

Delivery, 50c... to the Five Points, Harper Woods
St. Clair Shores

19700 Mack Ave. at Blossom Lane

TU 6-3600

OUR FOURTH GENERATION OF FLORISTS

Brides to Be...

YOU wouldn't shop for that special dress by phone... NOR can you choose your wedding photographer by phone.

Come In...

and learn why it's less expensive than you think to capture the highlights of your wedding day in memorable, vivid color. Black and white is so ordinary. You'll cherish the reality of color for years to come.

Complete Albums
In Color Start at

\$60.00

paul gach
PHOTOGRAPHY

"Where Quality Costs No More"

345 FISHER ROAD

FASHION BULLETIN

Just two shopping days left for our sale.

Closing, July 23rd for a two weeks vacation.

Reopening August 10th with fabulous Fall fashions... including a very special back-to-school collection

WALTON-PIERCE
Kercheval at St. Clair

Society News Gathered from All of the Pointes

Miss Whims Says Vows To Mr. Finch

Pair to Live in Rockford, Mich.; Bride Wears Gown Of Alencon Lace and Peau de Soie, With Mock Bolero Bodice

Grosse Pointe Woods Presbyterian Church was the setting for the Saturday wedding of Linda Sue Whims, daughter of Mr. and Mrs. Vene Lyle Whims, of Crestwood drive, and Jerry Leroy Finch.

He is the son of Mr. and Mrs. Leo Finch, of Rockford, Mich.

For her marriage, the former Miss Whims chose a gown of white Alencon lace, accented by a narrow band of peau de soie below a mock bolero bodice. Her A-line skirt ended in a silk peau train.

Her elbow length silk illusion veil fell from an Alencon lace circlet, featuring pearl-trimmed raised rosebuds, and she carried a bouquet of white roses, stephanotis and ivy, centered with a white orchid.

Her attendants wore floor length coral chiffon gowns, with paler satin at their waists and soft panels at the back of their sheath skirts.

Nancy Ann Whims was her sister's maid of honor. Bridesmaids were Mrs. Robert Amato, of Grand Blanc, Mrs. John Lindstrom, of Livonia, Linda

Nolting and Mrs. Forrest Roosa, of Rockford.

They carried cascades of Elegance carnations, Sweetheart roses and ivy.

Terry Finch served as his brother's best man. Guests were seated by Henry Finch, of Toledo, O., Jerry Carlson, of Ann Arbor, and Tom Sonko and Larry Elkins, both of Rockford.

A reception at the Grosse Pointe Yacht Club followed the 4 o'clock ceremony. Mrs. Whims wore a pale blue chiffon sheath with an Alencon lace bodice and a matching flowered hat, and pinned a corsage of cymbidium orchids to her purse.

Mrs. Finch chose a sheer muted print sheath in turquoise shades and a matching hat, and a cymbidium orchid corsage.

The newlyweds will live in Rockford, Mich.

Mrs. Jerry L. Finch

LINDA SUE WHIMS, daughter of Mr. and Mrs. Vene Lyle Whims, of Crestwood drive, was married to Mr. Finch Saturday afternoon, in Grosse Pointe Woods Presbyterian Church. He is the son of Mr. and Mrs. Leo Finch, of Rockford, Mich.

Mrs. Dennis G. Barthel

In Our Lady Star of the Sea Church July 3, PAMELA NORRIS GLYNN, daughter of the William John Glynn, of East Emory court, spoke her wedding vows to Mr. Barthel, son of the Theodore M. Barthels, of Van K drive.

Barthel-Glynn Rites Celebrated July 3

Trip Through Canada With Stop at Niagara Falls Follows Morning Ceremony and Reception At Hillcrest Country Club

A Papal Blessing was bestowed upon Pamela Norris Glynn and David George Barthel at their Nuptial High Mass July 3, in Our Lady Star of the Sea Church.

Reverend Ralph Barton officiated at the 11:30 o'clock marriage ceremony, which was followed by a reception at the Hillcrest Country Club.

The bride is the daughter of Mr. and Mrs. William John Glynn, of East Emory court. Her husband is the son of Mr. and Mrs. Theodore M. Barthel, of Van K drive.

For her marriage, the former Miss Glynn chose a gown of silk organza, styled with a princess midriff of Alencon lace. The Alencon lace motif was repeated in a double border at the hem of her A line skirt.

Her elbow length veil of silk illusion fell from a matching bow of fabric and lace, and she carried an arrangement of roses, stephanotis and ivy on the prayerbook her mother had carried on her own wedding day.

Kathleen Geymann was maid of honor, and the bridesmaids were Catherine Lewis, the bridegroom's cousin, Mrs. Robert Gesell and Mrs. Thomas Rauck. Junior bridesmaids

were the bride's sisters, Patricia and Laura Glynn.

The bridesmaids wore sheaths of aqua linen, their waists and hems banded in turquoise. The honor attendant's gown was turquoise, with aqua banding, and the junior attendants' frocks were identical to those of the bridesmaids, but designed with fuller skirts.

Their headpieces were Dior bows, and they carried arrangements of leaves in various shades of green.

Theodore M. Barthel, Jr., acted as his brother's best man. Groomsmen were Edmund Brady, Jr., Thomas Bejin and Joseph Boyd, Jr., of Chicago, Ill., and ushers were James Tomas, of Cuyahoga Falls, O., and Philip Dagnon, of Chicago.

The mother of the bride wore an ice blue peau de soie jacket dress, with matching accessories, while the bridegroom's mother chose a pink linen jacket dress, with matching accessories.

Both mothers pinned cymbidium orchid corsages to their purses.

After a visit to Niagara Falls and a motor trip through Canada, the newlyweds will make their home in St. Clair Shores.

Wayne Schreck Claims Bride

Wayne Conrad Schreck, son of Mrs. Ruth B. Schreck, of Devonshire road, claimed Carol Irene Herbert, daughter of Mr. and Mrs. Ralph Herbert, of Ann Arbor, as his bride Saturday.

Officiating at the 2 o'clock ceremony in St. Andrew's Episcopal Church, Ann Arbor, was the Reverend Gordon M. Jones, Jr.

The bride's gown, designed

and handmade by her mother, was fashioned of imported silk, with accents of Swiss lace and a detachable Watteau train.

Her short bouffant veil of double-layered French illusion fell from a Swiss lace crown, and she carried a cascade of stephanotis and phalaenopsis orchids.

Mrs. Norman Gene Herbert was matron of honor, and bridesmaids were Jean Bico, of Lakeside, O., Mrs. Charles Maier, of Marquette, Mich., and JoAnn Pompo, also of Marquette.

Gordon Birnbauer, Jr., of A'gonac, acted as his cousin's best man. Ushering were Norman Gene Herbert, the bride's brother, David Creger, Clayton Guensche and Robert Polui.

Bennett Birnbauer was ring bearer, and flower girls were Heidi and Bette Ann Birnbauer.

After a reception at the Women's City Club, Ann Arbor, the newlyweds left for a two-week vacation in Nassau. They will be at home in Ann Arbor after August 1.

The new Mrs. Schreck, a graduate of Ann Arbor High School, is attending the University of Michigan. Her husband, a graduate of St. John's Military Academy, Delafield, Wis., is studying at Cleary College.

Among those who entertained at pre-nuptial parties for the couple were Mr. and Mrs. Charles Cares, Mr. and Mrs. Spencer Kimball, Mr. and Mrs. Richard Whitker, Mr. and Mrs. Gordon John Birnbauer, Mrs. L. David Creger, Mrs. Philip Duey, Mrs. Harold Hough and Mrs. Russell Hussey.

Fall Bride

Mr. and Mrs. Homer P. Straie, of Norwood drive, are announcing the engagement of their daughter, NANCY LEE, to Dr. Walter Lee MacClean, son of Mr. and Mrs. Edward S. MacClean, of Cheyenne, Wyo.

Miss Straie was graduated from Grosse Pointe High School and the University of Detroit School of Dentistry as a Dental Assistant.

Dr. MacClean is a graduate of the University of Wyoming and received his Doctor of Dental Medicine degree from the University of Oregon.

A September 4 wedding is planned, in St. Michael's Church, Grosse Pointe Woods.

Mazey-LeVette Vows Spoken

Larry William Mazey, son of Mr. and Mrs. Emil Mazey, of Kensington road, and Sharon Frida LeVette, daughter of Mr. and Mrs. Daniel P. Webster, of Northlawn avenue, were married in Hillcrest Evangelical United Brethren Church Saturday morning.

After a reception at Devon Gables, the newlyweds left for Niagara Falls and New York. They will return to make their home in Detroit.

The bride's Italian silk gown was styled with a Chapel train and a bodice of Chantilly lace re-embroidered with seed pearls and sequins.

A French crown secured her bouffant veil. Her flowers were white roses and orchids.

In floor length silk dresses, styled white bodices and lavender skirts, were Marguerite LeVette, who served as her sister's honor attendant, and bridesmaids Joan Harrington and Anne Hoover.

Their bouquets were fashioned of white carnations and lavender chrysanthemums.

David Ebel was Mr. Mazey's best man, and ushering were Alfred Webster, James Reed and Gary Webster.

FALLS ON WET FLOOR

Farms police received a call to the Doelle residence on Elm court Friday, July 16, to aid an injured woman. Mrs. Marie H. Doelle, 67, had fallen in her utility room on a wet floor and injured her left hip. She was conveyed to Bon Secours Hospital by ambulance where X-rays were taken.

HURT BY FIRECRACKER

City police took William Fisher, 15, of Lakeland road, to Bon Secours Hospital Saturday, July 17. He was playing with firecrackers, and one exploded, injuring his left hand.

Village Manor
685 ST. CLAIR
GROSSE POINTE
MICHIGAN
TU. 2-1110

A Good Idea For Family Fun...

PICNIC BOX LUNCHES

from the
Village Manor

Prices Range from \$1.35 to \$2.50

Special Picnic Boxes, Include
Paper Plates, Forks, Spoons, Hot
Drink, Cup and Napkin.

PLEASE GIVE AS MUCH NOTICE AS POSSIBLE

VILLAGE MANOR 685 St. Clair
TU 2-1110

DRASTIC REDUCTIONS

ALL SPRING AND SUMMER MERCHANDISE UP TO **50% OFF**

- SPRING SILKS
- SUMMER COTTONS
- ROBES ● JEWELRY
- SILK RAIN OR SHINE COATS
- STRAW and LEATHER BAGS
- SHORTS and BLOUSES
- HONG KONG SWEATERS

SUMMER STORE HOURS. Mon. thru Fri., 9:30 to 5:00
CLOSED SATURDAYS DURING JULY AND AUGUST

PUNCH & JUDY BLOCK

Adelaide Huhn

3 Kercheval Ave.,
at Fisher Road

NOW—the place to dine is

THE BRONZE DOOR

On the hill—Grosse Pointe

Get superb service, food and beverages at the Bronze Door—
On the hill. Open every day except Sunday.

Entertainment nightly

FOR RESERVATIONS
PHONE 886-1931

THE BRONZE DOOR

On the hill • 123 Kercheval
Grosse Pointe Farms, Michigan
DISTINGUISHED RESTAURANT OPERATED BY AL GREEN ENTERPRISES, INC.

Rochelle Salon

84 Kercheval Ave. TU 2-9440

budget salon special	DANCING CURL PERMANENT	\$9.50
	SHAMPOO and WAVE	\$2.25
	TOUCH UP	\$7.50

A WARREN DIAMOND... a gift forever

Engagement Rings

The diamond need not necessarily be large... with Warren's, perfection and quality are most important. On these essential points, Warren diamonds are the soundest of values.

CHARLES W. WARREN & COMPANY
JEWELERS and SILVERSMITHS
Steven Glass • Tiffany Sterling
1520 WASHINGTON BOULEVARD
Detroit, Michigan 48226 • Telephone 962-5158

SUMMER STORE HOURS
Monday through Friday, 9:30 to 5:00
Closed Saturdays during July and August

Pointes

Ann Rites
July 3

Stop at Niagara Falls
ny and Reception
ntry Club

ved upon Pamela Norris
at their Nuptial High
of the Sea Church.

the bride's sisters, Patricia
Laura Glynn.

the bridesmaids wore sheaths
of pink linen, their waists and
sleeves banded in turquoise. The
attendant's gown was tur-
quoise, with aqua banding, and
the junior attendants' frocks
were identical to those of the
bridesmaids, but designed with
pink skirts.

the headpieces were Dior
and they carried arrange-
ments of leaves in various
shades of green.

Frederic M. Barthel, Jr.,
brother of the bride, was
best man. He was assisted
by Mr. Joseph A. Wheelock,
Jr., of Washington, D.C.,
and Mr. Joseph A. Wheelock,
Jr., of Greenville, Del.

the mother of the bride wore
a blue peau de soie jacket
with matching accessories.
While the bridegroom's
father chose a pink linen
jacket, with matching ac-
cessories.

the mothers pinned cy-
prus orchid corsages to their
busts.

after a visit to Niagara Falls
and a motor trip through Can-
ada, the newlyweds will make
their home in St. Clair Shores.

Salon

TU 2-9440

CINCING CURL

PERMANENT

\$9.50

POO and WAVE

\$2.25

OUCH UP

\$7.50

D... a gift forever

Rings

with Warren's,
On these essen-
tials of values.

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

Kathleen Ellen Eagan Wed in St. Paul's

Kathleen Ellen Eagan wore an Empire gown of antique ivory peau de soie, its portrait neckline edged in delicate lace belonging to her maternal grandmother, for her marriage Saturday to C. Webster Wheelock.

Monsignor Frank J. McPhillips officiated at the 12:30 o'clock ceremony, in St. Paul's on the Lakeshore.

The bride, daughter of Mr. and Mrs. Emmett E. Eagan, of Stephens road, chose an heirloom Brussels lace veil, worn mantilla style and extending the length of her Chapel train. She carried white rosebuds.

Her attendants' floor length gowns were fashioned of pink silk organza. Their Empire waistslines were banded in matching pink velvet. Two-toned pink organza petals formed tiny calots for their headpieces.

They carried bouquets of shattered carnations, roses and baby's breath, festooned with ivy.

Cecile McCaffrey was maid of honor, and bridesmaids were Mary Kateri Byrnes, Mrs. Nicholas Carper, of Wilmington, Del., the bridegroom's sister, Christine Covey, of New York City, Mrs. Thomas Guthat, Mary Kay Kahn, Mrs. Joseph H. Price, of Atlanta, Ga., Mrs. William Tobin, of Washington,

D. C., and Mrs. Joseph Wheelock, Jr., also of Washington, D. C.

Joseph A. Wheelock, Jr., served as his brother's best man. They are the sons of Mr. and Mrs. Joseph A. Wheelock, of Greenville, Del.

In the usher corps were G. William Bissel, of Pittsburgh, Pa., Nicholas Carper, Emmett Eagan, Jr., brother of the bride, Sinclair Hatch, of Philadelphia, Pa., Thomas L. Pulang, of New York City, Cornelius M. Uman, of Philadelphia, Pa., Robert Frolich and Peter Wells, both of New York City, and Thomas S. Wheelock and James Wheelock, the bridegroom's brothers.

Mrs. Eagan greeted her guests at the reception at the Grosse Pointe Club following her daughter's wedding, wearing a dress of French blue linen and a hat of chiffon flowers and veiling.

Mrs. Wheelock were a pale blue ensemble and a matching hat.

Mrs. C. Webster Wheelock

At a 12:30 o'clock ceremony in St. Paul's on the Lakeshore Saturday, KATHLEEN ELLEN EAGAN, daughter of the Emmett E. Eagan, of Stephens road, was married to Mr. Wheelock, son of the Joseph A. Wheelocks, of Greenville, Del.

The newlyweds are traveling in the Maritime Provinces. They will live in Princeton, N. J., while Mr. Wheelock studies for his Doctorate in English at Princeton University.

C. R. Emerson To Take Bride

Mr. and Mrs. Donald B. Winslow, of Bloomfield Hills, are announcing the engagement of their daughter, Bonnie Dee, to Charles Robert Emerson, son of Mr. and Mrs. Edward J. Emerson, of Washington road.

The bride-elect is a student at Purdue University and a member of Chi Omega. Her fiancé is a graduate of Purdue, where he affiliated with Lambda Chi Alpha.

An August wedding is planned.

The sincerest peacemaker is often accused of butting in.

Short cuts to success are just mirages in the distance.

Mrs. Richard J. Baker

CAROL KYLE, daughter of the Joseph A. Kyles, of Country Club drive, was wed to Mr. Baker, son of the Robert E. Bakers, of Fairlane lane, at a July 10 ceremony in St. Paul's on the Lakeshore.

Parties Honor Miss Wilson

A June 16 linen shower, given by Mrs. Joseph Hadley, Mrs. Robert Peebles and Mrs. Alton Wheeler, was the first in a series of pre-nuptial parties honoring Margaret Wilson, daughter of the Hugh C. Wilsons, of Yorkshire road.

Miss Wilson and George Baer, II, son of Dr. and Mrs. George James Baer, of Balfour road, will exchange marriage vows July 31, in Grosse Pointe Memorial Church.

Mrs. Elmer Benzen entertained at a handkerchief shower and luncheon in honor of the bride-elect June 26, and on July 8 Karen Kleefuss and Susan Bridge joined forces to give a personal shower.

Mrs. Paul Colby, Mrs. Fred Cowan and Mrs. Sven Hellstrom

Miss Kyle Married To Richard T. Baker

Attendants Wear Maize Crepe Sheaths, Carry Daisy and Ivy Balls; Couple to Live in St. Clair Shores

Wearing a peau de soie gown, styled with a Chapel train and an Alencon lace bodice, Carol Kyle, daughter of Mr. and Mrs. Joseph A. Kyle, of Country Club drive, became the bride of Richard Joseph Baker at a July 10 ceremony, in St. Paul's on the Lakeshore.

