

RECYCLING CENTER
Location—Date—Time Below
NEWSPAPERS
GPUS—Liggett, Uppert Campus,
850 Briarcliff drive,
Saturday, January 6,
10 a.m. to 4 p.m.
CANS
American Can Co., 8651 E. 7 Mile Rd.
Monday-Saturday, 10 a.m. to 4 p.m.
ECO-LINE 879-1333
Monday-Friday, 10 a.m. to 3 p.m.

Grosse Pointe News

Complete News Coverage of All the Pointes

Vol. 33—No. 51

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

GROSSE POINTE, MICHIGAN, THURSDAY, DECEMBER 21, 1972

15c Per Copy
\$6.00 Per Year

22 Pages—Two Sections—Section One

BUS PICTURE TURNS ROSY

HEADLINES of the WEEK

As Compiled by the
Grosse Pointe News

Thursday, December 14

AMERICA'S LAST LUNAR excursion in this century brought about a touch of sadness as astronaut explorers prepared to return to earth. Astronauts Eugene A. Cernan and Jack Schmitt, came up with an "interesting and exciting surprise" as they chipped away for hours at a huge mountain boulder rich with minerals believed found in the moon's primitive crust. They made their discovery on the slope of mile-high North Massif Mountain, when they found rocks that appeared to have been formed by cooling of molten material, unlike the compacted fragments they found at the 7,900-foot South Massif Tuesday night.

Friday, December 15

THE LAST APOLLO EXPLORERS rocketed off the moon and rejoined their mother ship in an orbit around the moon. Challenger, carrying Eugene A. Cernan and fellow Apollo 17 explorer Jack Schmitt from a triumphant 75 hours in Taurus-Littrow Valley, blasted off in a rainbow shower of dust and a little more than two hours later, the Challenger and America, piloted by Ronald E. Evans, docked expertly while circling 72 miles above the cratered lunar surface.

Saturday, December 16

FOUR EXPLOSIONS, all within half an hour, and a fire ripped through a new coke plant near Weirton, W. Va., killing 21 persons and injuring another 10. The fire and explosions started in a coal bin and storage area of the Weirton Steel Company on Brown Island in the middle of the Ohio River between Weirton, and Steubenville, O. Koppers Company Incorporated, of Pittsburgh, was building the new plant for the National Steel Corporation, Weirton's parent firm. The plant was regarded as the most advanced in the world and the "showcase of the steel industry."

Sunday, December 17

NORTH VIETNAM is accused by Henry A. Kissinger of making a "charade" out of the latest round of peace talks in Paris by constantly raising new issues or withdrawing positions previously agreed upon. Kissinger said that peace is only a decision away, and is 99 percent complete. The presidential adviser said that it is up to Hanoi to decide if it wants to be a party to a pact, in "which both parts of Vietnam agree to live in peace with each other."

Monday, December 18

RONALD E. EVANS, who had been the forgotten member of Apollo 17's crew for most of the flight to the moon, and who orbited the moon while his fellow astronauts, Eugene A. Cernan and Jack Schmitt explored its surface, was placed in the limelight. He stepped outside Apollo 17's blistered sides, going hand over hand for 15 feet to retrieve three film cans from instruments at the rear. His was the final space walk in the U.S. moonflight program.

Tuesday, December 19

THE UNITED STATES has resumed full-scale bombing of North Vietnam including attacks on the Hanoi-Haiphong areas, citing Communist attacks on U.S. ships. Radio Hanoi called the bombing "devastating," but claimed that it had shot down many American planes and had taken a number of the downed pilots prisoners. In Washington, Secretary of Defense Melvin R. Laird confirmed the stepped up bombing of the North and said that all restrictions have been removed. However, he did not go into detail.

Santa Given Boost by North Co-op Students

Students from the North High School co-op programs are lending a helping hand to Santa Claus this season by answering letters to Santa and collecting toys for distribution at the Lapeer State Home and Training School. Seated, left to right, are North students KATHY KENNEDY,

office co-op program; REGGIE VIVIANO, retail co-op program; DENISE KENNEDY, office; and TOM BELL, retail. Over 120 toys have been collected and wrapped by the co-op group, to say nothing of answering a Christmas mailbag full of letters to Santa.

Goodfellows Happy Over Paper Sales

Two Separate Drives Conducted in Pointe Considered Successful by Lions Clubs

Both Grosse Pointe and Woods Lions fell short of their goals in the December 11 Goodfellow Paper Sale but were still pleased with the response.

GP Lions set a goal of \$6,000, and Chairman Walter Breyer said about \$5,300 is expected with some checks still coming in. Street sales were a little better than \$5,000, he said, while 53 Christmas baskets have been requested.

Woods Lions Club President John M. Easton reported a collection of around \$2,600 toward a goal of \$3,500. A list of Christmas baskets is scheduled to be received shortly.

Both Mr. Breyer and Mr. Easton praised local police officers and firefighters for their assistance during the sale.

Woods Officer In St. John

The Woods Department of Public Safety reports that Lieutenant Roland Symons is currently recovering from a back ailment at St. John Hospital.

Lieutenant Symons, who joined the department August 1947, was admitted to St. John last week.

Lake St. Clair Off-Limits To Skeet-Trap Shooters

The Grosse Pointe Farms Skeet and Trap Shooting Club, organized in 1954, will have to look elsewhere if its members wish to continue their sport, according to a letter received by John A. DeFoe, Farms director of Public Service.

The letter, sent to DeFoe by the Michigan Department of Natural Resources, was read by the Farms council on Monday, December 18, formally notifying that the DNR does not approve using Lake St. Clair as a target area for skeet and trap shooting.

DeFoe said that the normal procedure is for the city to obtain a permit from the U.S. Corps of Engineers, which has jurisdiction of the waters, so that the club can carry out its activities during

Public Schools of Pointe Observing Yule Season With Special Programs

All 15 Buildings and Three Branches of Library Scenes of Widely Diversified Events to Celebrate Christmas

Each of the 15 buildings in The Grosse Pointe Public School System and the three units of the Grosse Pointe Public Library is preparing to observe the impending year-end holidays in its own unique way.

The festivities began on December 6 with the joint North-South Christmas tea held at North High School for members of the parents' groups of both schools.

The public libraries, long an integral division of the school system, began their holiday observance with Christmas films for children at 4 p.m. on December 6 in the Park Branch. The program was offered on December 13 at the Woods Branch, and will be presented at 7:30 p.m. on December 28 at the Central Library.

Brownell Middle School held an evening Christmas concert on December 8.

Toy Drive Dance

On Friday, December 15, the Student Council of Parcels Middle School, 20600 Mack avenue, sponsored a "Toys for Tots" fun night. Admission to the dance held for Parcels students was a game or toy to be passed on to needy children for Christmas. Parcels students also engaged in another charitable activity by providing complete Thanksgiving dinners for a number of families in the area. The faculty's Christmas tea was held December 19, and the Christmas student assembly and

Stroke Victim Alone 3 Days

Mrs. Edmund J. Senffleben of 24000 Harvard Shores, St. Clair Shores, tried to reach her mother by phone for two days. When she failed to receive any response, she called The Park Fire Department, and it was lucky she did.