Father William Downey officiated at the 12:30 o'clock rites, which were followed by a reception at the Chateau Bleu.

The bride wore an illusion veil and carried an arrangement of Elegance carnations, centered with an orchid.

In floor length, sleeveless sheaths of maize crepe were the attendants, Patricia Baker, Mrs. Russell Sanders and Mimi Baker. Their flowers were ivy and daisy balls, accented with velvet ribbons.

The bridegroom, son of Mr. and Mrs. Robert E. Baker, of Fairlane lane, asked Robert Baker to serve as best man. Ushering were Russell Sanders and James Matzke.

The mother of the bride wore a dress of mint silk linen, while the bridegroom's mother's frock was fashioned of coral chiffon. Both mothers wore orchid corsages.

After a wedding trip in Northern Michigan, the newlyweds will make their home in St. Clair Shores.

Final Clearance

ON OUR SUMMER STOCK

- Strapless Bras \$1
 - Long Line Bras \$3
 - Girdles \$5
 - Swim Suits priced from \$8
- broken sizes . . . all sales final

Florence Riley
CORSETIER

371 Fisher Road, Grosse Pointe 30,
TU 5-9456

SUMMER MADNESS OUR CLEARANCE

Go on a clothes spree . . . hurry, hurry to buy some of our choicest stock at ridiculous prices. The early shopper gets the spoils.

1/3 to 1/2 OFF

- * DRESSES * BERMUDAS
- * BLOUSES * SKIRTS
- * SWIMSUITS * LOUNGEWEAR
- ODDS & ENDS of accessories

Village store

Birmingham, 206 Pierce St.
Grosse Pointe, 88 Kercheval
Saginaw, 109 S. Jefferson
Ann Arbor, 1205 S. University

VESUVIO ART GALLERY

Paintings • Prints • Frames • Mouldings • Water Colors • Silks

15126 MACK AVE., G. P. Park
VA 1-8224

40 W. Grand River - Phone 962-1373

OPEN TILL 6 P.M.

WILLIAM FREDERICK YEAMES, R.A.
(1835 - 1918)

One of Britain's great painters of History and Genre. He is known all over the world for his famous picture "When did you last see your Father?"

This attractive painting has great speculative appeal. Fully signed Size inc. frame, 60" x 48".

"When did you last see your Father?" has been reproduced in life size figures at Madame Tussaud's, the wax works in Baker Street, London and seen by hundreds of thousands of people. Yeames is represented in the Tate Gallery London, Liverpool, Manchester, Hambourg, and Sheffield Museums.

COLLECTION OF ORIGINAL OIL PAINTINGS AND SKETCHES BY: Carlo Cignoni, Andree Jourbert, David Teniers, W. Clarkson, Stanfield, Pietro de Munrelli, Carmichael, Boddington, Adrian Jones, Frederick Goodall, Jourdain, Nichol, Bertrand, Sir Stanhope, Forbes, A. F. Maitland, Francisco de Ribalta, George Romney, Taddeo Zuccaro, J. A. Mc N. Whistler.

Thousands of Available Subjects:
MODERN - ABSTRACT - IMPRESSIONIST - ETC.
prices to suit - rental plan available

Wig or Wiglet?

CALL *Leon* FOR THE ANSWER!

IMPORTED HUMAN HAIR — from \$20

TUzedo 4-9393

17888 Mack Avenue

LAST THREE DAYS

of our extraordinary

REMOVAL

SALE

with FURTHER, FINAL CLOSEOUT MARKDOWNS

- COATS, SUITS, COSTUMES
- DRESSES, SHIRTS, BLOUSES
- SWEATERS and SPORTSWEAR
- BAGS, SCARVES, JEWELRY

ALL AT

1/2

OFF and more

WATCH for the opening
of our new store SOON

We'll be in our new home about August 5th . . . next door to our present location. And we'll have "rating but new". Watch for the opening announcement.

fashion is
MARGARET RICE

Society News Gathered from All of the Pointes

Miss Poppen Bride Of Richard Sweet

Lochmoor Club Reception Follows Saturday Evening Rites; Pair Travel to Poconos and New England States

Judith Kay Poppen, daughter of the Howard R. Poppens, of Peachtree lane, and Richard M. Sweet, son of Mrs. Stella Golembieski, of Longacre street, Detroit, exchanged marriage vows Saturday.

Officiating at the 7 o'clock ceremony in Grosse Pointe Congregational Church was Reverend John William Esteb.

The bride chose a silk tulle gown, trimmed with re-embroidered Alencon lace at portrait neckline and elbow length sleeves, styled with an A line skirt and pleated chapel train, falling from a back waist bow.

She wore her Alencon lace-trimmed illusion veil mantilla style, and carried a bouquet of

stephanotis and ivy, centered with a white orchid.

Maid of honor Janet M. Poppen, the bride's sister, wore a floor length frock of royal and powder blue silk linen, its raised waistline defined by a flat back bow.

Bridesmaids, wearing dresses identical to that of the honor attendant, were Joyce Lynn Poppen, another sister of the bride, and Mrs. Edward Witkowski, the bridegroom's sister.

College Group Bid to Dances

A dance for College students is being held every Thursday night at the Christ Church Undercroft. This Neighborhood Club activity is open to all Grosse Pointe residents and guests who have recently graduated from high school or who now attend college.

It starts at 8:30 p.m. and costs 75 cent. Pass the word around and make this a place for all the youth of Grosse Pointe to meet and dance. Please bring identification, either school I.D. or a driver's license.

Their headpieces were royal blue bows, and they carried mum cascades.

Dr. Theodore Carzon served as the bridegroom's best man. Ushers were Edward Witkowski and Thomas Golembieski the bridegroom's brother.

For her daughter's wedding, Mrs. Poppen chose a street length mint green silk sheath with a matching lace top and jacket, and a matching halo hat.

The bridegroom's mother wore a street length dress of aquamarine chiffon and silk, and matching accessories. Both mothers chose Amazon lily corsages.

Following a reception at Lochmoor Club, the newlyweds left for the Pocono Mountains and a tour of the New England States.

For traveling, the bride chose a pink linen sheath dress and a cranberry linen coat, with pink accessories.

Upon their return, the new Mr. and Mrs. Sweet will make their home in Romulus.

Mrs. Richard M. Sweet

Photo by J. S. De Forest
In Grosse Pointe Congregational Church Saturday evening, JUDITH KAY POPPEN was married to Mr. Sweet. She is the daughter of Mr. and Mrs. Howard R. Poppen, of Peachtree lane. He is the son of Mrs. Stella Golembieski, of Detroit.

M. V. Marston Claims Bride

Michael V. Marston, son of the Max M. Marstons, of Severn road, claimed Diane Davison, of Coldwater, daughter of the late Mr. and Mrs. Robert L. Davison, as his bride at a July 3 ceremony in St. Charles Church, Coldwater.

For her marriage, the former Miss Davison chose a floor length sheath of white taffeta, styled with a detachable train. Seed pearl and lace detailing accented her bodice, and her shoulder length, French illusion veil fell from a seed pearl butterfly crown.

She carried a cascade arrangement of orchids, stephanotis and ivy.

Attendants, in pale yellow Empire gowns, fashioned with A line skirts and detailed with green ribbon and gold and white daisy embroidery, were Barbara Pearce, Nancy Davidson, Mrs. Carl Stotz, the bridegroom's sis-

ter, Holly MacMahan and Kathleen Bingman.

They carried daisies and greens.

Best man was Gerald Tobeler. Ushering were Carl J. Stotz, Arthur Schaeppeler, John Dummer, Jr., and Donald B. Dahn, Jr.

A reception at Stuker's Inn followed the ceremony. The newlyweds left the United States July 5 for Izmir, Turkey, where Mr. Marston has been assigned by the United States Air Force as Judge Advocate.

The new Mrs. Marston attended Michigan State University and received her B.A. degree from Hillsdale College. She has been teaching in the Royal Oak School System.

Her husband attended the University of Detroit and received his B.A. and Law degrees from the University of Michigan.

Lamb Cianciolo Rites Celebrated

Mr. and Mrs. Albert Roswell Lamb, II, will make their home in Maryland avenue when they return from their wedding trip in Northern Michigan.

They were married Saturday, at an 11 o'clock service in St. Edmund Church, Warren Woods. A reception at the Gourmet House, St. Clair Shores, followed the ceremony.

The bride is the former Nina Maria Cianciolo, daughter of Mr. and Mrs. Fred Cianciolo, of Warren Woods. Her husband is the son of Mr. and Mrs. Wallace P. Lamb, of Nottingham road.

For her wedding, the former Miss Cianciolo chose a gown of white peau de soie, fashioned with an A line skirt and a chapel train, accented at neckline and skirt with seed pearl embroidery.

A matching seed pearl-embroidered Dior bow caught her short silk illusion veil, and she carried a cascade of white roses and white orchids.

Mrs. Anthony DeBene served as her sister's matron of honor. Mrs. Dave Duncan was bridesmaid, and Jeanne DeBene, the bride's niece, was flower girl.

The attendants' dresses were styled with white cotton lace bodices and floor-length skirts of lime green crepe. They wore matching Dior headbows with tiny veils of lime green net, and carried bouquets of green and white daisies and carnations.

Charles P. Lamb was his brother's best man. In the usher corps were Lawrence P. Lamb, another brother of the bridegroom, Gerald Leamon, of Cleveland, O., and Leonard Cianciolo, the bride's brother.

The mother of the bride wore a dress of aqua embroidered organza with a matching coat and matching accessories, while the bridegroom's mother chose a pale pink pure silk sheath with a matching short jacket. Both mothers chose white cymbidium orchid corsages.

Engaged

At a cocktail party in their Lakepointe avenue home, Mr. and Mrs. Joseph C. Smith announced the engagement of their daughter, PATRICIA L. MILLIS, to Arthur H. Schaeppeler, son of Arthur H. Schaeppeler, of North Edgewood drive, and Mrs. John Pierpont, of Fort Lauderdale, Fla.

Patty is also the daughter of John B. Millis, of Cambridge road, Detroit. Her grandfather was the late Judge Chester P. O'Hara.

She is a graduate of Grosse Pointe High School and Stephens College. Her fiancé was graduated from Stantton Military Academy and attended the University of Detroit and Wayne State University.

A November wedding is being planned.

PUBLIC SALES

Not an Auction — All Items Priced

Household Furnishings

MR. and MRS. GENE W. ANDERSON

6264 Campus Drive—Dearborn Heights

Saturday, July 24, from 10:00 a.m.

MR. and MRS. MAX M. LEBOWITZ

18634 Muirland, Detroit

Sunday, July 25, from 10 a.m.

MR. and MRS. EMIL MOELLER

32890 Whetley Rd., Franklin, Mich.

Wednesday, July 28 from 10 a.m.

MR. and MRS. GORDON M. BUEHRIG

2200 Belmont—Dearborn

Saturday, July 31, from 10:00 a.m.

MRS. DOROTHY Z. MESSERSMITH

232 Fisher Road

Grosse Pointe Farms

Sunday, August 1, from 10 a.m.

SALES CONDUCTED BY

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

APPRAISERS

3078 Penobscot Bldg.

Woodward 1-6955

REAL ESTATE THROUGH

OUR AFFILIATE

Stalker, Boos, Purdy & Edgar, Associated

3078 Penobscot Bldg.

Woodward 1-6955

To Be Bride

Photo by Eddie McGrath, Jr.

At a reception in the garden of their Westchester road home, Mr. and Mrs. George Menendez announced the engagement of their daughter, DIANE PATRICIA, to Martin Garrett Chapin, III, son of Mr. and Mrs. Martin G. Chapin, Jr., of North Rosedale park.

Miss Menendez attends the University of Michigan, where she is vice president of her sorority, Kappa Kappa Gamma. Mr. Chapin is a University of Michigan Law student, and is affiliated with Alpha Tau Omega and Phi Delta Phi.

The couple plan to be married next May.

Here is THE Vacation—Compare Value!

"SUNLIT"

MEXICO

15 DAYS

Only \$319 Inclusive

(Based on DBL OCC)

Featuring:

Roundtrip jet Detroit/Windsor to Mexico City, First-Class hotels, 17 meals, transfers, complete sightseeing, English speaking guides and meeting service, 7 nights in beautiful Mexico City, 5 nights glamorous Acapulco, 1 night quaint Taxco, 1 night gorgeous San Jose Purua.

Phone or Write for FREE Brochure . . .

DAY TRAVEL CO.

BUD DAY, President

16847 Kercheval, Grosse Pointe 30 TU 6-0111

LA PETITE MAISON

If you have always wanted that little house with large rooms, nestled at the far end of a dead-end street, then you should consider this exclusive offering. Situated in the Farms, just a few feet from Lake Shore Road, this petite maison is done in the French flair. The first floor boasts a large foyer from which winds a curved stairwell. There is a generously proportioned living room, dining room, heated garden room with fountain, and large library. Two staircases provide access to the three large upstairs bedrooms. Quality rings in every room and is evidenced also from the view from the curb to the details of the secluded patio fountain.

But seeing is believing, so call us for an escorted tour. You might want to stay for a long time to come.

Purdy & Edgar Associates

TUxedo 4-2228

100 Kercheval

\$20,000 Buys This Cute Grosse Pointe Colonial

1st Floor

Dimensions believed accurate but not guaranteed

2nd Floor

Note the Family room and large Master Bedroom. Gas AC heat. 2-car garage. Shown by appointment.

Are you in the early stages of house hunting? The Maxon Plan can save you time. An excellent advance idea of an offering can be conveyed by a photograph coupled with a simplified small floor plan. Our catalogs, by July 1st count, contained 173 Grosse Pointe listings with photographs, a majority with floor plans similar to the above.

MAXON BROTHERS, Inc., TUxedo 2-6000

only 8 more days . . .

to take advantage of our extraordinary

Summer Clearance

up to 50% off

including exceptional lamp values!

Store Hours

19849 MACK

9:30 a.m. to 5:30 p.m.

TU 4-6615

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

Kathleen Gruber Marries Mr. Halsey

Bride Wears Traditional White Organza Gown With Swiss Cotton Accents; Attendants Choose Dresses of Aqua Crepe

Mr. and Mrs. John Beach Halsey are planning a European wedding trip, and will return to make their home in St. Clair Shores.

They were married Saturday morning, in Our Lady Star of the Sea Church. A reception at the Park Shelton Hotel followed the ceremony.

The bride, the former Kathleen Ann Gruber, daughter of Edmund J. Gruber, of North Oxford road, and the late Mrs. Gruber, wore a white organza gown, fashioned with a controlled bell shaped skirt and square Chapel train.

Swiss cotton motifs accented her bodice, and a full wreath of imported orange blossoms held her bouffant veil. Her flowers were white roses.

Maid of honor Mrs. Glenn Singer, of Grand Rapids, and bridesmaids Mrs. Franklin Wiener, of Hingland, Ind., and Mrs. Mary Conforti, of Warren, wore Empire frocks of aqua crepe and contrasting Dior bow headpieces, and carried arrangements of pink roses.

The bridegroom, son of Mrs. Elmer Halsey, of Detroit, and the late Mr. Halsey, asked Paul Gruber to serve as best man. Ushers were James Halsey, E. John Gruber and Thomas Gruber, and groomsmen were Lee Halsey and Joseph Impastato.

Mrs. Halsey, the bridegroom's mother, chose a pink lace, street length dress and matching accessories for the ceremony and reception.

FENCE APPROVED

The Farms council, on Monday, July 19, granted the appeal of E. Rust Muirhead of 253 Touraine road, to construct a six-foot wood habitant fence, about 100 feet in length along his property line of Charlevoix, as well as across his back property line. Fences over four feet in height must be given approval by the council, according to a Farms Fence Ordinance.

Parties Honor Carolyn Stearns

Parties for bride-elect Carolyn Stearns, who will speak her marriage vows to Timothy Hagedorn, son of the William Frederick Hagedorns, of Edsel Ford court, this Saturday, began last spring.

The daughter of Dr. and Mrs. A. B. Stearns, of Hampton road, was feted April 12 at a luncheon and 'round-the-clock shower, given by Mrs. Ivan B. Taylor and Mrs. George Frederickson at the Taylor home in North Edgewood drive.

Hostesses at a June 10 dinner and table top shower were Mrs. Richard C. Mertz and Mrs. Howard Gandelot. Party scene was the Mertz home in Hampton road.

A tea and miscellaneous shower was on Miss Stearns' June 12 agenda.

Hostesses were Mrs. Victor Galloway and Mrs. Joseph Kiefus, and the party took place at the Galloway home in East Balantyne court.

Mrs. David Leach opened her Colonial road home for a brunch and recipe shower June 30.

Another party, a buffet dinner for Carolyn and Timothy and their friends, is scheduled this evening, at the Forderoff road home of Dr. and Mrs. Thomas Petz.

A Capital Trip For Mrs. Keller

Mrs. Ockford Keller and her daughter, Virginia, are home again in Neff road after a visit with the Gerald Millers (Dorothy Keller), former Pointers now living in Washington, D.C., where Mr. Miller is associated with the Central Intelligence Agency.

The Millers entertained for their visitors at a buffet supper. Among the guests were several members of the C.I.A. and Gerald Miller, Jr., on vacation from Harvard.

Mrs. John B. Halsey

Photo by Eddie McGrath, Jr.

At a Saturday morning service in Our Lady Star of the Sea Church, KATHLEEN ANN GRUBER, daughter of Edmund J. Gruber, of North Oxford road, and the late Mrs. Gruber, became the bride of Mr. Halsey, son of Mrs. Elmer Halsey, of Detroit, and the late Mr. Halsey.

Bejin-Diehl Rites Are Read

St. Margaret's Church, St. Clair Shores, was the setting for the Saturday morning marriage of Dorothy Ann Diehl, daughter of the Edward H. Diehls, of St. Clair Shores, and Thomas H. Bejin, son of Mr. and Mrs. Joseph E. Bejin, Sr., of Lakeshore road.

The bride wore a gown of silk organza, accented with Alencon lace. Her tiered veil of English illusion fell from an organza and lace crown, and she carried a bouquet of stephanotis and white roses.

Empire waistbands of deep green satin accented the attendants' Nile green frocks. Genevieve Diehl was her sister's maid of honor, and bridesmaids were another sister, Jane Diehl, the bridegroom's sister, Susan Bejin and Marie Wayne. Their headpieces were green Dior bows.

Flower girls were Denise and Mary Oldani.

Joseph E. Bejin, Jr., acted as his brother's best man. Seating the guests were Lawrence B. MacDonald, Edmund M. Brady, Jr., and Theodore M. Barthel, Jr.

Parties Given For Bride-Elect

Arlynn Jean Hennessy, daughter of the William E. Hennessys, of Fairway drive, who will become the bride of David Warren Seebers, son of the Roy M. Seebers, of Grand Rapids, this Saturday, has been enjoying a whirl of pre-nuptial parties.

Locally, hostesses have included Sandra Kneubel, of Beaconsfield avenue, and Margaret Hire, of Roslyn road, who joined forces to give a miscellaneous shower, June 27, was given by Mrs. William Hare, of Washington, Mich., and Mrs. William Natzke, of St. Clair Shores.

After a reception at the Hillcrest Country Club, the newlyweds left for a vacation in Quebec. They will live in Grosse Pointe. Susan Zuchke, of Hiddenlane, feted the bride-elect at a personal shower June 30, and on June 26 Mary Lou Nigro, of South Oxford road, entertained at a kitchen shower.

GOOD NEWS

DONBE Beauty School

Enroll Now!... DURING OUR EXPANSION SPECIAL! ONLY \$250 (Save Half the Regular Tuition) Start at your convenience. Small Down Payment reserves your place.

FREE BONUS

Worth \$150—Course Includes Advanced and Wig Styling COMPARE—You Can't Do Better

DONBE Beauty School

14242 Gratiot nr. 7 Mile Rd. Detroit 5, Mich. DR 1-3850

DONBE Academy of Beaute, Inc.

31710 Mound Rd., Warren

Windmill Pointe Area

\$46,500

Lovely setting for exquisite home—center foyer—excellent decor—3 bedrooms, 2 baths. Call today.

MANOR

REALTOR TU 6-0550

Authorized Agency for

OMEGA

And

TISSOT

Sales, Repair and Service

Summer Store Hours

9 a.m. to 6 p.m. Now Through August

Valente Jewelry

FINE JEWELERS SINCE 1934

16601 E. WARREN
AT KENSINGTON RD.
TU 1-4800

Specialists in Fine Silver

Don't depend on a sign... let TOLES REAL ESTATE handle your property.

Bride-Elect

The engagement of BAHARA JEAN FREDERICKSON to Robert R. Stoetzer has been announced by the bride-elect's parents, Dr. and Mrs. George C. Frederickson, of Oxford road. Mr. Stoetzer is the son of Mr. and Mrs. Robert H. Stoetzer, of Prestwick road. They plan to be married next June.

College Players Prepare Show

The College Players, sponsored by the Grosse Pointe War Memorial Association, will present the three-act comedy, "Bell, Book and Candle," in the air-conditioned Fries Auditorium Thursday, Friday and Saturday evenings, July 29, 30 and 31. Performances start at 8:30 o'clock.

Director of the bewitching drama is Robert Smawley, of the Grosse Pointe Theater. Cast members include Elise Phebus, Christopher Norris, William Hope, Candy Mason and Tom Christ. Set designer is Grosse Pointe Theater's Mike Mikas.

Tickets for this production are \$1 and are on sale at the Center's office in Lakeshore road.

per couple. For refreshment, coffee, soft drinks, and doughnuts will be available.

This new venture is under the sponsorship of the Neighborhood Club.

Tall trees -

Sunken gardens -

Gorgeous home

DREAMS ARE MADE OF THINGS LIKE THIS

- 1 1/4 acres of beautiful landscaped grounds with bubbling rock pond and sprinkler.
- 4 bedrooms—4 baths
- 3 maid rooms and bath
- Modern kitchen
- Library-terrace-morning room
- Thermopane windows
- Fabulous games room
- Card room with circular bar

- Complete air-conditioning
- Photographer's dark room
- Year round heated greenhouse — and much, much more
- Carriage house with quarters above
- 4 Car garage with electric eye doors

This home has everything you can possibly think of and is in immaculate condition. May we show it to YOU?

IF YOUR HOME IS FOR SALE

We will be pleased to make an inspection of same and advise the price we feel can be obtained. You are under no obligation for this service.

TU 1-6300

Pool-Denecke Troth Is Told

Planning a fall wedding are John Pool, son of Dr. and Mrs. Walter D. Pool, of Roland court, and Kristin N. Denecke, daughter of the Harry Deneckes, of Dearborn.

The bride-elect is a graduate of Adrian College. Her fiancé is a senior at Michigan State University.

Teen Night Spot Turns to Folk

The Cellar, a popular teen night spot at Lakepointe and Kercheval will become a coffee house called "Euphoria" featuring folk music on Sunday night, July 25.

The music will include hard driving blues which inspired the Rolling Stones as well as popular folk music.

Among the performers the first Sunday will be the Milk River Jug Band and Jan Rieveschel. Euphoria will open at 8:30 o'clock with entertainment beginning at 9. The price will be 75 cents a person and \$1.25

CUR BLOOMING PETUNIAS

In Pot Bands

PLANTED NOW

Will Be 20" Across

Within 4 Weeks

Exceptional Quality

COSTS NO MORE THAN COMMON PLANTS

One or a Truck Load Anytime till Aug.

Phone 463-0164 or Visit

Flowerland Gardens

43678 N. GRATIOT
MOUNT CLEMENS

MUTSCHLER

American Patina Colonial Group

Smartly functional... yet so charmingly traditional the design is well suited to Early American and Colonial decor. The deep-sculptured, raised-panel doors and beveled drawer fronts present a classically simple facade. This styling is dramatically heightened by American Patina wiping stain finishes. You'll feel as though you have a full staff of servants, the way Mutschler pampers you... Storage near each work center saves bending, reaching and running about. A kitchen that's planned to fit your way of doing things. Just one of many distinctive style interpretations.

MUTSCHLER KITCHENS, INC.

20489 Mack Ave., Grosse Pointe Woods

Telephone TU 4-3700

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

YOUR

Classified Deadline

Is Tuesday noon, 12 p.m. for all new copy, changes of copy and cancellations. It is suggested that all real estate copy be submitted to our office by Monday 5 p.m.

Charge Ads-12 words for \$1.00
10c each additional word

Call
TUXedo 2-6900
3 Trunk Lines

LINER STATIONS

CUNNINGHAM DRUGS
1941 Kercheval at Notre Dame
TU 5-9888

HARKNESS PHARMACY
20313 Mack Ave. at Lechmoor
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 Vanduyke

Cameron's Gift Shop, Wayburn
and Jeff.

Park 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

Notre Dame Pharmacy, Notre
Dame and Kercheval

GROSSE POINTE FARMS
Trail Pharmacy, Kercheval on
the Hill

Farms Drugs, Fisher Rd. and
Kercheval

Schellars Drugs, Fisher Rd. and
Maumee

Kindel Drugs, Mack and 7-Mile
Road

Wood's Drug Center, Mack and
Bourneouth (7 Mile Rd.)

GROSSE POINTE WOODS
Grosse Pointe Pharmacy, Mack
and Lechmoor

Harkness Pharmacy, Mack and
Lechmoor

Howard Johnsons, Mack and 8-
Mile

Coronito's, Mack and Anisla
Arnold's Drug, Mack and Har-
borne

Bell's Drugs, Mack and Roslyn
DETROIT AREA

Briggs Drug Store, Mack and
Tourette

Rands Medical Service Pharmacy,
Mack and Moran

Blue Cross Drugs, Mack and Neff
Blue Hill Pharmacy, Mack and
Blue Hill

Devonshire Drugs, Mack and
Devonshire

L & L Pharmacy, Mack and Bea-
consfield

Colonel Patent Medicine, 15645
Mack

1-PUBLIC NOTICES

GROSSE POINTE
DRIVING SCHOOL
"Enjoy the Summertime"
Learn to Drive
Personalized Instruction
822-2412

1A-PERSONALS

SPIRITUAL readings, well
known "HELENA". For ap-
pointment call VERNON
6-0745, 11 a.m. 'til 7 p.m.

WEDDING CANDIDS-Complete
album in brilliant color, only
\$52. or in sparkling black and
white, just \$48. For an ap-
pointment in your home to
see Grosse Pointe's finest
wedding photography and re-
ceive a beautiful gift, call TU
4-4852. J. S. De Forest.

2A-MUSIC EDUCATION

PUNCH AND JUDY
MUSIC STUDIOS
Piano, guitar, banjo,
accordion.
Guitar Rental and Sales.
15 Kercheval
Grosse Pointe Farms
TU 4-4440 Res. 372-8894

SUMMER piano and organ les-
sons, your home. Pre-school
through university level. Pop-
ular and classical. Male teach-
er. TUXedo 5-6215.

2B-TUTORING

PRIVATE TUTORING
IN
YOUR OWN HOME
All subjects; all grades. Ad-
ults and children. Certified
teachers.
Call:
DETROIT AND SUBURBAN
TUTORING SERVICE
KE 7-4653

TUTORING, qualified teacher,
all elementary subjects. \$2.50
per hour. 888-5189.

COMMUNITY TUTORING SERVICE

MRS. LOUIS MARICK DIREC-
TOR Tutoring by degree teach-
ers available in all subjects for
grades high school, college and
adult education.
339 Merriweather
Grosse Pointe Farms
TUXedo 4-2820

OPENINGS FOR TEACHERS
TEACHER, M.A. - Will teach
reading in your home. Valley
1-7259.

CERTIFIED teacher for sum-
mer tutoring. Call Miss Con-
nelly, TUXedo 5-5112.

2B-TUTORING

SUMMER tutoring, your home.
New math, remedial reading,
English. All grades. Refresher
courses included. TUXedo
5-6215.

3-LOST AND FOUND

LOST - yellow kitten with
pink collar. TUXedo 1-5823.

LOST in vicinity of Grosse
Pointe High. Boys' glasses in
black case. Reward. TUXedo
2-5395.

4-HELP WANTED MALE AND FEMALE

REGISTERED NURSES-
For all services including
Operating Room and Delivery
Room. Hospital rapidly
expanding from 280 to 450
beds. Situated close to the
cultural center of Detroit.
Providing opportunities for
advanced study. Starting
salary \$450 with shift dif-
ferential and increases
every six months. Active
in-service program, vaca-
tion, Blue Cross, sick leave,
and insurance plans among
the attractive personnel
policies. For further infor-
mation write: Miss Ruth
A. Warner, R.N., Director
of Nursing Service, St. John
Hospital, 22101 Moross Road,
Detroit, Michigan 48236.

REAL ESTATE SALESPER-
SON - Training and all pro-
fessional service provided, in-
cluding Real Estate attorney,
present at all closing.
DOVER, 18164 Mack Ave.,
TUXedo 6-3730.

SALESGIRL or woman for knit
shop. Call evenings, 884-6970.

BABYSITTER, Jefferson-Cadieux
area, recent Grosse
Pointe references. TUXedo
5-2761.

DEPENDABLE girl for doc-
tor's office, typing, general
office work, 32 hours a week.
TUXedo 4-9060 between 9
and 5 weekdays.

COLLEGE STUDENT, part
time sales, traditional men's
shop, Carl Stern Co., 80 Ker-
cheval, Grosse Pointe Farms,
TUXedo 2-3590.

STATISTICAL typist for cer-
tified public accountant's of-
fice. Experienced in typing,
financial statements, tax re-
turns, and ordinary business
letters. Some filing and phone
answering. Please reply to
Box V93, Grosse Pointe News,
giving age, experience and
salary desired.

FEMALE - Accountant or
bookkeeper, full charge.
Must be able to handle finan-
cial statements, income tax
knowledge helpful. Account-
ant's office, 18230 Mack,
TUXedo 1-3363.

LADY for one day a week,
Thursday. Type 60 w.p.m.,
good penmanship. Interview
Tuesday, 10-3. DR 1-3850.

4A-HELP WANTED (Domestic)

GROSSE POINTE couple with
three school aged sons de-
sires experienced cook and
housekeeper to live in. Pri-
vate apartment. Extra help
in house. Excellent time off
and salary. Must be reliable
with current references. Call
TUXedo 4-4581.

WANTED for placement: Ex-
perienced cooks, waitresses
and couples. TUXedo 5-4576.

NEAT, reliable housekeeper
and cook, 2 adults, live-in or
go. References. TUXedo 1-
0033.

COOK for invalid and nurse in
Grosse Pointe Farms home.
Dependable lady, age 50 to
60, to live in. Recent refer-
ences. Duties include market-
ing, meal planning, and some
assistance to regular house-
keeper. One or two days off
during week, but must work
weekends. Good salary.
Woodward 3-9520

5-SITUATION WANTED

IF YOU'LL name the job you
want done, we'll do it.
Specializing in paint-
ing and lawn service.
VA. 4-9172

TRI-CITY
BABYSITTING SERVICE
"We will stay while you're
away, any hour, night or day"
Best Baby Sitters Available
Licensed and Bonded
Baby Care, Vacation Care,
Convalescent and Elderly Care
754-9070

APPROVED
NURSES REGISTRY
We Have - We Need
R.N.s - L.P.N.s
Practical and Companions
Nurses' aids, convalescent care;
also male nurses.
885-8722 882-2498

5-SITUATION WANTED

MIMEO - PRINTING
TYPING
WRIGHT-IDEAS TU 5-2727

Your Girl Friday
Secretarial Service
Mimeographing
Mrs. Coleman TU 4-6442

NEED a baby sitter? The Sitters
Club, PRescott 7-0377. Li-
censed and bonded.

CALL WARREN Babysitting
Agency while you are away,
night or day. Licensed and
registered. 754-8339.

BOY, 16, wants grass cutting,
odd jobs. Has mower. Call
Bill, TUXedo 4-9544.

COMPANION for elderly lady-
gentleman or couple. Free to
travel. Excellent driving re-
cord. Available near August
15. References exchanged.
Reply Box W 42, Grosse
Pointe News.

HIGH SCHOOL graduate desires
summer babysitting employ-
ment. References. TUXedo
2-1548.

HIGH school girl desires baby-
sitting days or evenings. Ex-
perienced. TU 5-4249.

MALE NURSE, experienced and
competent. Travel or relo-
cate. References. 367-0675.

NURSE, trained practical. Any
case or relief duty. Grosse
Pointe references. Valley
4-0022.

RETIRED Grosse Pointe lady
wishes one or two days per
week-what have you? VAL-
ley 1-2262.

COMPANION to party in Flor-
ida or Arizona this winter.
Good driver. Plain cook. Con-
sider semi-invalid. Home own-
er. Excellent references. Re-
ply Box U-18, Grosse Pointe
News.

5A-SITUATION WANTED (Domestic)

EXPERIENCED lady wishes
days or week work. No cook-
ing. Reference. 924-0696.

EXPERIENCED lady wishes
day work. Grosse Pointe re-
ference. Valley 3-9690 after
5 p.m.

RELIABLE lady wishes con-
valescent, child care. Days or
evenings. References. 824-
4811.

A-1 LAUNDRESS, good ironer,
wishes days. Reference. TR
1-1271.

LADY wishes housework, call
Walnut 2-2429.

PLAIN COOKING, ironing,
cleaning, care for sick and
children. Call 823-3927.

EXPERIENCED lady, washing
and ironing, pickup and de-
livery. PRescott 6-6661.

RELIABLE woman wants days,
cleaning or driving. Grosse
Pointe references. 822-1273.

LADY wishes days ironing or
cleaning. Have Grosse Pointe
references. 863-6021.

REFINED woman wishes
housework, Monday, Tuesday,
Friday. Excellent worker.
VA 1-3436.

LADY with references wishes
three days: Monday, Tuesday,
Thursday. \$10 and carfare.
VA 1-7174.

MIDDLE AGE woman wishes
day work. Phone 832-4325.

LADY WISHES Tuesday and
Thursday cleaning or laundry.
Grosse Pointe reference. 965-
4539.

GIRL WISHES days cleaning or
ironing. Call after 5:30 p.m.
References. 925-9317.

WOMAN wants days, child care,
sick care, general. Refer-
ences. Valley 2-8304.

5B-EMPLOYMENT BUREAU

THE EFFICIENT WORKERS
EMPLOYMENT AGENCY
Specializes in fast domestic
service. We are offering ef-
ficient female help. Available
immediately. Applicants are
screened.
3139 East Larned St., LO 8-3118

6-FCR RENT- (Unfurnished)

GROSSE POINTE, 1421 Som-
er-set Lower 5 rooms, spacious.
Modern, New garage contract-
ed. Adults. \$150 per month.
SL 8-5742, open Sunday 1-
5 p.m.

THREE BEDROOMS, den, acti-
vities room, large living, din-
ing, new kitchen facilities,
recreation room, immediate
availability. \$260. 1428 Har-
vard. Agent. PR 7-4500.

6-FCR RENT- (Unfurnished)

3 BEDROOM home, carpeted,
adults, one child. \$130. Vac-
ant. TUXedo 1-4080.

EAST WARREN near Grosse
Pointe. Beautiful three-room
upper, newly decorated, re-
frigerator, stove, hot water,
heated. \$75 per month. Work-
ing people, one or two, no
pets. TUXedo 2-3046.