Fire Chief Phillip Costa said that Mrs. Senffleben called the department on Sunday, December 17, reporting that she had received no answer from her mother, Mrs. Jeannie Graham, 81, of 1216 Maryland, and asked that firemen investigate.

Receiving no answer to bell ringing and rapping on the door and seeing no movement in the house, the firemen pried open a first floor window to enter the building. Mrs. Graham, it was found, had suffered a stroke, and had collapsed on the floor in her house. She had bruises on her left arm and thigh. She was unable to move and was prone on the floor for at least three days, the chief said.

Mrs. Graham was conveyed to Bon Secours Hospital by the Department's ambulance. Doctors at the hospital said that the elderly woman was suffering not only from the stroke and bruises, but also from dehydration.

Chief Costa said that at the last report, Mrs. Graham was said to be in fair condition.

Concerts Scheduled

On Wednesday evening, December 20, a Christmas concert was scheduled at (Continued on Page 4)

Stroke Victim Alone 3 Days

Mrs. Edmund J. Senffleben of 24000 Harvard Shores, St. Clair Shores, tried to reach her mother by phone for two days. When she failed to receive any response, she called The Park Fire Department, and it was lucky she did.

Fire Chief Phillip Costa said that Mrs. Senffleben called the department on Sunday, December 17, reporting that she had received no answer from her mother, Mrs. Jeannie Graham, 81, of 1216 Maryland, and asked that firemen investigate.

Receiving no answer to bell ringing and rapping on the door and seeing no movement in the house, the firemen pried open a first floor window to enter the building. Mrs. Graham, it was found, had suffered a stroke, and had collapsed on the floor in her house. She had bruises on her left arm and thigh. She was unable to move and was prone on the floor for at least three days, the chief said.

Mrs. Graham was conveyed to Bon Secours Hospital by the Department's ambulance. Doctors at the hospital said that the elderly woman was suffering not only from the stroke and bruises, but also from dehydration.

Chief Costa said that at the last report, Mrs. Graham was said to be in fair condition.

Mrs. Graham was conveyed to Bon Secours Hospital by the Department's ambulance. Doctors at the hospital said that the elderly woman was suffering not only from the stroke and bruises, but also from dehydration.

Chief Costa said that at the last report, Mrs. Graham was said to be in fair condition.

North High Students Do Yule 'Thing'

Members of Co-Op Programs Answer Letters to Santa, Collect Toys for Home

Pointe children, as children throughout the United States, have long written letters to Santa Claus around Christmas time. However, it is something unusual for a child to receive a return letter from Santa!

Students from the co-op programs at North High School have made just that happen this year by picking up and answering letters sent to our Santa-in-residence this year, enthroned at Jacobson's In-the-Village.

As reindeer will be carrying presents to Pointe children this year, reindeer also carry Santa's return messages. Hand-written on paper decorated with a cheerful reindeer dangling a red Christmas bulb from one antler (where else?), a typical letter reads:

"Dear Heather, Thank you for the nice letter and picture you sent me.

"My elves and I have been very busy making toys. Since I know you have been a good girl, I promise to bring you a Big Surprise on Christmas Eve!

"Be good Heather, and have a Merry Christmas! Santa."

Explain Program

Two girls in the North High co-op program, Toni Bufalino, in the retail program, and Debby Eppers, in the business program, stopped by the NEWS offices to explain the Christmas projects.

The letters are picked up once or twice a week at Jacobson's, according to Debby, and the answers are sent through the U. S. mails. During the second week of December, over 25 Pointe children wrote mistletoe missives to Santa, promising that they had tried to be good children all year long and then wrapping up the letter with a Christmas present list.

Both Toni and Debby mentioned that the students never promise a particular gift in the return letter, that they just encourage each child to be good and continue helping around the house and say that there will be a special surprise under the Christmas tree.

Could Be Dangerous It could prove dangerous (Continued on Page 2)

Records Reveal Pointe Has Head Start on Winter

Snowfall to Date Much Heavier than Normal; Colder Weather Would Have Buried Area If All Rainfall Had Turned to Snow

Winter does not officially start until today, December 21, but it certainly had a head start this year. Pointe area residents, however, can consider themselves lucky that the snowfall was not more.

Wendell Baker, superintendent of the Farms Water Filtration Plant, 29 Moross road, where official U.S. Weather gauges are kept, said that from January 1 through Monday, December 18, the area had 17 inches of snow, and during the same period in 1971, the number of inches was the same.

The difference, he pointed out, is that from November 14 to December 18, of this year, the Pointe had a total of seven inches of snow, whereas, from November 9 through December 31 of 1971, the total snowfall was only three inches.

Could Have Been Bad

The fortunate aspect of the premature change in nature, Baker pointed out, is that from November 14 through Monday's date, a total of 4.62 inches of rain fell, and if blustery "Old Man Winter" had made an appearance with colder weather, the area could have had 46 inches more of snow, based on the fact that 10 inches of snow is equivalent to one inch of rain.

Compared to this, the superintendent said, from November 9 through December 18, only 1.1 inch of rain hit the Pointe, which could have been 11 inches of snow.

From December 1 through the 18, the gauges recorded a total of five inches of snowfall this year, as compared to only one inch for the same period of December 1971.

Baker said that the normal snowfall for the entire month of December is about two inches.

Detroit Had More

Compared to the Pointe's big neighbor, Detroit, Pointers should have little to complain about. Detroit has had 13 more inches of snow this autumn, than the same time last year. More than 17 inches has hit the fifth largest city in the country, compared to a little more than four inches at this time in 1971.

Important!

Since Christmas this year falls on Monday, December 25, and New Year's Day, on Monday, January 1, it would be appreciated if those wishing to submit articles or ads for the December 28 and January 4 issues of the NEWS, would do so on the Thursdays and Fridays previous to these issues. A Merry Christmas and a Happy New Year to all our readers and advertisers.

Pointe Safety and Traffic Committee Joins Merger

By Kathy Duff After more than 22 years of service to The Pointe community, the Grosse Pointe Safety and Traffic Committee will stop meeting once a month as a strictly local body. Because of its outstanding programs, the group will form the nucleus of an area-wide traffic safety committee, joined by communities in the northeast corner of Detroit, the southern section of Macomb County, and Highland Park. The present Hamtramck chapter will be included in the group.

The monthly meeting place has been moved by the Automobile Club of Michigan, the sponsor of the group, to Stouffer's Eastland from the Grosse Pointe War Memorial. The new body will be

Cornerstone Box Subject Of Mystery

Demolition of VFW Post Clubhouse Produces Query from Former Resident

By Kathy Duff

Occasionally an interesting letter will come into the NEWS office and offer additional information on a recent article. Such is the case with a letter received in regard to the story on the razing of the V.F.W. Fred Alger Post, published in the Thursday, November 23, issue of the NEWS.

Mrs. Earl Meininger, a former Pointer who now lives in Fort Lauderdale, Fla., writes:

"On receiving your copy of last week's NEWS, my husband read with interest your article, and photo caption about the razing of the Alger Post of the V.F.W. Since Mr. Meininger was the electrical contractor, (Maryland Electric Company), when it was built and a frequent guest of the Otseka Club, the first occupant of the building, he was familiar with the structure. His father, Albert F. Meininger, was a member of that club.