ATTRACTIVE 2 bedroom brick
Cape Cod. Beautifully glass-
ed-in terrace, many extras.
Refined area. 11233 McKinny.
Venice 9-9833.

NORTH SHORE APTS
NEW AND SPACIOUS
1 and 2-bedroom apts. Central
air conditioning, private base-
ments, GE appliances include
stove, refrigerator, dishwash-
er, garbage disposal, covered
car ports, SWIMMING POOL.
Close to public transportation.
Docking facilities within walk-
ing distance. Model open
daily. Furnished by J. L.
Hudson Co. Call 771-3124.

SIX ROOM upper on Somerset,
\$90. Adults, no pets. TUXedo
4-0655.

OPEN SUNDAY 2-5
Grosse Pointe Farms, 69 Maple-
ton. 3 bedrooms, \$150, lease.
885-2546.

ALTER ROAD, south of Jef-
ferson. Modern upper income.
One bedroom. Carpeted,
stove, refrigerator, heat.
Available September 1. \$100.
Valley 3-9501.

1353 HARVARD, 2-bedroom
home, 2-year lease, \$200 per
month. TUXedo 5-8342 or HO
8-7832.

6A-FOR RENT- (Furnished)

3 ROOMS. Upper income. Mid-
dle aged couple or woman.
Farms area. 884-2807.

APARTMENT in Grosse Pointe
-Will accommodate three
persons, \$240 per month. TU
4-7978, 4 to 8 p.m.

6B-ROOMS FOR RENT

1185 AUDUBON, lovely bed-
room, kitchen privilege, for
lady. Call anytime. TU 2-1533.

KENSINGTON near East Outer
Drive and Warren. School
teacher or nurse preferred.
TUXedo 5-3298.

6C-OFFICES FOR RENT

OFFICE SPACE in the Village.
643 Notre Dame. Answering
service. Parking. TUXedo
5-0518.

6D-RESORT PROPERTY FOR RENT

A.A.A. new, luxurious, carpeted
homes and apartments with
complete contemporary kit-
chen facilities, located on pri-
vate safe sandy beach of
Lake Charlevoix. Call 682-
2731 or 338-4689.

3 BEDROOMS, cottage, 35 miles
from Detroit on Anchor Bay.
All city conveniences. Avail-
able weekly through Septem-
ber. Valley 1-8730.

COTTAGE to rent on Little
Traverse Lake in beautiful
Lelanau, near Traverse City.
Every convenience, auto-
matic heat, boat, raft, safe sand-
beach. Privacy, sleeps 6, \$75
per week. 2 week minimum.
Available Aug. thru Sept. 15.
881-6668.

6F-TO SHARE LIVING QUARTERS

WANTED - Gentleman, 37,
wishes room and board or to
share spacious home. Call any
day before noon, 568-2955.

6G-STORES FOR RENT

20' STORE building with full
basement in exclusive Ker-
cheval-On-The-Hill shopping
center. Lease, possession in
fall. Mr. Toles, TUXedo 5-
4100.

7-WANTED TO RENT

GOVERNMENT executive,
married, desires 2-bedroom
apartment. Woodward 5-2323.
Mr. McCarthy.

BANKER and family wish 3
to 4 bedroom house in \$200-
\$250 range. Desire 2 year
lease, preferably with pur-
chase option. Mr. Riddle,
222-3312 or 886-2628.

GROSSE POINTE family of 4
needs 3 bedroom house,
apartment or flat. Up to \$200,
will lease. TUXedo 4-1884.

RENT OR LEASE with buy op-
tion, three bedrooms, \$200 per
month maximum. Responsible
executive, one child. 921-2410,
exts. 362 or 333.

7-WANTED TO RENT

YOUNG COUPLE desires du-
plex or small house in Grosse
Pointe or vicinity. Must have
fenced-in yard and garage.
Have German Shepherd. Refer-
ences available. TUXedo 4-
5798 or 886-5631.

F.B.I. SPECIAL AGENT IN
CHARGE, DETROIT OFFICE
and wife need by September
15, in Grosse area, to rent,
lease or option 3-4 bedroom
house, family room, fireplace,
2 car garage. Children away
at college. Call 965-2323, leave
message.

3 OR 4 ROOM apartment or
income; stove, refrigerator,
heat, gas furnished. Adults.
August occupancy. VAlley
2-4593 or 884-0253.

WANTED: Two to three bed-
room house or flat. Between
\$100 and \$125. Available for
immediate occupancy. Chil-
dren. 771-2038 after 5 p.m.

EMPLOYEES of Grosse Pointe
Public School System need
housing. Flats and apart-
ments, furnished or unfur-
nished. Call TUXedo 5-3808.

PROFESSIONAL family of four
desires three bedroom un-
furnished home or flat.
Brownell School district.
Lease desired. Option to buy.
TUXedo 2-3637 after 5 p.m.

7A-ROOMS WANTED

RETIRED gentleman, sober and
neat, need kitchen privilege.
Will assist in household as
part payment with congenial
couple or similar. WHittaker
885-7012 between 3-9 p.m.

6-FOR RENT- (Unfurnished)

3 BEDROOM home, carpeted,
adults, one child. \$130. Vac-
ant. TUXedo 1-4080.

EAST WARREN near Grosse
Pointe. Beautiful three-room
upper, newly decorated, re-
frigerator, stove, hot water,
heated. \$75 per month. Work-
ing people, one or two, no
pets. TUXedo 2-3046.

ATTRACTIVE 2 bedroom brick
Cape Cod. Beautifully glass-
ed-in terrace, many extras.
Refined area. 11233 McKinny.
Venice 9-9833.

NORTH SHORE APTS
NEW AND SPACIOUS
1 and 2-bedroom apts. Central
air conditioning, private base-
ments, GE appliances include
stove, refrigerator, dishwash-
er, garbage disposal, covered
car ports, SWIMMING POOL.
Close to public transportation.
Docking facilities within walk-
ing distance. Model open
daily. Furnished by J. L.
Hudson Co. Call 771-3124.

SIX ROOM upper on Somerset,
\$90. Adults, no pets. TUXedo
4-0655.

OPEN SUNDAY 2-5
Grosse Pointe Farms, 69 Maple-
ton. 3 bedrooms, \$150, lease.
885-2546.

ALTER ROAD, south of Jef-
ferson. Modern upper income.
One bedroom. Carpeted,
stove, refrigerator, heat.
Available September 1. \$100.
Valley 3-9501.

1353 HARVARD, 2-bedroom
home, 2-year lease, \$200 per
month. TUXedo 5-8342 or HO
8-7832.

6A-FOR RENT- (Furnished)

3 ROOMS. Upper income. Mid-
dle aged couple or woman.
Farms area. 884-2807.

APARTMENT in Grosse Pointe
-Will accommodate three
persons, \$240 per month. TU
4-7978, 4 to 8 p.m.

6B-ROOMS FOR RENT

1185 AUDUBON, lovely bed-
room, kitchen privilege, for
lady. Call anytime. TU 2-1533.

KENSINGTON near East Outer
Drive and Warren. School
teacher or nurse preferred.
TUXedo 5-3298.

6C-OFFICES FOR RENT

OFFICE SPACE in the Village.
643 Notre Dame. Answering
service. Parking. TUXedo
5-0518.

6D-RESORT PROPERTY FOR RENT

A.A.A. new, luxurious, carpeted
homes and apartments with

CLASSIFIED ADS

DEADLINE 12, NOON TUESDAY

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

8—ARTICLES FOR SALE

WE BUY—SELL—TRADE GUNS
Reloading equipment and components. Scope and Sight Installations. Stock fitting and complete gunsmithing.
BROWNING & WINCHESTER WEATHERBY & REMINGTON SALES & SERVICE
GUNS & SHOOTING ACCESSORIES

B. McDANIEL CO.
15102 KERCHEVAL
Cor Maryland VA 1-8200

30-GALLON hot water tank.
Good working order. \$10.
TUXEDO 4-5644.

ELECTRIC STOVE, 40-inch white Frigidaire. Six months old. Deluxe four burner, fully automatic oven. Leaving town. Cost \$270. New Price now \$150. Call TUXEDO 2-8976.

A. JIGGS JOHNSON Rummage Sale, Saturday 371 Rivard, Grosse Pointe City.

AIR CONDITIONER, 1963 G.E. Thinline, 400 BTU, 110-volt, with window mounting. Perfect condition, used little. \$125 firm. TUXEDO 4-9582.

BASSWOOD SHADE, 9' x 7', green rope rug, 6' x 9', porch rug, 9' x 10' 10", TUXEDO 5-9977.

RENT-A-PIANO

CHOOSE A STYLE

THAT SUITS YOUR HOME
Have your children started asking "what can I do?" They won't if they have a brand new piano in the living room and are learning to play it. Let them learn during summer vacation. "THERE IS NOTHING BETTER FOR THEM TO DO."

SMILEY BROS.

5510 Woodward TR 3-6800
115 S. Woodward MI 7-1177

LEAVING TOWN—Three rockers at \$5 each. Three pairs window length yellow flowered drapes, \$20; four pairs floor length living room drapes, all for \$35. Bar table, \$5. Baby's high chair, \$4. Two baby cribs, \$10 each. Valley 2-8976.

86-INCH COUCH, manufacturer Valentine-Seaver (Kroehler). Beige and white slip cover, six cushions, \$125. TU 4-3451.

GOVERNOR WINTHROP desk, upholstered chairs, davenport, grass rugs, miscellaneous items. TUXEDO 2-2243.

BIKE, GIRL'S 26", turquoise, excellent condition. TUXEDO 1-9245.

SUMMER vacation course, only \$19.95, includes use of an organ or piano in your home, including lessons. Call now.

THE MUSIC CENTER

Prescott 5-8000

BEDROOM SET, walnut. Love seat, red velvet. Simmons Foldable. Large wing chair with ottoman. Club chair. Lamps. Emerson TV. Winger washer, dryer. Miscellaneous. Leaving state, will sacrifice. 11833 Elm Dale, 521-4580.

MOVING — 8-piece fireplace set \$10; library table \$15; for basement or cottage—Frigidaire, new wiring, \$10; combination electric stove, refrigerator and sink \$50. 823-0513.

DISPLAY FURNITURE FROM MODEL HOMES
Living, dining room, kitchen and family room. Reduced prices. TU 6-0525 from 9-4.

WE FIX ANY TV
\$19.95
Includes all parts and labor. 12" 24" 27", slightly extra.

USED TV SALE
17" TV \$15
20" TV \$25
NEW ADMIRAL PORTABLE \$99

Vic & Phil's TV
25280 GRATIOT
776-6200

COMPARE!!!
THUNDERBOLT, new bass Amplifier, 35 watts, 15" Jensen Concert Speaker, Discount \$139. Fender Professional solid body guitar with vibrato arm \$49 and \$69. Fender amplifier \$34.88. Vox, etc.

ARTISTS MUSIC
14357 Harper

TOP SOIL (rich garden loam) — 5 yard loads delivered. 371-7763, 6 p.m.

8—ARTICLES FOR SALE

GAS TOWER reel mower. Youth beds complete; travel and playpen complete. TUXEDO 1-5884.

PING-PONG TABLE, Kelvinator electric stove. White leather twin headboard and frame. Circular clothes pole and lines, never used. 884-4054.

TWO MAPLE twin beds, complete. VA 1-8605.

RENT-AN-ORGAN

SUMMER RATE \$15 MO.

This is not only an organ but a one man band. You and your family will play the sound of guitar, banjo, clarinet, drums, saxophone and trumpet. You can learn to play just while school is out. Lessons held with rental. Pick one out today.

SMILEY BROS.

5510 Woodward TR 3-6800
115 S. Woodward MI 7-1177

DELUXE 4-door refrigerator-freezer combination. 320 pound freezer capacity. Like new. Also 23-inch apartment size electric range. Good shape. 78-7229.

BAMBOO PARCH shades, men's suits, like new, size 40, and other household items. Saturday and Sunday, July 24 and 25. TU 1-0207.

PING-PONG table, full sized. Imported cello, girl's olive-green trench coat with acrylic liner subteen size, 12-14, blue broadie party dress, subteen, size 10-12. All in new condition. TUXEDO 6-0533.

BEDROOM suite, solid birch, original cost \$600. Coldspot refrigerator, self defrosting \$100. Hammered brass electric fireplace basket, with glass heating coils. Garden hand truck. TUXEDO 2-9583.

GUITAR amplifier. Kay, bass. \$25. TU 5-9088.

VOX AMPS AND GUITARS CALLOD JUST ARRIVED!! Bring Your Trades!!!
ARTISTS MUSIC
14357 Harper

8A—OFFICE EQUIPMENT FOR SALE

TYEWRITERS and adding machines, new, rebuilt. Reasonable prices. National Office Equipment, 16833 Harper at Bishop. TUXEDO 1-7130.

8B—ANTIQUES

Antiques By Jeanne
19928 Livorno, cor. Pembroke, Detroit
862-5753

Now offering large assortment of antiques collected over 25 years.

Buy from the past with a future.
China, Brass, Copper Collectors.

Buy—Sell—Trade
Open Daily 10:30-5:30

WE HARD TO FIND
WE ALREADY HAVE
THE IMPOSSIBLE TAKES
A LITTLE LONGER.

COACH HOUSE ANTIQUES

20876 Harper 881-4455
Between 8 and 9 Mile

MONDAYS 9-9
Other days by chance or appointment.

ANTIQUES & "OLDE-TIMES"
Treasures - Trash - Variety - Values - Bargains - Browse - Dealers Discount. The Grist Mill Resale Shop, 21151 Mack, Grosse Pte. Woods, 886-1640.

FLEA MARKET

Sunday, July 25, 11 a.m. - 10 p.m. Roma Hall in Livonia, 27777 Schoolcraft, next to Detroit Race Course. Air-conditioned, free parking. Admission 50c.

9—ARTICLES WANTED

BOOKS, art objects, paintings. Immediate cash.
B. C. Claes Book Shop
Since 1928
Certified Appraisals
WO 4-2677.

We have excellent books and beautiful paintings for sale.

WE BUY old gold, jewelry and silver. Vogue Jewelers, 22377 Moross Road.

9—ARTICLES WANTED

WANTED to purchase. Tiffany, Steuben, and other art glass, oriental rugs and fine furniture. Century House Antiques, 17105 Livorno, University 1-1510.

WANTED — Home of furniture or odd pieces. WA 1-8575.

PIANOS WANTED

Grands, Spinets, and small Uprights. Highest cash paid. VE 7-0506

GIRL'S 25-inch bicycle. TUXEDO 1-7729.

10A—MOTORCYCLES FOR SALE

1964 HONDA Scrambler, 4,900 miles. Best offer. TUXEDO 2-6155.

MOTOR BIKE, BMW 50 cc. 1962, only 262 miles. Like new. \$190. TUXEDO 5-2687.

HONDA 50 Sports, model C 110, 1963, very good condition. \$175. Edgewater 1-2472.

11—AUTOS FOR SALE

TRIUMPH Classic roadster with rumble seat. 1949. \$1,195. TUXEDO 1-4723.

FIVE 85x14 Firestone black sidewalls, one new, 4 less than a thousand miles. TUXEDO 5-0748.

TEMPEST Le Mans convertible 1962, 4 speed, fully equipped, spotless. Must sell, \$1,095. TUXEDO 4-0303.

MERCURY — 9 Passenger, 1963 Colony Park Station Wagon, white side walls, radio, heater, power steering, brakes. Grosse Pointe car. \$1,995. TU 5-5094.

SPORTS CAR MG 53 TD classic. Excellent condition. 885-7881

WOULD you like a Ford Fairlane—White with red interior many extras. 12,500 actual miles for \$450,000? Can be seen at: 815 Manor Grosse Pointe Farms.

'64 VETTE — 2 tops, quads, 4 speed, power steering, power brakes, power windows. Extras. 12 to 4 p.m. only, Sunday, 20895 Vernier, Apt. 7.

1938 FORD coupe, excellent condition throughout. Make offer. TUXEDO 6-5121.

FORD XL convertible '62 1/2, yellow, bucket seats, power steering. Best offer, must leave city. Private, 886-5271.

1965 TEMPEST GTO—335 h.p., 4 speed, Positraction, AM-FM radio, Reverb speaker, tinted glass, console, 4,000 miles; new car warranty. 233-8235.

5 DAYTON chrome wire wheels, sell \$95, value \$375. Call evenings, TW 1-5896.

'59 T-BIRD—White, full power, clean but some rust on rocker panels. \$600. Valley 1-8087.

'64 VW—Blue, whitewalls, excellent condition, \$1,275. 772-9641.

1955 CADILLAC, runs 148.

1959 MGA — Runs well, new tires, \$695. TUXEDO 1-3819.

1962 BUICK Invicta convertible, power brakes and steering, original owner. Excellent condition. \$1,675. TU 4-5463.

CORVETTE, 1964, two tops, four-speed, 300 h.p., positraction, silver, excellent condition. VA 4-1506.

1962 CHRYSLER — Original owner. Chrysler Newport 4-door sedan. Air conditioning, power steering, tinted glass, radio and heater, good condition. Phone TU 4-4547, after 6 p.m. or can be seen at 365 Belanger.

1963 OLDSMOBILE 88 convertible. Has everything, practically new, just beautiful. Bargain. Valley 3-9629.

1963 CHEVROLET IMPALA convertible, white with black trim, whitewalls, stereo radio, 327 cu. in. 300 h.p., 3 speed Hurst. Excellent condition. TUXEDO 6-3481.

'57 FORD Ranch Wagon — 6-cylinder, low mileage, \$175. Prescott 1-0972.