Recalls Copper Box

"At the cornerstone laying, he recalls, a welded copper box was enclosed containing the names of the architect and the contractors who worked on the building. Also placed in it was a current copy of the Grosse Pointe paper, which we believe was the Grosse Pointe Review at that time.

"Mr. Meininger would be most interested in learning if the cornerstone was simply bulldozed into oblivion or if, by some lucky chance, the box was discovered and preserved."

In an attempt to answer Mrs. Meininger's query, the NEWS first contacted Thomas Kressbach, city manager of the City of Grosse Pointe. It was city business as the City Council had to approve the rezoning of the Alger Post site to a parking area at the Monday night, November 20, council meeting.

Mr. Kressbach said that (Continued on Page 2)

SEMTA Gets Shot in Arm From State

Legislature's Passage of Mass Transportation Measure Means Better Service

By Roger A. Waha

There's joy in SEMTA-ville these days as the State Legislature smacked a towering round tripper in passing Governor William Milliken's estimated \$83 million mass transportation package. The measure cleared the legislature Thursday, December 14. It raises the state gasoline tax from the present seven cents a gallon to nine cents beginning February 1, 1973. Around \$21 million brought in by the increase will be used to assist financially-troubled bus lines. About half of the \$21 million is scheduled to go to SEMTA's Lake Shore Division line and Detroit's DSR, plus Oakland County lines.

The remainder, some \$62 million, will go to southeastern Michigan communities to maintain existing roads and for the proposed building of new roads. The State's highway fund also will benefit regarding the upkeep of Michigan's major roads.

Better Service

In assessing the Lake Shore Division's future now that the bill has passed, Daniel D. Morrill, SEMTA's assistant operations manager, said "We are moving towards a better system of public transportation which will result in better service. We've approved the move towards a system as opposed to a number of bus lines, thus encouraging more ridership and making it more convenient to go by bus rather than car.

Mr. Morrill said, at this point in time, it's not determined how much money a year will go to the Lake Shore Division. Rules and regulations governing the use of the money still have to be worked out by the SEMTA board and the State Highway Commission.

In November 1974, a vote (Continued on Page 2)

FLEC Clinic Had Big Year

The free Centerpoint Medical Clinic, located at Maumee and Neff, sponsored by FLEC, has handled almost 60 visits per month in the past year. This information was recently released by Joseph M. Beals, M.D., who is the first vice-president of the Grosse Pointe Family Life Education Council.

At the FLEC year-end meeting on Wednesday, December 6, at the Grosse Pointe Memorial Center, Dr. Beals reported the successful progress of the Clinic.

According to Dr. Beals, 711 visits by youths, from the Pointes and surrounding areas, covered such medical problems as V.D., pregnancies and drug-related problems.

In answer to the question of why a free clinic is necessary in this area, Dr. Beals said, "When our youth are confronted with social problems, they are embarrassed and reluctant to consult a family physician. The ailments usually go unattended. At the free clinic, referral is made to specialized agencies for further help and treatment. The important thing is that these cases are detected early enough for successful treatment."

Eight cases of syphilis, nine cases of gonorrhea and 79 pregnancies were detected and referred for treatment in the past year.

Dr. Beals paid special tribute to St. John, Bon Secours and Cottage hospitals for providing laboratory studies and supplies. He added, "Without the help of the 27 physicians and 30 nurses who volunteered their time, the clinic could not have survived."

Are You a Man Without a Store ?

"The store with the personal touch"

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

• BankAmericard
• Master Charge
• American Express

for his Christmas

Mi-Tie, Tie Hangers

Made of solid walnut, beautifully hand rubbed finish, complimented with brass hook and cross rod. Comes with extra gold plastic riders. A great contribution to any man's wardrobe. Always keeps ties neatly in order and easy to select. Holds both narrow and wide ties. 65 tie size 9.00

Masculine Gift Boxed at No Charge

carl sterr

80 KERCHEVAL • ON THE HILL GROSSE POINTE FARMS

FRENCH SHRINER

ESCAPE FROM THE COMMONPLACE

Step into a new world of fashion, in this handsome new boot by French Shriners. Luxuriously comfortable, smartly styled, it's exactly right for the new look in fine apparel. Illustrated, one from a collection of French Shriners Boots in brown, black \$36.95

Hickey's
since 1900
KERCHEVAL AT ST. CLAIR • GROSSE POINTE
Open This Thurs. & Fri. 'til 8:45 — Sat. 'til 5:30

modern man
BARBER & STYLING SALON

RUDY GASSER AND HANK PARKER

Wish All of You A Happy Holiday Season

Hairstyling Gift Certificates Are Available for Christmas Giving.

19609 MACK AVE. — Call TU 1-0010 for appointment

SEMTA Picture Brightens

(Continued from Page 1) will take place on a constitutional amendment limiting to one-eighth the amount of the gasoline tax which can be diverted for mass transportation. This would be a half cent out of the nine cent a gallon tax. Until that time, the mass transportation

Off Limits

(Continued from Page 1) ous threat to migratory birds.

"Lake St. Clair is a major spring and fall migration stopover point for a majority of eastern North America's diving ducks," Gazley stated. "These birds are particularly vulnerable to lead poisoning which results when the birds ingest lead shot while eating."

Gazley said that trap and skeet operations result in a heavy deposition of lead shot into small areas, which may be the same areas used as feeding areas by the waterfowl. The Environmental Protection Agency is presently considering setting lead shot limits in the environment, he added.

A non-toxic iron shot is currently being developed for waterfowl and other small game hunting, he added further.

However, he pointed out, even if non-toxic shot were used, the "blue-rocks" used in skeet and trap shooting would also pose a problem.

NH Students

(Continued from Page 1) for parents if the students did promise certain asked-for gifts, as in the case of a Bedford road boy, five years old, who asked for "a big boat, a fire engine, a jeep and a telephone." Farms Fire Chief Michael Beaupre also wants a fire engine, but his is priced around \$85,000. The chief hopes to finance the new truck through two years' of Revenue Sharing funds, but maybe he is going about it in the wrong fashion!

Most of the youthful correspondents have mastered the soft sell as many promised to "leave cookies and milk for you," as two young sisters, living in Fisher road, wrote in their letters. Others extend seasonal greetings, "Have a very Merry Christmas," or offer occupational advice, "Don't forget to put your gloves on this year," (from a Clairview road girl.)

Get Secretarial Help Of course, most of the children got a bit of secretarial help from a big brother or sister, or Mother. One mother of a two-and-a-half-year old Lochmoor boulevard girl took the following dictation on bright pink writing paper: "Mommy is helping me write my letter to you; she is writing what I say."

Santa also got a bit of regional information in the letters, as one seven-year-old Park girl wrote, "I go to Maire School. We learn to read and write there." Great news for the Grosse Pointe Board of Education.

As the business co-op group is answering letters to Santa, the retail co-op group has embraced another worthwhile project. For the last three weeks, they have been collecting toys from three Pointe retailers: Punch and Judy Toyland, Jacobson's toy department and the Woolworth Company.

Toys Sent to Home Over 120 toys have been collected for distribution at the Lapeer State Home and Training School for retarded and emotionally disturbed children. Students from both the retail and business programs wrapped the toys and delivered them to the home in Lapeer, Mich. It is the third year for the project.

In reviewing the two projects, the letters from Santa and the toy distribution, it is evident that the North co-op students are looking to the emotional needs of the community as well as the business needs.

money will be distributed by the State Highway Commission through the Department of State Highways. After that, the package calls for the legislature to take charge of the mass transportation general fund.

Hopefully, the first money will be received sometime in April, said Mr. Morrill. It will be ongoing funding, he stated, possibly monthly or quarterly.

Board Meeting

A SEMTA Advisory Board meeting, with representatives from The Pointes and St. Clair Shores, was held yesterday, Wednesday, December 20. The entire scope of the situation was scheduled for discussion.

Mr. Morrill mentioned the possibility of an interim period agreement starting at the end of this year, with the communities, for continuing support until the money becomes available.

Both The Woods and St. Clair Shores, which pay 27 percent and 25 percent, respectively, of the \$5,000 per month operating subsidy to SEMTA, if needed, (and it has been), have passed resolutions saying the communities will not continue participation and subsidization of the bus line upon expiration of the contract December 31, 1972.

It's possible, said Mr. Morrill, if there's no extension, some adjustment in service and fares may be made, primarily in those communities.

Of the other municipalities, The Park pays 20 percent; The Farms, 16; The City, eight; and The Shores, four.

New Equipment

SEMTA plans to purchase new equipment with the money, including an estimated 150-300 buses, with about one-third of the Lake Shore equipment being replaced, said Mr. Morrill. The new buses will have air conditioning and V-8 engines, and will provide more comfort for passengers, he added. The expected delivery date of the buses is sometime during the fall of 1973.

The operational deficit for the Lake Shore line from July 1 to November 30, 1972, is \$12,638, which is about a \$2,500 average loss per month, noted Mr. Morrill.

With the package's passage, SEMTA hopes the complete picture alters from a glumish gray to a rosy pink. Specifics on how much money the Lake Shore line will receive, the fair increase and service question, further capital improvements — all these remain to be definitely finalized.

Mystery Shrouds Box

(Continued from Page 1) he had no knowledge of the copper box and referred us to Arthur Schmidt, the architect for Jacobson's. Mr. Schmidt's response was similar to Mr. Kressbach's in that the architect had no knowledge of anything in a cornerstone.

The last ditch effort was concentrated on the Adamo Wrecking Company, located on Gratiot, which was given the razing job. John Adamo

said that the men are always careful when they come to the cornerstone of a building, as cornerstones are often used for historical purposes, but that they did not find anything when razing the corner structures of the old V.F.W. Post. He added that he was sorry if any historical marker was lost in the demolition, even though no cornerstone memorabilia had been mentioned to him.

Weather Interferes

However, the weather man prevented the last leg of the search, that of searching the razed lot located on Maumee avenue, between St. Clair and Neff roads, as the area has been covered with deep snow since the beginning of December. But it's pretty safe to guess that the copper box has found its last resting place in the Pontiac area, the place the Adamo Wrecking Company deposited the land fill.

And that, Mrs. Meininger, is about the best the NEWS can do in answer to your query.

Merger

(Continued from Page 1) mobile club officials, while those officials can offer safety programs to the police. Often guest speakers attend the meetings, many times company officials presenting the latest developments in the safety and traffic field.

At a recent meeting, a representative of the Minnesota Mining and Manufacturing Company, Allen Rivard, explained a new orange construction color with a high reflection factor. An associate of the Automobile Club, Steve White, explained a new program convincing persons to use seatbelts.

The Pointe chapter of the Safety and Traffic Committee began meeting in May 1950. Credit is given to the group for pioneering a uniform traffic code for all the Pointes, a high school driver training program, (before it became law), and a safe school busing program.

In the bylaws for the new Eastern Metropolitan Traffic Safety Committee is the provision that the group will operate as a non-profit, non-political association devoted exclusively to accident prevention. The guidelines also state that the group will work closely with all official agencies having legal responsibility for safety and avoid public criticism of any public official. The committee is responsible for advancing positive, constructive plans for improving safety conditions in the area.

The first meeting of the enlarged committee will be held on Wednesday, January 31, at Stouffer's Eastland. Regular meetings are scheduled for the last Wednesday of every month.

ISLANDER COACH

Phil Goyette, former National Hockey League player, is the coach of the NHL's expansion New York Islanders. Goyette played with the Montreal Canadiens, St. Louis Blues, New York Rangers and Buffalo Sabres.

Hickey's
since 1900
KERCHEVAL AT ST. CLAIR • GROSSE PTE.

Wishing You A Happy Holiday Season

Your patronage is appreciated

Picard-Norton
92 Kercheval—On the Hill

We are pleased to announce that William T. Skitch is now associated with Bart Lincoln Mercury 3700 E. Jefferson 259-2190

MERRY CHRISTMAS FROM POINTE HARDWARE

Graham & Gunn, Ltd.
presents
the KNIT BLAZER

Here's the perfect jacket for this remarkable polyester knit fabric... a hopsack-like weave in crisp solid colors that you will wear everywhere and always look immaculate. Painstakingly tailored by GRAHAM & GUNN craftsmen in a two-button model with deep center vent and patch pockets with flaps.

\$115
patterned slacks from \$30.

Copper & Copper
DAVID WHITNEY BUILDING, DOWNTOWN • SOMERSET MALL IN TROY
NORTHLAND CENTER, PARKING AREA "E"

Greetings
Here's wishing all of you a very special Merry Christmas!

DAY TRAVEL CO.
please note our new location
KERCHEVAL AT NOTRE DAME
In the McCOURT BUILDING
Entrance Around the Corner on Notre Dame

GREETINGS

Our wish is simple but sincere...
May you enjoy a Merry Christmas.

carl sterr
80 KERCHEVAL • ON THE HILL GROSSE POINTE FARMS

GENTLEMEN!!

Christmas Shopping need not be a last minute bother! Avoid crowds, lines, and confusion by calling

PHOEBE WEINBERG,
HUDSON'S EASTLAND OWN
PERSONAL SHOPPER

For men. She'll do your shopping, take care of gift wrapping, and be sure your special gifts are delivered by Christmas eve. (No charge for this — We're just happy to help you with your shopping.)

Call Phoebe at
371-3232, Ext. 222 or
at 886-0909

Cigaret Causes Fire in Kitchen

A live cigaret apparently caused a kitchen fire at the home of Frederick Scully, 521 Oxford road, Saturday, December 9. There was no injuries.

Upon his arrival, Woods Corporal Thomas Kerving found the kitchen curtains burnt and the wall and ceiling over the sink area blistered. Mr. Scully said an ash tray had been emptied into a trash container which may have contained a lighted cigaret.

Mr. Scully's son-in-law, Robert Raulston, extinguished the fire with a sink sprayer.