1963 PONTIAC Bonneville convertible. Tilt wheel, power windows, bucket seats, mag wheels, radio and heater. Ace Auto Sales, 15436 East Warren, TUXEDO 6-4344.

'62 TEMPEST Le Mans convertible. Blue, radio, heater, automatic, good condition, \$950. 1144 Kensington, TUXEDO 5-3821.

VALIANT, 1960, 200 sedan, automatic, radio, heater, power steering. Excellent mechanical condition. \$300. Private. TU 4-2759.

11—AUTOS FOR SALE

1963 CADILLAC Sedan de Ville. Special paint, air-conditioned, 6 way seat, tilt wheel, electric trunk, AM-FM radio. Ace Auto Sales, 15436 East Warren, TUXEDO 6-4344.

1962 CHEVROLET convertible supersport. Power steering, power brakes, power windows, vibronic radio. Ace Auto Sales, 15436 East Warren, TUXEDO 6-4344.

FORD 1960 4-door sedan. Radio and everything. New transmission and muffler. College student needs money for tuition. \$275. TUXEDO 5-5227.

AVANTI, 7,000 miles, 1963, air-conditioned, 4-on-the-floor, all power. Best offer over \$3300. 822-2899.

1950 CADILLAC, four door sedan, widow's car, under 20,000 miles, six-way seat, all power, beautiful car. \$1100. TUXEDO 4-1345.

1959 OLDSMOBILE Super 88, \$395. TUXEDO 2-8944.

CORVAIR Station Wagon, 1961. Radio, heater, new tires, automatic. Excellent condition, sharp, \$595. Call after 4 p.m., TUXEDO 1-1625.

MG-TD 1952 — Excellent condition, reasonable. 886-3394 and Valley 1-1952.

THUNDERBIRD, 1962, factory air conditioning, dual 90 tires, all power, vinyl roof, tops in market. Best offer over wholesale takes it. TUXEDO 1-0494.

TEMPEST convertible, 1964, \$1,795. 372-0269.

MUSTANG, 1965, cruiseomatic 6, fully equipped. TUXEDO 1-8631.

1963 VOLKSWAGEN, sunroof, radio, excellent condition, clean, one owner, \$1,295. TUXEDO 1-0814.

1960 CHRYSLER Windsor convertible, power steering, power brakes, pink with black top. Good condition. 12126 Corbett.

12—AUTOS WANTED

LAKE HURON—Canadian side, 18 miles from bridge, furnished summer home, all conveniences, sleeps six, beautiful beach, large lot, \$13,000. Phone, day 825-3460; evenings 969-7722.

MARINE CITY—Short distance from North end of city. A good contemporary home only 13 years old. Overlooking St. Clair River, 2 large bedrooms, living and dining combination. Parkway floors. Loads of extra modern features. Beautiful patio with canvas awning. Guest house in rear has 4 rooms. Rental \$90 a month, 2 car garage. Lot 62x170. Extra lot across road on river is included. Marine Office Call Collect

Martha Bachers Realtor
Marine Office Call Collect
RO 5-7881
Detroit VA 1-7710

13—REAL ESTATE FOR SALE

BEDFORD 1439
3-bedroom Colonial in prime condition. Large family kitchen, den, recreation room with natural fireplace, large lot, zoned for physicians.

HOLLYWOOD. Special ranch. Redecorated. Three bedrooms, one and one-half baths. Panelled basement with additional bedroom, full bath and recreation room. \$35,000.

BERKSHIRE near St. Paul. Good house for sizeable family. Five bedrooms three and one-half baths. Breakfast room. Den. Sun Room. Double Recreation Room.

ANITA. Well arranged ranch in very good condition. Three bedrooms. Family Room. \$25,000.

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 2-8000

KARL DAVIES
TU 5-3220

12A—BOATS AND MOTORS

AUXILIARY Cape Cod Cabin Cat boat. Dacron sail. Reasonable. Valley 1-8257.

HAMPTON Sailing Yacht, 18', complete with rigging, anchor and line. 2 suits of sails with bags, paddle. Mahogany rudder and tiller, spruce whisker pole, etc. \$850. 822-2808.

8 FT. HYDROPLANE, fiberglass seams, steering mechanism, cleats, stained wood sides, excellent condition. \$85. TUXEDO 1-4638.

DEFOE 40-FT. YACHT—Survey excellent. Flying bridge, dual controls, ship-to-shore, dish washer, large kitchen with dishwasher and disposal. Fine home for the growing family. Little tots can simply slip through the back gate to get to school. Only \$32,500.

12A—BOATS AND MOTORS

14' PLYWOOD BOAT, Johnson 22 h.p., in water. \$295. TUXEDO 1-4723.

22' CABIN fishing boat, well included, 22 h.p. inboard Gray, \$750. 772-9641.

1961, 26-foot Chris-Craft cruiser, sleeps 4, 185 hp., fully equipped. Excellent condition. PR 8-0350.

15' STURDY white oak boat with outboard, \$75. 3560 Guilford.

17-FT. T AND T Thompson, 75 electric Johnson, convertible top, full cover, trailer. Woods Park. Excellent condition. TUXEDO 1-5884.

ARKANSAS Traveler, 14' fiberglass, 40 h.p. Mercury. TUXEDO 4-4362, after 6 p.m.

12F—RESORT PROPERTY FOR SALE

FOR SALE
For a group of Business men, we have 800 acres with farm including large Club house, all furnished, other buildings. Ideal hunting and fishing. Mae E. Malone, Realtor, P.O. Box 375, Roscommon, Michigan 48853

12G—FARMS

NEAR ROGERS CITY
37-acre farm. Good hunting, 5-room frame house, garage, lge. barn, deep well. For further information, call TUXEDO 1-2561. Agent.

12A—BOATS AND MOTORS

14' PLYWOOD BOAT, Johnson 22 h.p., in water. \$295. TUXEDO 1-4723.

22' CABIN fishing boat, well included, 22 h.p. inboard Gray, \$750. 772-9641.

1961, 26-foot Chris-Craft cruiser, sleeps 4, 185 hp., fully equipped. Excellent condition. PR 8-0350.

15' STURDY white oak boat with outboard, \$75. 3560 Guilford.

17-FT. T AND T Thompson, 75 electric Johnson, convertible top, full cover, trailer. Woods Park. Excellent condition. TUXEDO 1-5884.

ARKANSAS Traveler, 14' fiberglass, 40 h.p. Mercury. TUXEDO 4-4362, after 6 p.m.

12F—RESORT PROPERTY FOR SALE

FOR SALE
For a group of Business men, we have 800 acres with farm including large Club house, all furnished, other buildings. Ideal hunting and fishing. Mae E. Malone, Realtor, P.O. Box 375, Roscommon, Michigan 48853

12G—FARMS

NEAR ROGERS CITY
37-acre farm. Good hunting, 5-room frame house, garage, lge. barn, deep well. For further information, call TUXEDO 1-2561. Agent.

12H—LAKE AND RIVER PROPERTY

ST. CLAIR FLATS
Sni-boro Channel Island Retreat
Completely furnished and equipped, modern 24x48 mahogany paneled LODGE on approximately 5 acres. Boat included. Fish, hunt duck and (rough it in the flush) only 50 minutes from Grosse Pointe. 881-4647 evenings.

LAKE HURON—Canadian side, 18 miles from bridge, furnished summer home, all conveniences, sleeps six, beautiful beach, large lot, \$13,000. Phone, day 825-3460; evenings 969-7722.

MARINE CITY—Short distance from North end of city. A good contemporary home only 13 years old. Overlooking St. Clair River, 2 large bedrooms, living and dining combination. Parkway floors. Loads of extra modern features. Beautiful patio with canvas awning. Guest house in rear has 4 rooms. Rental \$90 a month, 2 car garage. Lot 62x170. Extra lot across road on river is included. Marine Office Call Collect

Martha Bachers Realtor
Marine Office Call Collect
RO 5-7881
Detroit VA 1-7710

13—REAL ESTATE FOR SALE

BEDFORD 1439
3-bedroom Colonial in prime condition. Large family kitchen, den, recreation room with natural fireplace, large lot, zoned for physicians.

HOLLYWOOD. Special ranch. Redecorated. Three bedrooms, one and one-half baths. Panelled basement with additional bedroom, full bath and recreation room. \$35,000.

BERKSHIRE near St. Paul. Good house for sizeable family. Five bedrooms three and one-half baths. Breakfast room. Den. Sun Room. Double Recreation Room.

ANITA. Well arranged ranch in very good condition. Three bedrooms. Family Room. \$25,000.

THOROUGH COVERAGE
ON OTHER
GROSSE POINTE HOUSES

Stop in for a time saving list tailored to your requirements from our

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

WEDGEWOOD, 1st Offering—4 bedrooms, 2 down, 2 up, 1 1/2 baths. Jalousied breezeway and covered patio.

AUDUBON — 4 bedrooms, family room and terrace. Excellent condition.

BERKSHIRE — Farm colonial, 4 bedrooms. Enclosed terrace 30x18. Family room 15x18. Immediate possession. Asking \$44,500.

WESTCHESTER — Very posh, 5 bedrooms. Library, Florida room. Up to the minute kitchen. Swimming pool with commodious cabana.

N. OXFORD — Colonial with 7 bedrooms. Very versatile arrangement. Walking distance to parochial and public schools.

NEFF RD. FLAT, 2 bedrooms, bath and den, one bedroom on 3rd. Separate basements.

SOMERSET 1370-72 — Flat 2 bedroom flat, built 1951. Gas heat. May consider land contract.

DETROIT HARBOR ISLAND, near Grosse Pointe — 2 bedroom Colonial, boat well, \$26,000.

JOHN S. GOODMAN

93 Kercheval 886-3060

RIVER HOUSE, Front, one bedroom, excellent view. Swimming pool and recreation area. Valley 4-2862.

SPACIOUS NEW ORLEANS COLONIAL

Large living room (25x13) with paneled fireplace wall and flagstone hearth. Modern kitchen with eating area. Dining room 14x11. Den, paneled, with bookshelves, 17x10. Flagstone entrance hall. Powder room with built-in vanity. 2 car attached garage. 2nd floor has 2 extra-large bedrooms 16x13 and 17x11. 3rd room is 8x12. Large tiled bath, double built-in vanity, glass enclosed tub with shower. Semi-finished basement, new draperies and carpeting throughout included. Mid 30's. For appointment call 885-4550 or visit Open House, Saturday and Sunday 2-5, 1003 Bedford Road.

For Complete REAL ESTATE Coverage of the GROSSE POINTE and INDIAN VILLAGE AREAS
HUGH CHALMERS
TU 4-4040 TU 2-2557

BALLANTYNE, Grosse Pointe Woods. FIRST OFFERING in this ideal location on a quiet court off Fairford, between 7 and 8 Mile. Excellent 7-room face brick ranch, 3 large bedrooms, paneled finished basement, built-ins, 2 car attached garage. Star of the Sea parish.

BOURNEMOUTH, 3 bedroom ranch, HOUSE BEAUTIFUL, with 2 1/2 garage and breeze-way.

STANHOPE, Gracious Colonial, 3 bedrooms, 1 full bath, 2 half baths. Ideal location. Montiel Elementary and Brownell Junior High. Queen of Peace parish, near Mack. Ideally priced.

AN EXECUTIVE "SWEET" CRESTWOOD, the moment you step into this spacious authentic ranch you will be impressed with one of the most costly designed kitchens, separate grill area for charcoal, everything in the activities room. Professionally landscaped and patio with a stationery umbrella, to exquisite interior finishings, to make it the pace setter of them all.

WEBER & SCHWEITZER
TU 2-2100

13—REAL ESTATE FOR SALE

TROMBLEY FLAT—\$48,000

Each unit: 4 bedrooms, 3 baths, living room, kitchen, breakfast room. Third floor, 2 bedrooms, 2 baths and storage. Paneled recreation room with bar in basement. Separate furnaces. Extra large lot, 4-car detached garage. Needs decorating.

CALL 6-4444
George Palms
Real Estate

FISHER RD., 539—4 bedrooms with 2 baths. This fine, roomy house is ready for a happy family, at a fair price. Near schools, transportation and shopping.

LANCASTER, 21183, Harper Woods Grosse Pointe schools; attractive face brick 1 1/2-story, 2 bedrooms down, one up. Completely finished basement, 2 car garage, aluminum trim. Home in excellent condition.

MIDDLESEX DRIVE, 23155 — Face brick ranch, 3 bedrooms, 1 1/2 baths, paneled living room and dining area, large kitchen with breakfast bar and family dining area. Frigidaire built-ins; 2-car brick attached garage. Excellent condition.

PEMBERTON, 765 — We challenge you to find a better built or better maintained home—3 bedrooms and nursery with 2 1/2 baths, very modern kitchen.

RIDGEMONT, 329 — Attractive Colonial with 3 fine bedrooms, den, plus family room. Natural fireplace in recreation room. 2-car brick garage.

CONSULT OUR OFFICE FOR PICTURES AND INFORMATION ON THESE AND OTHER FINE HOMES THROUGHOUT GROSSE POINTE.

Silloway & Co.
TU 4-7000

BISHOP 1444, Buick 3 bedroom, one first floor lavatory, den, carpeted, gas heat, side drive, three car garage.
MARTHA BACHERS RLTR.
VA 1-7710

BY OWNER
Charming three bedroom colonial in the Farms. Excellent condition. Newly decorated and carpeted. Paneled recreation room, large kitchen. Owner transferred. \$29,500. 429 Moran Road. Open Saturday and Sunday.

LOCHMOOR BLVD.—If you are looking for a home with lots of space, this is it. 5 bedrooms, 3 1/2 baths, library, enclosed terrace, 2 car attached garage, on corner lot.

HAWTHORNE—Come see this 3 bedroom, custom built chem brick ranch with 1 1/2 baths, family room, patio 2 car attached garage, plus an adjacent lot.

W. IDA LANE—3 bedroom ranch, complete recreation room with lavatory and stall shower, Florida room and attached garage.

GROSSE POINTE FARMS, 3 bedrooms, 2 1/2 bath, center entrance, Colonial. Rec. room with bar, 2 car garage. Excellent condition.

BALLANTYNE ROAD (Grosse Pointe Shores)—Custom built 5 years ago for today's modern living. This exceptional tri-level offers 3 twin sized bedrooms, master bedroom has adjacent bath, plus 1 1/2 more baths. Full size dining room, 2 natural fireplaces, large family room. Make an appointment today to see this excellent home.

See our Photo Files and Floor Plans. Complete list of nearly all homes available in this area. Please call us.

Carter & Co.
CALL TU 4-4400

13—REAL ESTATE FOR SALE

TAPPAN Says

"It's fun to come home to a QUALITY HOME... Solid Value... Solid Construction... Solid Comfort..." Let us show you one of these.

Phone TU 4-6200 for appointment

790 ANITA \$29,900
3 Bedrooms, 1 1/2 Baths.

477 CALVIN \$25,900
4 Bedrooms, 1 1/2 Baths.

580 COOK ROAD \$49,500
4 Bedrooms, 2 1/2 Baths.

19984 FAIRWAY DR. \$37,500
2 Bedrooms, Den.

16708 E. JEFFERSON \$67,900
3 Bedrooms, Lav., Bath, 2 Half-Baths.

861 LAKE LAND \$41,000
4 Bedrooms, 2 1/2 Baths.

728 LAKEPOINTE \$49,000
5 Bedrooms, 3 1/2 Baths.

951 ROSLYN \$27,900
3 Bedrooms, Swimming Pool.

853 WESTCHESTER \$32,500
3 Bedrooms, 1 1/2 Baths.

REMEMBER — OUR PHOTO FILES WILL SAVE YOU MILES

TAPPAN REALTOR

90 Kercheval — On-the-Hill

521 MIDDLESEX

FRENCH COLONIAL, 4 bedrooms. The frontal appearance of this house deceives the spaciousness of the charming interior of this home and the grounds on which it stands. It is really a big house. It has living, dining, family and utility rooms, modern kitchen, den, multiple baths, abundance of closet space, thermopane glassed porch, garage, tool house, play house, solid brick construction, slate roof, gas heat. Moderately priced for prompt sale. Only a visit to this home will display its quiet livability. For an appointment call

JAS. G. CUNNINGHAM
372-0074

CHAMPION REALTOR

By Appointment

FAIRFORD, 809—A ranch you would be proud to own on a 135-ft. lot, entirely redecorated in a decor that cannot be appreciated unless seen. New fixtures, spacious kitchens and dining area. See this today.

FAIRFORD, 720 — Well-maintained three-bedroom, 2-bath brick ranch. Excellent floor plan with living room, full dining room and lovely Florida room. Kitchen with built-in and pleasant breakfast area. Needlepoint wood carpeting throughout and walking distance to parochial and public schools. Lot beautifully landscaped.

Grosse Pointe Vicinity THREE MILE, 4173—Good buy. Brick home, large living room, full dining room, 1 bedroom and bath up. Nice updated kitchen, 2 car garage, immediate possession. Possible land contract.

FISKE DRIVE, 324 — Central location. Four bedrooms, two bath brick colonial built in 1960. Three fireplaces, beautiful family room, close to water.

CALL US FOR INFORMATION ON ALL GROSSE POINTE PROPERTIES

CHAMPION REALTOR
TU 4-5700

13—REAL ESTATE FOR SALE

BY OWNER: 781 St. Clair. Colonial type 2 family. Looks like single. Can be used as 6 bedroom single home. Lower now vacant. Excellent investment. \$29,500. Tuxedo 5-2500.

LAKEFRONT. Foot of Staller Boulevard. Fine Contemporary designed by Alden Dow. Three bedrooms, two baths. Florida room. Many expensive built-in features. Good water depth at Sea Wall. \$65,000.

Lakefront and canal frontage. WILDWOOD. Nice two-bedroom ranch. Boat well with electric hoist. \$28,000.

MAXON BROTHERS
TU 2-6000

775 HIDDEN LANE Brick Ranch, 3 bedrooms, 2 baths, dining, family and rec. rooms. Attached 2-car garage. Beautifully landscaped, patio, sprinkler system, air-conditioned, automatic garage door. Perfect condition. Owner, TUXEDO 4-4086.

OPEN DAILY 2-7 P.M.

CANTERBURY, 777, Grosse Pointe Woods, 4 bedrooms, 2 1/2 baths, air-conditioned. All new area. \$46,500. TUXEDO 6-0545.

GROSSE POINTE, 755-757, St. Clair — Built 1960, 2-bedroom, 1-unit, 1-bedroom, in second unit, separated basement recreation, side drive, garage, stove, refrigerators, disposals, many extras, Martha Bachers, Valley 1-7710

HOLIDAY 19768 — Luxurious brick 2 bedroom ranch, attached garage, 2 full baths, centrally air cooled, paneled library, full dining room, newly decorated. Open Sunday 2-6 p.m.
M. WARNER, REALTOR
TU 5-5788

OXFORD ROAD

First offering of this attractive Colonial with 3 bedrooms, 1 1/2 baths, and 19'x24' family room with fireplace. 2-car garage. Wide lot. \$29,500.

GROSSE PTE. SHORES An extremely fine ranch house. Paneled family room with fireplace. Florida room overlooking garden, 3 bedrooms, dressing room, 2 baths and modern kitchen with all built-ins. Completely air conditioned, attic fan, sprinkler system, "Electric eye" garage door and many other extras.

T. RAYMOND JEFFS
TU 1-1100 Res. TU 2-0176

anne parker, tu 5-4415, offers: Grosse Pointe Village, adaptable, spacious, for family living; 1 bedroom down, 4 up; recent roof, gas, kitchen, carpet, \$32,900... and also in Village, income 4 1/2-4% on 50'x110' lot, terms.

GROSSE POINTE FARMS Brick colonial, 3 spacious bedrooms, 1 1/2 baths, marble foyer and hearth. Karastan carpeting, draperies. Baseboard heating. Screened terrace, plastered basement, study, recreation room with bar; 2 1/2 car garage. Early possession. By appointment.

OWNER TUXEDO 5-0094

RIVER HOUSE CO-OP, 8900 East Jefferson. For sale or rent. One bedroom apartment. Phone Woodward 2-3622.

GROSSE POINTE CITY 656 WASHINGTON ROAD Brick California bungalow. Large living room, natural fireplace, dining room, built-in china cabinet, den, modern kitchen, 2 bedrooms, 1 1/2 baths, new gas furnace, garage, immediate possession. Assume F.H.A. mortgage, \$27,900.

GEORGE J. KUSHNER
TU 1-8400

EXECUTIVE home on Lake St. Clair. Large lot. Close to transportation, yet secluded. 6 bedrooms and servant's quarters on second floor. Store room and 2 bedrooms on 3rd floor. Apartment size elevator, greenhouse. By owner. TUXEDO 2-6513.

13—REAL ESTATE FOR SALE

LAKE SHORE ROAD New French COLONIAL with commanding view of Lake St. Clair. 4 bedrooms, 3 baths, lavatory, powder room, large library, impressive entrance with circular drive, marble foyer, lovely kitchen, formal dining room, fully air-conditioned plus many other fine features. Top location. TUXEDO 1-6300.

Johnstone & Johnstone

COLONIAL—4 bedrooms including large master's with 2 walk in closets, 2 1/2 baths, separate dining room, large kitchen with dining area, paneled family room with fireplace, 86' frontage. Corner lot, in top new location, in Woods. Less than 2 years old. By owner.

886-2157

GROSSE POINTE WOODS

1504 ROSLYN ROAD Brick Colonial, large living room, natural fireplace, dining room, fully carpeted; terrace; 3 bedrooms, one bath, gas heat, large, landscaped yard. Owner transferred, quick possession. \$21,900.

GEORGE J. KUSHNER
TU 1-8400

GROSSE POINTE Shores. Attractive ranch house, three bedrooms. Beautifully landscaped. TUXEDO 4-5687.

McKINLEY ROAD—Three bedroom, 1 1/2 baths colonial. New kitchen built-ins. Separate breakfast room, screened porch, recreation room with fireplace. \$31,500. TUXEDO 4-7583.

13A—LOTS FOR SALE

GROSSE POINTE — Vacant. Choice 80'x200' adjacent to fine homes. Agent. TUXEDO 2-0120.

ALTER ROAD Approximately 44'. Zoned for 2 family dwelling. Make offer.
KARL DAVIES TU 5-3220

Moved to Florida TO SETTLE ESTATE WE ARE OFFERING AT ROCK BOTTOM PRICES

TWO LOTS

1—Zoned for duplex — 800 Block Neff, near Mack.

2—329 Lakeshore Rd., on Lake St. Clair, Grosse Pointe Farms.

OWNER TW 1-1222

RESIDENTIAL, GROSSE POINTE WOODS—70x135. For further information call TUXEDO 1-2561. Agent.

14—REAL ESTATE WANTED

ATTORNEY has client to buy house in Grosse Pointe to \$35,000, cash. Agent, TU 6-3031.

DOCTOR needs 4-bedroom, Grosse Pointe area, to \$30,000. Agent, TU 6-3032.

2-BEDROOM brick home, \$18,000-\$19,000 bracket. Principals only. 935-5037, after 5 p.m.

15—BUSINESS OPPORTUNITIES

PARTNERS WANTED To Form BUILDING COMPANY

Call 353-6234 Evenings

16—PETS FOR SALE

POODLE, miniature, black, AKC registered, 8 weeks. \$100. 293-4166.

KIND home indoors needed for beautiful black Belgian Shepherd dog, female. Valley 2-7972.

SEVEN-week-old German Shepherd puppies. Black and tan, registered, excellent, papers. Telephone 777-4589.

16—PETS FOR SALE

FREE, small, pet bunny and cage. TUXEDO 1-0620.

AKC REGISTERED male black miniature poodle, 1 1/2 years. Whelped, Hialeah, Fla., good disposition, \$50. Call 881-1562, 1383 Hollywood, Grosse Pte. Woods.

10-WEEK-OLD kittens, \$2. TUXEDO 6-2056.

20—PIANO SERVICE

COMPLETE piano service. Tuning, rebuilding, refinishing, de-moing. Member Piano Technicians Guild. R. Zech, 731-7707

21A—GENERAL SERVICES

CARPET LAYING NEW AND OLD
Stair Carpet Shifted
Repairs of All Types
Cigaret Burns Re-Woven

LEO TRUDEL BOB TRUDEL
TU 5-0703 771-0865

WINDOW SHADES

Cleaning, Turning, Repairing Fast Service
ALSO FEATURING CUSTOM MADE SHADES
GRA-TOP SALES & SERVICE
14830 Warren, at Alter
TUXEDO 5-6000

HANDY MAN SERVICE -- Chimney, porch repair and odd jobs. Prescott 7-3452.

21D—ELECTRICAL APPLIANCES

HOOVER-EUREKA AUTO. SERVICE
FREE PICKUP & DELIVERY ALL MAKES
East Side Vacuum
17176 E. Warren TU 1-1122
Formerly Harper Vacuum

GROSSE POINTE'S ONLY

HOOVER

FACTORY AUTHORIZED SERVICE

POINTE VACUUM

FREE PICKUP & DELIVERY NEW REBUILT PARTS
TU 1-1014 PR 2-4050
21002 MACK

21E—CUSTOM CORSETS

INDIVIDUALLY designed Spencer girdles and surgical supports. Over 30 years experience. Maude Bannett.
TU 5-4027 VE 9-1385

21G—ROOFING SERVICES

WILEY ROOFING
• New Roofs
• Roof Vents
• Roof Repairs
Free Roof Check—Free Est.
371-7483

ALL ROOF & GUTTER WORK

Caulking, chimney repairs. Gutters cleaned
ADVANCE MAINTENANCE
TU 2-5539

ANY TYPE roof repaired or replaced. We specialize in slate, tile, and shingle.
T. G. HYDEN
772-0289

ROOF AND GUTTER WORK—Decks repaired, replaced. 25 years experience, references on request. Don Seeger, TU 5-7480.

J. D. Candler ROOFING CO.
INC.
Michigan's Oldest Roofer Residential and Commercial All types of Roofs and Decks Gutters and Conductors
Repairs. No job too large or too small.
Call WO 2-0512 for Free Estimate

21H—RUG CLEANING

RADKE CARPET CLEANERS Carpets, rugs, tacked down or loose and upholstered furniture cleaned and moth proofed, in your home the modern way with the latest Rug Deterger, dries overnight.

Repairing, serge binding, throw rugs and runners, picked up and delivered.
Free estimate, reasonable prices. DR 1-3133.

BEST CARPET CLEANERS
CLEANING, DYEING REPAIRING
PROMPT HOME SERVICE
FREE ESTIMATES
INSURED
TU 2-6556

21I—WALL WASHING

WALL WASHING PAINTING & DECORATING HOME MAINTENANCE
ELMER T. LABADIE
TUXEDO 2-2064

21K—WINDOW WASHING

G. OLMIN WINDOW CLEANING SERVICE
WALL WASHING
FREE ESTIMATES
WE ARE INSURED
VALLEY 1-9321

A-OK Window Cleaners. Service on storms and screens. Free estimates. 521-2459.

JIM SUTTON
Modernization work. Home repairs — attics, porches. Garages.
1677 BRYN
TU 2-2436

VERBEKE CEMENT
Drives, walks, etc. Brick, block porches built, repaired. Step repairs, expert tuck pointing, basement waterproofing.
PATIOS—SHUFFLEBOARD COURTS
A SPECIALTY
Licensed and Bonded
TU 5-5839 LA 1-4693

21S—CARPENTER WORK

H. F. JENZEN BUILDING
Home and industrial repairs. Additions, attics completed. Porch enclosures, recreation rooms, garages repaired.
TU 1-9744 TU 4-3011

CARPENTER wants small jobs, panelling, repairing screens, porches, etc. Prescott 1-3729.

21H—RUG CLEANING

TACKED DOWN CARPETS AND FURNITURE

CLEANED on LOCATION

RUGS PICKED UP AND DELIVERED

20% OFF CASH AND CARRY

PRIDE

CARPET AND FURNITURE

CLEANERS

FREE ESTIMATES
10615 CADIEUX
TUXEDO 5-5700

21I—PAINTING AND DECORATING

CUSTOM PAINTING & DECORATING Quality Work
Interior and Exterior
20 Years Experience
ALL WORK GUARANTEED
RUDOLPH TONELLO 545-3203

HUGHES BROTHERS, painting and decorating, wall washing, expert paper hanging, free estimates. 5293 Yorkshire, TUXEDO 2-9750 or 821-9643.

DONALD BLISS
Decorator
Exterior Free Estimates Interior 40 Years in G.P.
TU 1-7050

COMPLETE decorating, Paper-hanging, insured, guaranteed. Al Schneider. TUXEDO 1-0565.

##

115—CARPENTER WORK

Additions Alterations
Kitchen Modernization

or Minor Repair
Free Estimates
Licensed Contractor
FRANK J. ST. AMOUR
TU 5-5791

ADDITIONS ALTERATIONS
Family rooms, porch enclosures,
modern kitchens, attics converted.
COMPLETE MODERNIZING
LICENSED & INSURED
HELMER
TUxedo 4-0522

Customcraft
CONSTRUCTION
COMPANY

Additions and Remodeling of all
types expertly done.
• Family Rooms • Kitchens
• Remodeled • Recreation
Rooms • Porches • Attics Con-
verted • Dormers • Garages
Remodeled.
Free Estimates and Planning
Service. FHA Financing.

DEAL DIRECT WITH
BUILDER
TU 1-1024

Additions — Alterations
New Homes

Kitchens, Family Rooms
We Also Specialize in
Modernizing Bathrooms

THIELE Construction
& Supply Co.
PR 5-2323

CARPENTER — All types re-
pairs and remodeling. Carl
Watson, LA 6-5501.

Doing all types of carpenter
work, remodeling attics, por-
ches, small or big jobs.
Estimates free. TUxedo 5-5892

21T—DRESSMAKING
ALTERATIONS and sewing.
We pick up and deliver.
TUxedo 1-3668.

SEWING alterations, adults and
children; hems, zippers, pil-
low cases. Trousers, cuffs.
TU 1-7455.

EXCLUSIVE ALTERATIONS
by Marie Stephens. Quick
service on hems. (Furs). TU
1-7455.

CEMENT WORK

H. CHAUHAN
CONCRETE CONTRACTOR
1000 E. 12th St., Detroit
MI 48207

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

• Driveways • Patios • Stairs
• Foundations • Retaining Walls
• Sidewalks • Curbs • Gutters
• Sewer Lines • Etc.

7 Cases Heard
In City Court

The Farms Municipal Court
convened Tuesday, July 13, and
Judge Douglas Leo Paterson
passed sentence on the follow-
ing persons:

Raymond Beveridge, of 22004
Colony, St. Clair Shores, was
found guilty for driving on a re-
voked driver's license. He was
fined \$50 or 10 days and one
year probation. On another
charge, violation of the drunk
motor law, Beveridge was also
found guilty, and fined \$100 or
30 days and probation.

Found guilty of charges,
David Wells, of 96 Handy place,
chose to pay a \$20 fine.
Matthew Pollard, of University
place, stood mute on a reckless
driving charge, was found guilty
and fined \$15.

The case against James Wells,
of 206 1/2 E. Grand, Detroit, was
dismissed. Wells was found not
guilty of driving without due
care and caution.

For failing to stop, Merritt
Steel, of 26105 Winton, St. Clair
Shores, was fined \$25.
Allan Crow, of Berkshire road,
was fined \$5 when he was found
guilty of parking charges.

James Worth, of 15220 E. Jef-
ferson, was found guilty as
charged and fined \$25. He was
given 30 days to pay a bill at
Bon Secours Hospital.

Others are David Riddle,
Mark Villeneuve, James Rawlin-
son, Susan Kuenel, Elaine
Majestor, Thomas Sheppard,
Richard Hudson, Susan Borne-
man, Sandra Gardner, David
Wrightman, Susan Buttry, Gina
DePalma, Laurie Doyle, Bar-
bara Johnson, Nancy Neef,
Carol Crawford, Michael Duik,
Glen Hilger, William Noren,
Holly Smith, Susan Smith, Pris-
cilla Cooper, Patricia Dushane,
Mary Hamilton, Patricia Lock,
Mary Jean Miller, Jill Schrader,
Michael Shore, Cynthia Curtis,
Lynne Stelma.

Also, Gary Bill, Linda Boland,
Daniel Boynton, Jeffery Clark,
Alice Colliud, Colin Fitzgerald,
Robert Greening, Daniel Leeds,
Marcia Moran, Betsey Noren,
Gloria Schmitt, George Walker,
Forrest Williams, Merrill Wat-
son, Ann Hibbard, Barbara
Bruno, Elizabeth Saltmarsh,
Frederick Gersdorff, Roxanne
Jumer, Barbara Paget, Marty
Schmelz, Mike Graham, Alex
Taylor, Carol Anderson, Patty
Lane, Scott Smith, Christie
Brady, Mark Ireton, Dave Ed-
wards.

And Laurel Mace, Barbara
Haight, Joel Caskey, Pamela
Davis, Donna Longo, Lynne
Montgomery, Robert Swor, Les-
lie Mullin, Paul Reidt, Dean
Sullivan, Jill Wieland, Judith
Cobbitt, Cynthia Johnson, Curtis
Leibbrand, Sarah Massey, Sarah
Moran, Laurie Smith, Carmagi,
Van Conaway, Sidney Kay Mc-
Inally, Ann Phillips, William
Russell, James Safran, Ann
Spitzley, Herbert Taube, Gay-
wyn Walton.

Eighth graders are Kenneth
Sorenson, Sara Via, James Cud-
lip, William Findlay, Paula
Kelly, Nancy Smith, Georgean
Graham, Edwin Larson, Eliza-
beth Tuttle, Molly Drake, Mar-
cia Johnson, John Kelly, Rob-
erta Silva, Claudia Therssen,
Elizabeth Cantine, Martha Mc-
Mahon, Christine Pittel, Debra
Angell, Perry Bowen, Lawrence
Griffin, Katherine Kraemer,
Walter Remter, Kristin Thomp-
son, Ellen Buckminster, Dean
De Galan, Dawn Piper, Craig
Bagby, Laurel Bliss, Michael
Boruta, Alice Chamberlain,
Laurie Cruickshank, Sheila
Flynn, Chris Malfouris, Jose-
phine McCurry, Martha Schras-
hun, James Stammen, Janet
Taylor, Barbara White.

Others are Thomas Cartmill,
Timothy Macaddino, Barbara
Burnham, Frances Cody,

George Crockett, Cynthia Has-
sig, Cynthia Kenyon, Marie
Loosvelt, William Spain, Garry
Turner, Nancy Wing, Lisa Bow-
ers, Bradford D. Barker, John
Fountain, Susan Turner, Mich-
ael Williams, Linda Zenker.

Also, Michael Butler, Julie
Childress, William Roberts,
Dewey Allen Bidwell, Nancy
Elliott, John Freeman, Beverly
Grenzke, Diane Jost, Patricia
Matujec, Robert Meola, Linda
Norman, Martha Rise, Sally
Slater, Cathy Usndek, Mary Mc-
Leod, William Allen, Barbara
Foote, Peter Goe man, Joe
Kraumann.