Then Woods firefighters responded to the first alarm including Corporal Kerving, Sergeant Walter O'Dell, Public Safety Officers Kenneth Metcalf, Charles Philip Hamel, Douglas Dosmas, Robert Kwiatkowski, Russell Allard, Patrick McMath, Patrick Fagan and Bruce Marone.

Pair Accused in Hold-Up Of GP Park Restaurant

Two Detroiters were captured by Park police at Alter road and Charlevoix in Detroit on Tuesday, December 12, and charged with the hold-up of Mama Rosa's Pizzeria, 15134 Mack avenue.

The robbery suspects were identified as James D. Hayes, 28, of 9220 Lewis; and Robert Lee Brown, 20, of 4402 Newport. They were picked out in a police line-up at Wayne County Sheriff's Headquarters, by a female employee of the restaurant.

The woman told police that she was alone in the place when two black men entered at about 12:17 a.m. She asked if they wished to order. One of the men, Brown, said that he would have to call his wife to see what she wanted.

The woman said that Brown returned with his hand in his coat pocket as though he had a gun, and ordered

her to give him all the money in the cash register, or he would shoot her. She gave the pair \$20, all the money that was available.

The robbers fled through the front door on foot, turned south on Lakepointe and disappeared.

The hold-up victim called police and officers scoured the neighborhood. Patrolmen Michael Kortas and Eugene Magnee saw two persons who answered to the description of the robbery suspects, at Alter and Charlevoix, and placed them under arrest. No gun was found on their persons.

Later that afternoon, Det. William Furtaw obtained warrants approved by the Wayne County Prosecutor's Office, charging Brown and Hayes with robbery armed, and the pair were arraigned before Park Municipal Judge William E. Speer. They stood mute to the charge and a plea of innocent was entered for them.

The judge set Brown's bond at \$10,000 and Hayes' at \$5,000. Because of the overcrowded condition at the County Jail, the pair were held in the local cell in default of bond. Brown and Hayes were scheduled for examination yesterday, December 20. The court appointed attorneys for them.

Police Chief Henry Cooce and Lt. Gordon Duncan said that Kortas and Magnee did an excellent job in arresting Brown and Hayes, based only on the descriptions they had to work with.

Fire Destroys Dryer, Clothes

A quick response to an alarm by Park firefighters on Friday, December 15, possibly prevented the spreading of a fire in the basement of the home of Mary Mantho, 1007 Three Mile drive, according to information given by Park Fire Chief Phillip Costa.

The chief said that firemen arrived at the Mantho residence to find the basement and house filled with smoke. Going down into the basement, the firefighters found an electric clothes dryer in flames and clothing on top of and inside the machine also ablaze. The flames were put out. The dryer and the clothing were completely destroyed, the chief said. An electrical short is blamed.

If the alarm had not been received on time, the chief said, the flames, which were beginning to eat away at the ceiling joists, could have easily spread throughout the basement, if not throughout the house.

UNKNOWN FLAT-COAT

Probably the least known of all retrievers, the Flat-Coated Retriever, with his silky, caressable black or liver colored coat, is a superb pet, companion and hunter.

This active, intelligent sporting dog from England can mark, retrieve and deliver with great style and efficiency. And besides that, the lovable Flat-Coat is wonderful with children and is a fine watchdog.

ANTIQUE - ESTATE AUCTION

Fri., Dec. 22 at 7:30 P.M.

Located at IMPERIAL HOUSE

26020 Groesbeck and 10 1/2 Mile Rd.

Furniture, Clocks, China, Glass, Louis XV Liquor Cabinet, Hall Trees, Commodes, Round Oak Table and Chairs and Much More.

GEO. YOUNES, Auctioneer

for information 772-4110

A very personalized gift

A Gift Certificate for Custom Shirts . . . Shirts made in our own shop. Select from fabrics woven by the world's finest mills. From \$19.50 up.

We invite you to come and see our shop.

MOSER

CUSTOM SHIRTMAKERS

Suite 205 Book Building

1249 Washington Blvd., Detroit-Phone: WO 2-4212

Hours: Mon.-Fri. 8 a.m. - 5 p.m. Sat. by appt.

Merry Christmas

'Tis the season to be jolly and thank all our customers for their support. It's been delightful serving you. Happy holidays.

B. McDANIEL GUN SHOP

15102 KERCHEVAL

VA 1-8200

H. JENZEN
Building
Designed ADDITIONS
REMODELING
777-6840 SINCE 1944

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

EVENINGS 6 P. TU 1-9744
EAST SIDE AND
GROSSE POINTE

WHALING'S HAS GREAT GIFTS FOR MEN

Countess Mara NECKWEAR

Extraordinary rich tones that blend with your colored shirts of every shade. Superb craftsmanship. Let "Countess Mara" say Merry Christmas

10.00

whalings

men's wear
520 WOODWARD DETROIT
FISHER BUILDING DETROIT
203 PIERCE BIRMINGHAM

Detroit Shops Open Mon., Wed., Fri. until 6:30
Birmingham Shop Open Mon. thru Fri. until 9

Ferry School Concert Today

Ferry Elementary School parents have been invited to a special Christmas program at the school at 1 p.m. today, Thursday, December 21.

Highlighting the program is a production by fifth graders, under the direction of Mrs. Charles Harmison, on the Legend of Befana. In Italy, Befana is the equivalent of St. Nicholas or our Santa Claus. The choral presentation is accompanied by rhythm instruments, recorders, flute, oboe, and stringed instruments, also narrators and pantomimists.

Two Christmas musical numbers have been rehearsed and will be presented by a group of second and third graders under the guidance of music teacher Mrs. David Thomas.

The production was composed and written by David and Kay Maves as part of the Contemporary Music Project in which young composers were sent into the public schools to write music for school children to perform.

The school believes it will be the first presentation of this composition in Michigan, if not in the United States.

Library Offers Family Films

Family Film Night at the Central Library, 10 Kercheval, will be Thursday, December 28, at 7:30 in the Exhibition Room.

An all-color program will be shown, highlighted by a new Walt Disney film, FLASH, THE TEEN-AGE OTTER. Flash, one of nature's greatest comedians has a series of adventures that would last any other otter for a lifetime.

The two other films to be shown are SILENT NIGHT, the true story of the origin of this favorite hymn; and FINE FEATHERS, a fascinating fable about two birds who exchange their plumage for brightly colored leaves.

GARBAGE GRINDER?

BRUCE WIGG
PLUMBING & HEATING
15304 KERCHEVAL • VA 2-9070

Grosse Pointe News

Published Every Thursday by Antecho Publishers, Inc., 99 Kercheval Avenue, Grosse Pointe, Mich. 48236 Phone TU 2-6900

Second Class Postage paid at Detroit, Michigan.
Subscription Rates \$6.00 Per Year by Mail (\$7.00 outside of Wayne County).
Address all Mail (Subscriptions, Change of Address Forms \$5.75) to 99 Kercheval, Grosse Pointe Farms, Mich. 48236.
All news and advertising copy must be in the News Office by Tuesday noon to insure insertion.

THE GANT ATTITUDE

Shop
WED.-THURS.-FRI.
'TIL 9 P.M.
SAT. until 5:30

Button-down gingham is the newest urban development on the shirt front. Gant gives it fine tailored fit and meticulous detail. In a polyester and cotton blend for minimal care.

By Gant Shirmakers

d.m. egan
APPAREL FOR MEN

16900 KERCHEVAL, in the Village 682-2755

CHRISTMAS GREETINGS

We Would Like to Thank You,
Our Loyal Friends, for Your
Patronage This Year. It Has
Been a Real Pleasure Serving
All of You.

FROM OUR SALESMEN AND STAFF
WHO SELL AND SERVICE THESE
GOOD CHEVROLET PRODUCTS

TED EWALD

MILT HANCHERUK	Sales Manager	RAY SANDOE	Service Writer
DICK DOOLEY	Used Car Manager	MIKE CAMPANELLI	Service Writer
JOE POMASKI	Lease Manager	JIM ROACH	Sales Representative
FRANK HILLEBRAND, JR.	Business Manager	DOUG SEIGFREID	Sales Representative
GEORGE ELLES	Parts Manager	ED AGOPIAN	Sales Representative
JACK LA VASSAR	Assist. Parts Manager	ARNOLD LEINNINGER	Sales Representative
FRED LAGRANGE	Parts Clerk	HAROLD BALLANTINE	Sales Representative
BOB LONGSTRETH	Parts Clerk	HENRY EISWIRTH	Sales Representative
KENT KRIMMEL	Parts Clerk	PAT DOOLEY	Sales Representative
EIJI SHIBUTA	Parts Clerk	MATT BABCOCK	Sales Representative
DALE MONTGOMERY	Service Manager	GEORGE MURPHY	Sales Representative
SAM DOANATO	Collision Manager	NICK NADER	Sales Representative
RAY ZIOLKOWSKI	Assist. Service Manager	ED DONLIN	Sales Representative

TED EWALD CHEVROLET

15175 EAST JEFFERSON, at Lakepointe
OPEN MON. AND THURS. UNTIL 9 P.M.

GROSSE POINTE
VA 1-2000

Greetings

Have yourself a Merry, Merry Christmas. Thank you for your continued patronage and good will.

POINTE
SCREEN & SASH, INC.
20197 Mack Ave. TU 1-6130

BELLE ISLE AWNING CO.

★ **Holiday Special** ★

DUFFLE BAG \$10⁵⁰

With Name Plus \$1.00

WINTER DISCOUNT ON AWNINGS NOW IN EFFECT

Serving Grosse Pointe Since 1933

LO 7-2293 7601 E. Jefferson

Light up the night with MALIBU LIGHTS

A complete system you can install in minutes for beautification and security.

Malibu lights let you enjoy the pleasure of extra hours of outdoor living in garden or patio. Makes steps and walks safer, too. Easy to set-up, no expensive installation or permits required. Place lights anywhere, re-arrange whenever you wish. Safe, low voltage lights operate for pennies per night. Timer turns lights "ON" and "OFF" for as low as automatically. Recommended by police and insurance companies for home security.

\$89⁹⁵

INTERMATIC®

Nelson C. Fredlund

"The Lawn Mower People"

19815 MACK AVE. — TU 1-6233
TU 1-6233

THANK YOU

We, at **CUSTOMCRAFT**, wish to thank all of the wonderful people in the area who have given us the opportunity to serve them during the past year.

We sincerely hope you are enjoying whatever facilities we may have built or remodeled for you.

People, you, who appreciate quality work and personal service at a fair price, help to make our company a success. We are looking forward to fulfilling the building and remodeling requirements of your neighbors in the coming year.

To all of the people in the community, we wish the best of health, happiness and prosperity in 1973.

Sincerely,

Gil Dauphinais, Doug Harrie, Oscar Amori, Lois Robinson, Bob Birch

CUSTOMCRAFT Construction Company

BUILDING & REMODELING CONTRACTORS • RESIDENTIAL & COMMERCIAL

881-1024

18332 MACK AVE. — GROSSE POINTE 48236

CREATORS OF IDEAS FOR ADDED LIVABILITY

Serving This Area Since 1956

Pointe Schools Feature Yule Programs

(Continued from Page 1)

Pierce Middle School.

On the same evening, in the auditorium of North High School, that building's music department presented its choral concert. The program will be repeated at 8 p.m. on Thursday, December 21, in the same location.

In addition to musical events, holiday activities at North High School include Student Association sponsorship of a food collection for distribution to needy families. North High School's Special Education Volunteers will also be collecting usable items for distribution to the needy through a missionary group in Detroit.

The annual Christmas concert to be presented by South High School's musical groups has been scheduled for 8 p.m. on Thursday, December 21.

Parents Are Guests

The holiday season at Mason Elementary School, 1640 Vernier road, began officially on December 13 with a family back-to-school night. William A. Mestdagh, Principal, indicated that several classes are making their own gifts for their parents and that Christmas stories and poems are being written in most classes.

"Our fireplace in the Sagala Library will be aglow with flame and warmth as the students sit beside it and read seasonal stories," Mr. Mestdagh added.

Mason School first graders in Miss Carolyn Harwood's room will provide Christmas carols for residents of Georgian East Nursing Home on December 20. The Mason Service Squad, also under Miss Harwood's direction, will sing carols at the home the preceding evening.

Contest Conducted

Third grade pupils in Mrs. Katherine Templeton's class created a "Classroom Door Decorating Contest" which involved all classes at Mason.

Mrs. John Kubista's sixth graders are sponsoring a drive to collect toys and candy for the Red Cross, while Mrs. Norma Priest and her fourth graders are working on a UNICEF project.

Mrs. Patricia Whelan and her fifth graders are planning an "International Day" on Friday, December 22. Theme of the activity is Christmas in foreign countries, with appropriate foods.

Fifth graders in the class of Mrs. Mercedes Jacobs are presenting to the entire school and PTA the drama, "Hans Brinker," on the afternoon and evening of Thursday, December 21. In addition, the class is preparing a food basket for a needy family.

Trombly Is Busy

"Halls, classrooms, and library reflect the spirit and glow of Christmas," Frank J.

Welchenbach, Principal of Trombly Elementary School, 820 Beaconsfield avenue, commented this week.

"The season gets its greatest inspiration from and expression in literature, music, and art," he said, and added that lists of resources in library books and audio-visual materials had been prepared for the staff. Individual classrooms in the upper grades will carol in the halls on December 21-22.

Special Christmas projects at Trombly include kindergarten children making driftwood and seashell ornaments for their parents, while first graders are making a Christmas "Picture" and are also doing some Christmas writing.

Gifts for parents being made by second graders include string ornaments and decoupage plaques. Third graders are making Christmas candles and decoupage paper weights, while fifth and sixth grade children are fashioning macaroni wreaths.

Special Projects

According to Mr. Welchenbach, special art projects at Trombly include the long-standing school tradition of making stained glass windows out of construction paper for the stair wells. Mrs. Juanita Arndt's fifth graders have made "The Three Wise Men" for display, while Kenneth Gittins' youngsters have fashioned "Flight Into Egypt."

First graders in the classroom of Mrs. Eleanor Pawluk have made forest trees, Miss Katherine Mullaney's sixth graders are working on "Geometric Figures in Christmas," while Miss Betty Bradley's youngsters have fashioned German Bells and sandpaper designs. Louis Jorissen's fifth graders have developed attractive Christmas mobiles.