And Betty Lawson, Susan
Lock, Kirk Stanfield, Robert
Voight, Thomas Walker, Dem-
etra Williams, Sigrid Bower,
John Di Loreto, Mark Fossee,
Rebecca Lake, Tamara Mun-
ger, Lorne McConachie, Wayne
Nemeth, Stephen Renas, Ed-
ward Robertson, Candice Swan-
son, Karen Trepanowski, John
Walters, Irene Cotzias, Alfred
Wilke, Mary Bruno, Charlene
Decraene, Max Gardner, Steven
Hopkins, Thomas Spalding.

Ninth graders are Susan
Fraser, Margaret Lewis, David
McLaughlin, William Morrison,
Jon Abrahamson, Nancy Allen,
Martha Brown, Frances Critch-
field, Janet DeCosta, Ronald
DiCicco, Robert Feucht, Thomas
Hermann, Thomas Kirby, Helen
Kulaid, Mark Rentenbach, Carl
Schuster, Douglas White, Suz-
anne Wybo, Gwendolyn Halbert,
Dale Johnson, Laurie McFad-
den, Muffet Nouse, Robert Zink,
William Acker, Linda Jenzen,
Carol Knapp, Lon Mari Walton,
Janet Wrigley, Linda Buck.

Others are John Dempsey,
Diane Galda, Donald Moore,
Francis Parcells, Boyd Mc-
Cleary, Nannette Singer, Wil-
lard Swenson, William Bedwell,
Margaret Colby, Joanne Fisher,
Marjorie Jensen, Susan Stoet-
zer, Rebecca Decraene, Steven
Hicks, Douglas Kalvelage, W.
Tom ZurSchmiede, Nancy Asm-
us, Sandra Bruce, Rosemary
Rogier, Kurt Schmitt, William
Bogan, Elizabeth Elliott, Ben-
jamin Hubbard.

Also, Marvin Larivee, Chris-
tine Larsen, Martha Madarasz,
Gail Skubick, Reay Brown, Mary
Curtiss, Jean McIntyre, James
Voigt, Janice Altman, Candace
Garbacz, Barbara Bowers, Glau-
dia Castiglione, Judith D'Arcy,
Carol Kassab, Kathleen Baird,
Delle Jean Caldwell, Janet Mul-
lenger, Kathleen Walker, Joseph
Black, Marc Campbell, Sandra
Hicks, John Hoffman, Gregory
Ulmer, Cynthia Clark, Conrad
Johnson, Mary Lisa Mace, By-
ron Stuck, James Weinberg,
Margaret Anne Hill, Janet
Hooper.

And Gary Kennedy, Linda
Lake, William Montgomery,
Linda Seffulla, Susan Tant-
ling, Janet Walker, James
Borneman, Marlene Grosse,
Bruce Kasl, Nancy Keppelman,
Pamela Molner, Robert Salt-
marsh, Deborah Atkinson, Ruth
Ann Bliss, Robin Guiles, Grant
Humph, Martha Hood, William
Laitner, Daneen Smith, Vicki
Vance, Susan Wonsik, Kenneth
Gustke, James Daolantes, Patricia
Gillan, Steven Kuehman, Gail
McCaig, Gail Reynolds,
Kathryn Rigney, Theodore
Schaff.

Men who blow in their money
are always up in the air.

Experienced
FINE
PAINTERS
and
Landscapers

VA 4-9172

Men who blow in their money
are always up in the air.

Experienced
FINE
PAINTERS
and
Landscapers

VA 4-9172

Men who blow in their money
are always up in the air.

Experienced
FINE
PAINTERS
and
Landscapers

VA 4-9172

Men who blow in their money
are always up in the air.

Experienced
FINE
PAINTERS
and
Landscapers

VA 4-9172

Men who blow in their money
are always up in the air.

Wave Lengths
By Anne Boynton

Class. Kogel, a Crescent Sail
Club yachtsman, has won in
every regatta in his class this
except one.

Another multiple winner,
George Van, sports writer for
the Detroit News, topped op-
ponents in K-Class, sailing Fid-
dler's Witch.

Only two Tritons showed up
and Jack Purcell of Grosse
Pointe Sail Club took the prize.

Eight Detroit Area boats are
forging their way in the 330-
mile Chicago-Mackinac race. In
contention in Lake Michigan at
present are Carter Sales, Jr. and
J. A. Grow, Jr. in Winsome;
Thomas Hanson, BYC, in Daunt-
less III; Don Sucher, BYC, in
Tigress; Henry Burkhardt, BYC,
in Meteor III; and Lloyd Eccl-
stone, Jr., GPC, in Yare.

Others are Randy Wood, BYC,
in Spirit II; Karl Ness, BYC,
in Flying Buffalo; and Floyd
Hinsbee, Bayview, in Tamara.

The first boats were expected
to pull into Mackinac island
early Tuesday morning. Then
the fleet will sail down the other
side of the state for Bayview
Yacht Club's Port Huron to
Mackinac race which gets under
way this Saturday. A record 160
boats have registered for the
41st annual affair, a 235-mile
contest, starting off Gratiot
Beach in lower Lake Huron.

Back to the Chicago-Mackinac
bout, Blitzen blazed across the
finish line in front of the other
114 boats Tuesday morning. If
Bill and Tom Schoenauer, Blit-
zen's skippers, can keep their
corrected time true to form,
they will capture first place hon-
ors.

Local leaders in the cruising
classes as of late Monday night
were Winsome, Dauntless III,
and Yare.

Coming up ... this weekend's
13th annual Grosse Pointe Farms
Boat Club Regatta off the Farms
Pier. Contenders must be Farms
residents and are reminded that
applications for decorated boats
and races are being taken at the
pier. Prizes and trophies will
be awarded. The boat races start
at 10 a.m. and the fleet review
will get underway at 2:00.

RACE RESULTS
Cruising D
1. Roullette, R. Barbier, CSYC;
2. Alida, F. Perry, DYC; 3. Ariel,
G. Sharpe, BYC; 4. Lenore M.
Jaffe, GPC; 5. Mistress II,
Barton-Off, EBC.

A-Universal
1. Nirwana, W. Gay, DYC;
2. Pocahontas, C. Miste, BYC;
3. Siren, F. Thompson, GPC;
4. Haw-Lass, D. Diphye, BYC.

Performance Handicap
1. Windswept, E. Zenmin,
BYC; 2. Dutch Treat, L. Willins,
GPC; 3. Ripple, G. Brand,
NSSC; 4. Manitou, R. Thompson,
GPC; 5. Crusader, Eames-Boyn-
ton, GPC.

Handicap-Universal
1. TomBoy, H. Tomlinson,
BYC; 2. No. CS 6, D. Cowles,
EBC; 3. Tiger Tale, L. Ruhlen,
DYC; 4. Heks, I. Jorgenson,
GPC; 5. Sun Burst, F. Valka,
BYC.

Triton
1. Caprice, J. Purcell, GPC;
2. Gretch, B. Griner, GPC.

Crescent
1. Widower, W. Roney, CSYC;
2. Moxie, D. Oriner, BYC; 3. Ca-
va, S. Woodruff, GPC; 4. Man-
on, C. Keresztes, DYC; 5. Pocah-
ontas, H. Miste, DYC.

L-Class
1. Bon Voyage, A. Whittaker,
GPC; 2. Sally-K, C. White, DYC;
3. Tally-Ho, K. Argo, BYC; 4.
Pioneer, F. Skikiewicz, GPC;
5. Lilly-Ann, R. McGraw, GPC.

Privateer
1. Cotton Top, B. Roadstrum,
BYC; 2. Wind Toy, E. Bunn,
BYC.

Catamarans
1. Corvette, R. Peck, GPC; 2.
No. VS 30, R. Ranke, GPC.

Folk Boat
1. Nam Tim, R. Kogel, CSYC;
2. aKrud, J. Touseany, GPC;
3. Valkyrie, S. Bradley, GPC;
4. Bon Vivant, G. Naumann,
DYC; 5. Thumelina, L. Sted-
man, BYC.

Ensign
1. Rhoeze, E. Blachard, DYC;
2. Debon-Air, B. Dilks, BYC;
3. No. 755, M. Ferry, GPC; 4.
Banner, A. Johnson, M.D., DYC;
5. Horn Pipe, K. Horn, GPC.

Polaris
1. Sierra, C. Orr, CSYC; 2.

GROSSE POINTE
METHODIST CHURCH
211 Moross Road
9:30 Worship: Church School
for Nursery through
6th grade.
886-2363
Ministers
REV. JAMES D. NIXON
REV. ROBERT C. HASTINGS

The Grosse Pointe
Congregational
Church
240 Chalfonte at Lothrop
Church Service—9:30 a.m.
Church School: Cribroom
thru Sixth Grade.
Sermon Topic:
"No Return"
John William Estes, Jr.,
Minister

Christ the King
Lutheran Church
Mack and Lochmore
Grosse Pointe Woods
Sunday School and Bible Classes
9 a.m.
Worship: 8:00 & 10:30 a.m.
Pastor: Rev. Walter J. Geffert
Director of Education:
Richard G. Krenning
TUxedo 4-5090

St. James
Lutheran Church
Kercheval at McMillan
TU 4-0511
Sunday Service: at 9:30 during
the summer. (Nursery
provided.)
Sunday School—9:30 a.m.
Rev. George E. Kurz, Pastor
Alan Herre, Vicar

St. Paul Ev.
Lutheran Church
Chalfonte and Lothrop
TU 1-4470
We invite you to worship
with us.
WORSHIP 9:30
Nursery: Ages 1 and 2
Sunday School: Ages 3-9
Rev. Charles W. Sandrock
Pastor
Mr. Gary K. Lee
Vicar

Grosse Pointe Woods Presbyterian Church
19950 Mack Ave. (bet. 7 & 8 Mile Rd.)
TU 1-2000
Andrew F. Rauth, Minister
Paul A. Winchester, Associate Minister
Harold W. Abram, Assistant Minister
Church Service 10 a.m.
Church School 10 a.m.

FIRST CHURCH OF CHRIST, SCIENTIST
Grosse Pointe Farms
Sunday 10:30 a.m.—Church, Sunday School and Infants' Room
Wednesday 8 p.m., Testimonial Meeting
WM. H. FRIES AUDITORIUM, 32 LAKESHORE ROAD
Beverly Room, 19413 Mack Ave.
Dedicated to 5 except Sundays and Holidays
7 to 9 Thursday and Friday evenings

St. James
Lutheran Church
Kercheval at McMillan
TU 4-0511
Sunday Service: at 9:30 during
the summer. (Nursery
provided.)
Sunday School—9:30 a.m.
Rev. George E. Kurz, Pastor
Alan Herre, Vicar

St. Paul Ev.
Lutheran Church
Chalfonte and Lothrop
TU 1-4470
We invite you to worship
with us.
WORSHIP 9:30
Nursery: Ages 1 and 2
Sunday School: Ages 3-9
Rev. Charles W. Sandrock
Pastor
Mr. Gary K. Lee
Vicar

Grosse Pointe Woods Presbyterian Church
19950 Mack Ave. (bet. 7 & 8 Mile Rd.)
TU 1-2000
Andrew F. Rauth, Minister
Paul A. Winchester, Associate Minister
Harold W. Abram, Assistant Minister
Church Service 10 a.m.
Church School 10 a.m.

FIRST CHURCH OF CHRIST, SCIENTIST
Grosse Pointe Farms
Sunday 10:30 a.m.—Church, Sunday School and Infants' Room
Wednesday 8 p.m., Testimonial Meeting
WM. H. FRIES AUDITORIUM, 32 LAKESHORE ROAD
Beverly Room, 19413 Mack Ave.
Dedicated to 5 except Sundays and Holidays
7 to 9 Thursday and Friday evenings

St. James
Lutheran Church
Kercheval at McMillan
TU 4-0511
Sunday Service: at 9:30 during
the summer. (Nursery
provided.)
Sunday School—9:30 a.m.
Rev. George E. Kurz, Pastor
Alan Herre, Vicar

St. Paul Ev.
Lutheran Church
Chalfonte and Lothrop
TU 1-4470
We invite you to worship
with us.
WORSHIP 9:30
Nursery: Ages 1 and 2
Sunday School: Ages 3-9
Rev. Charles W. Sandrock
Pastor
Mr. Gary K. Lee
Vicar

Grosse Pointe Woods Presbyterian Church
19950 Mack Ave. (bet. 7 & 8 Mile Rd.)
TU 1-2000
Andrew F. Rauth, Minister
Paul A. Winchester, Associate Minister
Harold W. Abram, Assistant Minister
Church Service 10 a.m.
Church School 10 a.m.

FIRST CHURCH OF CHRIST, SCIENTIST
Grosse Pointe Farms
Sunday 10:30 a.m.—Church, Sunday School and Infants' Room
Wednesday 8 p.m., Testimonial Meeting
WM. H. FRIES AUDITORIUM, 32 LAKESHORE ROAD
Beverly Room, 19413 Mack Ave.
Dedicated to 5 except Sundays and Holidays
7 to 9 Thursday and Friday evenings

Short and to the Pointe

(Continued from Page 11)
road, and MR. RUWE, is MRS.
JAMES SCRIPPS, of Loudoun-
ville, N.Y., her son JIMMY and
her daughter MARY.

FORD BALLANTYNE, III, son
of MR. and MRS. FORD BALL-
ANTYNE, JR., of Touraine
road, who received his Bachelor
of Arts degree from Lake Forest
College, Lake Forest, Ill., June
12, plans to enter Cornell Uni-
versity's School of Medicine. A
biology major, his consistently
outstanding scholastic achieve-
ments at Lake Forest were re-
cognized in a recent Honors Con-
vocation, when he was one of 12
seniors admitted to the college
chapter of Phi Beta Kappa. An
active student leader and partici-
pant in campus activities, he
has been a representative to the
Community Government Assoca-
tion, which promotes coopera-
tion between the student body,
faculty and administration and
coordinates all phases of campus
extra-curricular activities, for
two years, and is currently
working on a project at Lake
Forest's Ernest A. Johnson Mem-
orial Science Center's summer
scientific research program, in-
vestigating the compound isoxa-
zole on a \$2,000 grant from Ab-
bott Laboratories.

Named to the Ohio Wesleyan
University Dean's List for ac-
ademic achievement during the

Smitten, J. Smith, GPC; 3.
Trinity, F. Wyzalek, GPC.

Raven
1. Assault, R. Sellers, GPC;
2. Waif, J. Mason, Jr., GPC;
3. Typhoon II, A. Gregory, DYC;
4. Sea Sails IV, R. Benkert, GPC;
5. Boca-Jo, D. Kapetansky,
GLYC.

Flying Dutchman
1. Tremolo, S. Handy, BYC;
2. Blue Angel, P. Pratt, DYC.

Lightning
1. Conflict, W. Tilly, CSYC.

Thistle
1. Piper, H. Mainwaring,
CSYC; 2. North Wind, L. Sut-
ton, CSYC; 3. Fling, W. Zim-
merman, CSYC.

K Class
1. Fiddler's Witch, G. Van,
DYC; 2. Pyxis, R. Dolson, GPC;
3. No. 35, A. Patterson, GPC.

Rebel
1. Asat, E. Rodin, GPC.

Snipe
1. Naiad, M. Straley, DYC.

Flying Scot FAA
1. No. 18 Perry, DYC; 2. No.
54, B. King, EBC; 3. No. 16, B.
Wilbur, DYC; 4. No. 25, A. Cron-
in, DYC; 5. No. 19, S. Walker,
DYC.

Fin
1. Little Monster, W. Wind-
rick, BYC; 2. O'Finn, K. O'Reilly,
BYC; 3. Andamo, G. Viola, BYC;
4. Missy, R. Mello, YC.

Mariner
1. Posh, R. Rochford, CSYC;
2. Wet or Dry, K. Kurtz, CSYC.

Interlake
1. No. 6, M. Bellardi, DYC;
2. No. 1, J. Moore, DYC; 3. No.
3, T. Hyatt, DYC; 4. No. 399; 5.
No. 21, B. Ruthven, DBC.

Want ads get quick results!

THE GROSSE POINTE
BAPTIST CHURCH
8 Mile at Mack,
Grosse Pointe Woods
Invites you to worship
with us.
10:00 a.m. Church School
11:00 a.m. Morning Worship
7:00 p.m. Evening Worship
and Radio Broadcast
Dr. A. Dale Ihrie, Minister

Bethany
Christian Church
(Disciples of Christ)
5901 Cadieux Road
At Linville
Serving Grosse Pointe
9:30 Church School
6:30 Youth Fellowships
10:45 Worship

First English
Ev. Lutheran
Church
Vernier Road at Wedgewood
Drive, Grosse Pointe Woods
Church Worship and
Sunday School 9:30 a.m.
TUxedo 4-5862

St. James
Lutheran Church
Kercheval at McMillan
TU 4-0511
Sunday Service: at 9:30 during
the summer. (Nursery
provided.)
Sunday School—9:30 a.m.
Rev. George E. Kurz, Pastor
Alan Herre, Vicar

St. Paul Ev.
Lutheran Church
Chalfonte and Lothrop
TU 1-4470
We invite you to worship
with us.
WORSHIP 9:30
Nursery: Ages 1 and 2
Sunday School: Ages 3-9
Rev. Charles W. Sandrock
Pastor
Mr. Gary K. Lee
Vicar

Feature Page

who, where and whatnot

by whoozit

A further footnote . . . to the Jeff Hudson-Polly Kammer wedding: One of the bride and bridegroom's ambitions was to be first occupants of the Presidential Suite at Detroit's new Pontchartrain Hotel—and they were!

Back from her first experience . . . as pilot in a Powder Puff Derby, (she flew co-pilot for her sister in one previous race), Mrs. Winifred DuPerow, of St. Clair avenue, reports that the actual cross-country traveling is a breeze compared to the banquet circuit the lady flyers find themselves on during the race. Apparently, Powder Puffs are murder on the waistline!