In addition to the gifts and special art projects being conducted at Trombly, the showcases in the hall and the library center are attractively decorated for Christmas.

Monteith Program

John Hammel, Principal of Monteith School, 1275 Cook road, reports that the school

Having Concert At South High

The South High School Choral Music Department, under the direction of Leonard Ricciuto, will present its annual Christmas Concert, Thursday, December 21, at 8 p.m., in the gymnasium. This concert is for the entire family and admission is free.

Highlights include the Beethoven Fifth Symphony, first movement, conducted by Russell Reed; the Girls' Glee Club singing "A Wake The Trumpet's Lofty Sound" with trumpeters Don Briggs and Paul Miller; the Choralists' song about a hen which laid an egg; the Chorus' rendition of "The Twelve Days After Christmas" and kazoo and kettle orchestra in "Thank You Very Much."

The Towerbells will offer a swing arrangement of "S Wonderful" and the Choir will perform "Twas The Night Before Christmas" in their nightgowns and caps. Written "A Ceremony of Carols" will mark the serious part of the concert, followed by two jazz-rock pieces, featuring an instrumental ensemble.

The Choir alumni are invited to sing the Hallelujah Chorus with the massed choirs and orchestra to conclude the concert.

Patrons are asked to arrive early for the concert, as parking is poor due to the construction.

had a tree-lighting ceremony in the lobby on Monday, December 18, and that the staff held its Christmas tea in the lobby the following afternoon.

A Christmas assembly has been scheduled for 10 a.m. on Friday, December 22. Performing for the event will be the Grosse Pointe North Choir and the children of Monteith.

The schedule of Christmas events at Poupard Elementary School, 26655 Lemmon, Harper Woods, includes a staff breakfast in the gym at 8 a.m. on Friday, December 22, to be followed by the staff singing Christmas carols on the central stairs as the children enter the building.

The Christmas assembly program will feature the Poupard School Choir under the direction of music teacher William Ferry, with audience participation in some of the carols, according to Principal Edwin Wendt.

Christmas at Defer

Activities at Defer Elementary School, 15425 Kerby avenue, include a number of learning activities using a Christmas theme, several featured events, and a number of original activities.

Over half the children at Defer will attend a Carillon Concert presented at the Grosse Pointe Memorial Church on December 21. The visit will afford the children an opportunity to meet solist James Scott, to climb the tower, to see the Carillon in action, and to hear the bells ring with Christmas music.

Christmas plays by the various classes at Defer will be shared this year by a technique called "Rent-an-Audience." Teachers will post plays to be given so that all classes will know where and when they will be given.

Fourth graders in Mrs. Frances Whittingham's class have designed permanent mac-a-lac plates as gifts for parents.

Make Ornaments

Mrs. William Russell and her daughter will help youngsters in grades five and six make flour and water Christmas tree ornaments.

Kindergarten children will take home as gifts their silhouettes made by the teachers, using original wrapping paper made by the children.

Holiday story time in the Defer Library Center will be conducted by Miss Betty Frounfelter, assisted by Mrs. Brinkman, a parent volunteer.

John D. Rohrer, Principal of Ferry School, 748 Roslyn

Christmas Joy!

Thanks for your Loyal Patronage

McGLONE CADILLAC

20903 HARPER

2 BLKS. W. OF 8 MILE

881-6600

road, reports that his building is having a canned food drive for the North American Indian Association of Detroit. The drive continued through December 13, with more than 200 cans collected. In addition to the food, many classes are providing toy gifts in lieu of the exchange of classroom gifts this year.

To Explore Myth

Mrs. Helen Harrison and Mrs. Anne Thomas, Ferry music teachers are having a presentation for the student body on Thursday, December 21 that is related to the myth of Santa Claus.

Dr. Custer Homeier, Principal of Kerby Elementary School, 285 Kerby, reports that all fourth and fifth grade pupils presented a musical program for the PTA meeting held December 18. First and second graders in the class of Mrs. Irene Elkins performed a play, "The Shoemaker's Christmas."

Classes in all buildings of The Grosse Pointe Public School System will be in recess from Friday afternoon, December 22, until the normal starting times on January 2.

Life's most difficult problem seems to be how to be tolerant with an intolerant person.

Greetings

It's always a pleasure to wish our friends the best at Christmastime.

RICHARD BUICK-OPEL

15103 KERCHEVAL VA 1-5400

TRY THIS GREAT TASTE

... a unique liqueur, real Bourbon Whiskey blended with exotic herbs!

If you like the other Southern One... try

SOUTHERN HOST

and save \$.91 per bottle

4/5 Quart \$5.25

CODE NO. 6338

Represented in Michigan by DEMOREST SALES, INC.

21304 Mack Ave., Grosse Pointe Woods, Michigan 48236

884-4932

SOUTHERN HOST LIQUEUR, 100 Proof, Product of U.S.A.

SOUTHERN HOST COMPANY, Cambridge, Mass. A TFI Co. Established 1936

WOW!

Haney's Stereo

15720 Gratiot

L.P. SALE

\$2⁹⁸ - \$3⁹⁸ - \$4⁹⁸

FM CONVERTERS.....\$29⁹⁵

HEADPHONES.....\$9⁹⁵

AUTO SIREN (Burglar Alarm)....\$24⁹⁵

CAR CASSETTE PLAYER.....\$54⁹⁵

15% OFF ON ALL MERCHANDISE WITH THIS AD

LAY-A-WAY FINANCING

BANKAMERICARD

MASTER CHARGE — AMERICAN EXPRESS

EIGHT MILE ROAD

Call 839-1850

MON.-FRI. 9-9, SAT. 9-6

Edmore

OPEN SUNDAY 12-5 TIL XMAS

Fast Expert Installations and Service on all Tape Decks & Radios

LARGE SELECTION OF CUSTOM IN-DASH TAPE PLAYERS & RADIOS

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

Haney's Stereo Inc.

Where "Stereo is our only business"

Theft Suspect Turns Self In

Shores police arrested a Roseville man last week on a breaking and entering of an occupied dwelling charge. Kenneth Atkinson, 19, is allegedly involved in the burglary of the William M. Schmidt residence, 35 Clairview road, on September 2.

Police said the defendant voluntarily turned himself in to the department and was arraigned before Municipal Judge Don J. Goodrow. Atkinson stood mute and a plea of not guilty was entered for him. He was released on a personal bond of \$1,000 pending his Wednesday, December 20, examination.

Another man accused in the case, Randy Wassman, 19, of Detroit, was arrested in September on a similar charge. He was recently placed under the youthful offender act, police said.

In the burglary over \$10,000 worth of items, plus a 1968 Cadillac Eldorado, were taken. Thirty-one of 34 antique daggers with an estimated value of \$5,915 were stolen along with miscellaneous jewelry, over \$2,000 in value, from a jewelry box. The jewelry included 36 sets of cuff links, two watches, 14 tie pins.

Police have recovered 20 of the daggers, and the automobile, totally torched beyond recognition, was discovered in Clinton Township.