More than two years . . . separate brothers Joe and Wallace Bruce, of Ballantyne road, but the boys are similar in height and look very much alike . . . so much alike, in fact, that they are often taken for twins. The youngest Bruce, three-year-old Wallace, tired of being pegged as his brother's contemporary, has developed a stock answer to adults who pose the are-you-twins question: "We're not twins, we're brothers. He's Joe, and I'm Wallace, and I'm badder because I'm littler!"

Learning to "speak American" . . . FAST are Anne, Pascale and Philippe Le Direach, children of the Jean Le Direachs, of Sunningdale drive, (he's France's new Consul General in Detroit), who combine their language lessons with drives around The Pointe, stopping off at such places as the local Fire Department to increase their vocabularies.

Who leaves Hawaii . . . to vacation in Michigan during the summer? Who else but Jessica Markley, daughter of Mr. and Mrs. J. Charles Markley, Jr., of Lakeshore road. Miss Markley's apparent "aberration," (most of us would give our eye teeth to be GOING TO Hawaii right about now), is explained by the fact that she has been in The Islands for a year, attending the University of Hawaii, and will return for her senior year at the University of Hawaii after her vacation in The Pointe.

Did you happen to see . . . two paintings by one of our most talented artists, (we call her one of OUR most talented artists even though she has deserted The Pointe for two and one-half years to make her home in Palm Springs and Santa Barbara, Calif.), Mrs. E. Doty Worcester, reproduced in the June 28 issue of the Christian Science Monitor? The paintings, landscapes, are of "Mount Mansfield, Vermont" and "The Desert Near Palm Springs, Calif." Mrs. Worcester, incidentally, will be local during the summer, staying at The Whittier because her home in Sunningdale drive is rented to the Shangri-La Club. She plans to return to her Palm Springs home in October, and of course to continue her painting—wouldn't you if you had one-man shows in Paris and exhibited in such hallowed halls as those of the Copley Society in Boston, Mass.?

And speaking of artists . . . congratulations to one of our up-and-coming Rembrandts, Nicholas M. Kelley, of La Salle place, winner of the Lieutenant John A. Larkin, Jr. Memoria Prize in the amount of \$20 for the best work in oil painting, pastels or water color at Phillips Exeter Academy, Exeter, N.H.

PILFERINGS

Those rainy days for which a man saves usually come during his vacation.

A new family moved into the neighborhood and their dog Bosco was soon making daily visits to the neighborhood market, where he found a friend in the proprietor, who gave him meaty handouts.

One day Bosco's mistress, who was unaware of her dog's afternoon calls, stopped at the same market and asked to cash a check. While she was searching her purse for some identification, Bosco appeared. Tail wagging, he went promptly to his mistress.

"Is this your dog?" asked the proprietor. She nodded, then was bewildered to hear: "Why, of course I'll cash your check!"

Sign on wall of waiting room for fathers in the maternity section of a Philadelphia hospital: "Welcome to the Pace Corps."

The author of a book on economics received a phone call one day. "I am questioning your statistics on the high cost of living," said a voice on the other end. "My wife and I eat everything our hearts desire for exactly 72 cents a week."

"Seventy-two cents a week!" echoed the economist. "I can't believe it! Won't you tell me how? And could you please speak a little louder?"

"I can't speak louder," said the voice. "I'm a goldfish."

Carl's Corner

And a special welcome to Bolex and Hasselblad . . . now included in our family of fine cameras.

STUDIO CAMERA SHOP
CARL JOYNER
20229 MACK - in the Woods

Johnson Named Ferris Director

Carl L. Johnson, of Windmill Pointe drive, vice-president for advertising and public relations, Parke, Davis & Company, has been elected to the board of directors of the Ferris State College Alumni Association for a three-year term.

A 1926 Pharmacy graduate of Ferris, Johnson is serving as a director from Region 1 of the Association's representative areas. He holds an honorary doctorate from Ferris.

G & J Electric Co.

Jim Krausmann, Owner
Electrical Wiring
and Repairing
TU 4-2738

Grosse Pointe & East Side

Pointers of Interest

Senior Girl Scouts Corinne Florek, (front row, left to right), Berdean Buffa and Linda Deeds (standing, left to right).
Photo by Eddie McGrath, Jr.

By Janet Mueller

The eight girls pictured above are currently encamped, along with 9,000 other Senior Girl Scouts from the six continents where Girl Scout and Girl Guide groups have been established, and 2,000 adults, on the shores of Lake Pend Oreille, near Farragut, Idaho.

All members of the Grosse Pointe Girl Scout District, they were selected, on the basis of their camping skills, personalities and Scouting activities, in open competition with Senior Scouts from all over the metropolitan Detroit area, to represent their area at the Fourth Annual Girl Scout Senior Roundup.

Actual Roundup dates are July 15 through 28, but the girls left the Pointe a few days earlier, via train to Chicago, where they joined another trainload of girls from all over the country bound for Farragut.

Their equipment, (they take everything with them), left even earlier; their tents, pots and pans, duffle bag-apiece and Weather Station project were shipped to Idaho at the beginning of June.

Plan Second Trip

They won't be home until the beginning of August, having elected to take a post-Roundup trip through Yellowstone National Park. In all, 12 Detroit-area patrols of eight girls, 94 Scouts from Greater Detroit plus two Colombian girls assigned to a Redford Patrol, will be among the Farragut campers.

The Pointe Patrol members call themselves the Weather-or-Knots. Notified that they had been accepted as '65 Roundup participants last fall, they were assigned to a special Roundup Patrol according to their geographical location within the metropolitan area.

The Pointe girls consider themselves lucky; they all knew each other before they were assigned to their special Roundup Patrol—four of them were even members of the same troop!

Each Roundup Patrol was told to develop a local-angle specific project, and to give itself a name relevant to that project. The Pointers took as their theme "If you don't like the weather in Michigan, wait five minutes and it will change." They built a Weather Station to measure changes in temperature, humidity, wind velocity and direction, and are currently taking turns manning the Station in the Roundup Demonstration Area, where all patrol projects are on display for the more than 70,000 Roundup visitors.

Interesting Projects

In Farragut, the Weather-or-Knots joined three other patrols—the Briar Patch Patrol from Georgia, (their demonstration consists of Uncle Remus skits), the Sea Farers from Long Island, (they are making fishnets), and the Diamond-backs from Texas, (they are showing how useful rattlesnakes can be; their demonstration activities include cooking the snake meat and making articles from the snakeskin).

These four patrols are designated as one Troop, and have a single advisor; the advisor for the Weather-or-Knots, Briar Patch, Sea Farer and Diamond-back Troop comes from Santa Rosa, Calif., so the northern, southern, eastern and western sections of the United States are pretty evenly represented in one Troop.

A special feature of the Roundups, (they are held only once every three years, which makes them pretty special events in themselves), is the exchanging of "potlachs," a ceremonial giving of gifts. Potlach is an Indian term. The

gifts are more or less tokens, very inexpensive, often made by the patrol members themselves. The Weather-or-Knots' potlachs are tiny weathervane roosters, mounted on outlines of Michigan, treated to change color according to probable weather changes; they are meant to be used as hat emblems.

Each member of a Roundup Patrol has a specific Roundup assignment; each is an individual as well as a member of her patrol.

Sixteen-year-old Linda Deeds, daughter of Mr. and Mrs. C. Jay Deeds, of Pemberton road, began scouting in the second grade, at Trombly School. She is the eldest of five children. Her twin brothers, John and Joe, are 10 years old. Her sisters, Nancy and Patsy, 15 and 14 respectively, are active in Girl Scouts, and Mrs. Deeds, too, is interested in scouting.

Linda will be a senior at Grosse Pointe High School in the fall. Her hobbies are camping, (naturally!), reading and sports, and her favorite vacation spots are California and "all over" Michigan.

If she could, she'd travel, tour Europe and criss-cross the United States. She plans eventually to teach school, thinks her scouting experience will be helpful when she begins to teach, considers it has been helpful already: "It's given me a chance to meet lots of people—and I like people!"

Linda's scouting distinctions include a Program Aide Bar, a Ranger Aide Bar and an Office Aide Bar. (Aide Bars are awarded when a Girl Scout has completed a training course, and has accumulated a certain number of practical experience, or service, hours).

Also Wants To Teach

Berdean Buffa, 16-year-old daughter of the Sebastian Buffas, of Balfour road, wants to be a teacher, too. Her special ambitions are to work with the underprivileged and to join the Peace Corps.

Like Linda, she is the eldest of five children, and again like Linda, she has twin brothers, 11-year-old Sabe and Anthony. Her other brother, Thomas, is 14, and her sister, Beth Ann, is eight.

Berdean began scouting as a fourth grade Brownie at Defer School, counts a Rangers Aide Bar and an Office Aide Bar among her Senior Girl Scout distinctions. Her three brothers are all members of Boy Scout Troop 147, and her sister is a Junior Scout.

She'll be a 12th grader at Grosse Pointe High next fall, likes to play the piano and sew, thinks Colorado is a great place to vacation, wants to travel in Europe and The States, ("especially in the National Parks"), and is outspoken in her praise of the Girl Scout program:

Chance To Make Friends
"I have made a tremendous number of friends from all over, friends with many different backgrounds. I have learned to enjoy the world out-of-doors."

Susan Halvorsen, 16 and headed for her senior year at Grosse Pointe High, feels much the same way about scouting:

"Through scouting I have made many new friends and learned new skills," Susan says. "I have had new experiences and learned to appreciate more things in life."

The daughter of Mr. and Mrs.

James Halvorsen, of Robert John road, joined the Brownies as a third grader in Detroit's Trix School. Her sister Ann, 18, used to be a Senior Scout. Her other sister, Linda, 13, is a Cadette Scout, and Mrs. Halvorsen is a Scout Leader.

Susan, a Ranger Aide and secretary of the Girl Scout Senior Planning Board, likes to collect stamps and pen pals, to play the piano, to cook and to read, to go camping and to visit her relatives in Connecticut. She wants to be a linguist.

Beth Keller, 16, daughter of Mr. and Mrs. Harry W. Keller, Jr., of Beaconsfield avenue, has an older sister, Judith Anne, 19, who went to the last Roundup in Vermont.

Mother Is Leader

Her mother has been a Scout leader since Defer third grader Beth started in scouting. Beth, who will be a senior at Grosse Pointe High, has two brothers, William, 18, and Todd, 14.

She likes all sports activities, camping especially, is a Program, Ranger and Aquatic Aide, hopes to teach physical education, and praises scouting for "giving me something to strive for—a set of values." Like Linda, Berdean and Susan, Beth is a member of Troop 302.

Sue McLuckie, 17-year-old daughter of Mr. and Mrs. Alex McLuckie, Jr., of South Higbie place, started in scouting at Our Lady Star of the Sea School in 1957. She currently belongs to Troop 385.

She will be a senior at Our Lady Star of the Sea High School next fall, is a member of the National Honor Society, recipient of the Marian Award, (given to Catholic Girl Scouts), a Program Aide, Aide to Handicapped Persons and vice-president-treasurer of the Girl Scout Senior Planning Board.

Her sister, Jane, 14, is a Cadette Scout, and her mother is leader of a Cadette Troop. Sue, who likes to sew and read and wants to be an occupational therapist "after college," credits scouting with giving her "a greater awareness of the opportunities available for service in the United States."

Plans To Teach Deaf

Susan Sessions, 18, daughter of Mr. and Mrs. Cecil R. Sessions, of Hampton road, is a member of Troop 377, a Program Aide, District President of the Senior Planning Board and a member of the National Honor Society. She plans to be a teacher of the deaf.

She became interested in scouting when she was in the second grade at Ferry. Her sister Alice, 15, is also interested in scouting.

Susan's favorite activities are camping and outdoor sports. She likes vacationing in Northern Michigan, wants to travel in the United States, and will enter Albion College as a freshman this fall.

Corinne Florek, 16, daughter of the John S. Floreks, of Harper Woods, wants to be a mathematics teacher. Her sisters, Kathy, 14, Maureen, 11, Joyce, 10, and Sue, 8, and her brother Marvin, 12, are all interested in scouting.

Will Attend MSU

Corinne has been a scout since the seventh grade, (she will be a 12th grader at Bishop Gallagher High School in the fall), is president of her Troop 618 and has earned her Hospital and Office Aide Bars.

Scouting, she says, "has helped me to become a mature, responsible person. I have learned to meet and to get along with people."

Nancy Watkins, daughter of Mr. and Mrs. Ralph E. Watkins,

Good Taste

Favorite Recipes
of
People in The Know

Hoppel-Poppel

Contributed by Helen Blair

4 egg yolks
½ cup sugar
2 tbsp. arrack
¼ tsp. grated nutmeg
1 cup heavy cream, whipped

Beat the egg yolk until light with the sugar. Add, stirring well, the arrack and the nutmeg. Fold in the whipped cream. Chill well. This drink is eaten with a spoon, and is an excellent dessert, accompanied by cakes or cookies.

of Bournemouth circle, loves camping, water skiing and vacationing in Northern Michigan, and is looking forward to her freshman year at Western Michigan University.

Her brother Dale, 14, is a Boy Scout and her father is treasurer for the Boy Scouts. Nancy has participated in the Girl Scout program for 10 years. She is a Program Aide, Jack Tar and Aide to the Handicapped, and belongs to Troop 385.

"Scouting," says this future teacher, "has helped me decide on my goal in life. It has given me the opportunity to work with and assist younger children, and I have found this work both satisfying and rewarding."

Marie Bird's Beauty ByLine

ByLine

Scissors' Magic or Scissors' Madness . . . the choice is yours when you visit our Salon at 117 Kercheval on the Hill.

While I have always favored the Scissors' Magic that creates a coiffure to give the illusion of beauty—a style to suit the individual and her way of life—we can and do give the mad "cereal-bowl over-the-head look" appearing in many high fashion magazines—but only if it is the patron's choice.

My expert staff is highly skilled in our exclusive shaping technique, the Intra-Curl-Cut—a "top" value at \$3.00 for the cut alone.

If you want a hairdo to start the week-end right or if your tired tresses need revitalizing after too much sun and fun—call TUxedo 1-6833. Our salon always open Mondays and Saturdays for your convenience—and closed Wednesdays for ours!

Pointe Counter Points

By Pat Rousseau

Today And Tomorrow . . . to take advantage of the Walton-Pierce SALE! On July twenty-third, the shop will close for vacation and to prepare for the arrival of all the great new Fall fashions. BUT here's a hint, there are many "inventory clearance" suits and coats that because of their cut and color will be very "IN" . . . in a Fall wardrobe!

Say . . . "Santa sent me." Well even if you don't . . . you'll find it's Christmas in July at the Top Drawer, 17007 Kercheval UP in the Village. There are all kinds of put-away-presents and even if you don't put them away . . . you'll love what you found and what the sale tag said.

Do You . . . paint, sew, write? Would you like to spend more time with your hobby? Mutschler Kitchens, 20489 Mack Avenue, says . . . "Bring your hobby into the kitchen. Give it a work center close enough to the cooking area so that you can combine painting with popovers . . . basting seams with basting a roast and come to think of it, writing a column with jotting an on-the-spot shopping list."

A Little Traveling Music . . . please! Travel to the tune of a purring, performing motor . . . in a shiny new Dodge from Riverview and the memory of a cash register that rang up the BEST car deal you've ever had. Riverview, 15205 East Jefferson, wants you to ENJOY your vacation.

This Is The Year . . . of the hair cut. However the project should not be taken lightly. Agreed! Find yourself a stylist, who knows the why of fashion and the how-to. Edward Nepi, "Parrucchiere," 19463 Mack Avenue has studied the situation and is turning out neopsy, manageable hair-dos . . . daily. TUxedo 4-8858.

Mystery . . . of the travel pictures that didn't turn out. Solved by a pre-vacation camera check-up at Paul Gach Studio, 345 Fisher Road. One additional clue . . . they can supply film at surprisingly low cost. Worth investigating . . . now!

Summertime . . . is a good time to try "Sleek" by Elizabeth Arden. It smooths away hair and actually is good for your skin. Find it at Kopp's along with so many other Arden beautifiers.

Quick Rescue . . . for a soggy set . . . don't give up! Place a roller or two on top for a lift . . . then clip the line in place (using a back mirror). SPRAY SET . . . with the Notre Dame Pharmacy's own hair spray. Let dry, while dressing. Now brush lightly, and raise here and there gently with a hairpin. One of the advantages of SPRAY SET is that the silicones repel moisture and hold the shape . . . even on humid days.

Sid Irwin Asks . . . "Do you know that Fashion Two Twenty products are the sensation of today's busy, busy woman? These products give you that soft, glowing natural look . . . and when applied correctly at 7 a.m., it will still look beautiful and fresh at midnight. You never have to re-do your face. Try it and believe it!" 20445 Mack Avenue.

THE Shore Club

APARTMENTS - YACHT HARBOR

Live at the exclusive Shore Club with its beautiful trees, its pleasing architectural design. Enjoy an evening stroll in the fresh, crisp air of Lake St. Clair. Our private Yacht Harbor, heated swimming pool and Club House are for your pleasure. The livability and convenience of this location will bear your investigation. 1-2-3 bedroom apts. from \$160.

Our Resident Manager Will Be Delighted to Show You Around, or Phone 775-3280.

East Jefferson at Nine Mile Road, St. Clair Shores, Michigan

MANAGED BY HOMER WARREN & CO.

See Gray and Play

\$9.95

Golf Bags

\$8 \$10 \$15 \$20

• Sunday Golf Bag \$4.50

Men's Leather
Golf Shoes
\$9.95

Kro Flite
Golf Balls
\$12.50 doz.

TU 1-2262

TU 1-5262

106 KERCHEVAL-ON-THE-HILL