Other missing items included \$700 in cash, a complete set of underwater diving equipment, valued at \$500, a Panasonic stereo set, \$200, a Magnavox digital clock AM-FM radio set, \$100, a Mexican topaz ring in a gold setting of oval design, \$150, an aquamarine square stone with rhinestones, \$200, and a round aquamarine in a gold setting, \$175.

People with ambitions to get into the social swim often find themselves in hot water.

Alice Haas Set to Retire As Park City Treasurer

By James J. Njaim

Alice Haas of 1091 Lakepointe, the first woman to become city treasurer in The Park's history, will retire on December 29, after more than 20 years of service to the community. She reached 65 on December 1, the compulsory age of retirement under The Park City Charter.

She was the only woman among the municipal employees honored by the Park council on Monday, December 11, receiving a gold charm bracelet with a replica of The Park seal and the number of years she worked for the city.

Mrs. Haas, who was born in South Boston, Mass., and who has lived in the Park for 31 years, began work with the city on August 6, 1952, as a switchboard operator and receptionist in the lobby of the Municipal Building, 15115 East Jefferson. She held this position for two years, after which she was appointed deputy city treasurer.

She retained the latter post for 14 years, until the retirement of City Treasurer Charles Heise four years ago. Mrs. Haas was appointed by the city council to succeed Heise, the first woman to be so honored.

Mrs. Haas, wife of the late Rourke J., is the proud mother of five, a very proud grandmother of 17, and even more proud great grandmother of two boys.

Her children are: Rourke J., Jr., the grandfather of the two oldest of his eight children, who resides in Orchard Lake; Francis W., who with his wife and two children live in Ann Arbor; Mrs. Hugh (Geraldine) Rowan, three children, of Warren; Noreen K., who is not married, of Madison Heights; and Mrs. Gary (Sharon) Flynn, four children, whose home is also in Warren.

Mrs. Haas plans to spend a few weeks of her retire-

ment with her sister, Mrs. Ann Miller of San Diego, who has invited her to visit as soon as possible after her retirement.

Mrs. Haas has three other sisters, Mrs. Frances Breaux of Ocala, Fla.; and Mrs. Josephine Good of Detroit; and Mrs. Henrietta Hintz of Warren. The five sisters periodically have a family reunion at the home of Mrs. Breaux.

"I love Grosse Pointe Park," said Mrs. Haas, "and I will miss working for the city with my colleagues here in City Hall. However, I will continue to make my home here, and will stop for a visit as often as possible."

City Manager Robert Slone said that a retirement party will be held at the Grosse Pointe War Memorial on January 10, honoring the retiree.

"We will miss Mrs. Haas very much, here in our city government," the city manager said. "She has been a dedicated and responsible employee, always on time for work, and very rarely, if ever, missed a day's work. She has held the posts of deputy treasurer and treasurer with honor and trust."

"She always has a pleasant smile and a cheery word for her fellow employees and always greeted citizens who have business at the Municipal Building with courtesy and respect. Yes, she will surely be missed around here."

The city manager's words were echoed by Mrs. Haas' colleagues in city government.

Santa Visits Mason Cubs

Mason School Cub Scout Pack #290 received a surprise visit from Santa Claus at its Thursday, December 14 meeting. Not only did St. Nick bring presents for each scout, but he also had special gifts for all the Cubs' little brothers and sisters who were visiting that evening.

Earlier, during the meeting in the Mason School gym, the following Woods boys received Webelos achievement pins: John Karamanos of Hollywood avenue, sportsman and athlete; John Pamerleau of Anita avenue, traveler, athlete, artist and outdoorsman; Peter Dembeck of Hampton avenue, engineer and showman; Mark Shrieves of Hampton avenue, athlete, aquanaut, artist and sportsman.

More are Jim Prevot of Lochmoor avenue, sportsman and citizen; Chris Dellling of Van Antwerp avenue, sportsman, artist and citizen; Chris Christensen of Lochmoor boulevard, artist and sportsman; John Bates of Van Antwerp avenue, artist and scientist; Marc Luekhoff of Hampton avenue, athlete, and Lee Chevalier of Hollywood avenue, artist and athlete.

In addition, the following Mason boys received their service awards: one-year pins went to Peter Dembeck, Robert Schipert, Lee Chevalier and John Karamanos, while two-year pins went to Chuck Jeffrey, John Bates, John Pamerleau, Marc Luekhoff, Mark Shrieves, Chris Dellling and Grady Short.

"JAKE THE SNAKE" One of the National Hockey League's finest goaltenders is Jacques Plante, who played for the Montreal Canadiens and New York Rangers, and is currently with the Toronto Maple Leafs.

HOSPITALITY, WARM GREETINGS, AND A WIDE VARIETY OF HELPFUL CIVIC INFORMATION:

WELCOME WAGON
If you are new in town
886-1551 or 881-5791

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

Prices Good thru Sun., Dec. 24th
We reserve the right to limit quantities.

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

Phone 885-9839

U.S.D.A. CHOICE BEEF RIB ROAST

NOW AVAILABLE
NICE THINGS FOR NICE PEOPLE
FRESH OR FROZEN
CHRISTMAS TURKEYS
COMPLETE VARIETY

WASTE FREE TRIM SAVE 40¢ PER POUND
6TH & 7TH RIB **99¢ LB.**

MORRELL WHOLE SMOKED

E-Z-CUT HAM SAVE 30¢ PER POUND REAL SMOKE FLAVOR **\$1.09 LB.**

LIMITED SUPPLY

GRADE 'A' GEESSE SAVE 20¢ PER POUND OLD WORLD TRADITION **99¢ LB.**

CHRISTMAS

GRADE 'A' DUCKS SERVE WITH REESE WILD RICE **79¢ LB.**

U.S.D.A. CHOICE BEEF

N.Y. STRIP ROAST GOURMET CUT O' THE LOIN **\$2.99 LB.**

SINGLETON

JUMBO SHRIMP FOR THE UNFORGETTABLE SHRIMP COCKTAIL 20-OZ. **\$4.99**

DELIVERED DAILY

FRESH OYSTERS MAKE YOUR STUFFING COMPLETE WITH FRESH OYSTERS 8-OZ. **\$1.69**

ALL VEGETABLE CRISCO

NOW AVAILABLE
NICE THINGS FOR NICE PEOPLE
REESE
WILD RICE 4-OZ. PKG. **\$1.89**
SAVE ON OUR NEW LOW PRICE

3-LB. CAN LIMIT 1 PLEASE SAVE 27¢ **66¢**

CAMELOT

WHIPPING CREAM LIMIT 1 PLEASE SAVE 14¢ 1/2-PT. **25¢**

DEL MONTE SLICED OR HALVED

PEACHES LIMIT 3 PLEASE SAVE 24¢ 29-OZ. CAN **27¢**

CAMELOT EGG NOG

ICE CREAM LIMIT 2 PLEASE SAVE 22¢ 1/2-GAL. **88¢**

GREEN GIANT IN BUTTER SAUCE FROZEN

NIBLETS CORN LIMIT 2 PLEASE SAVE 16¢ 10-OZ. PKG. **33¢**

GOLD MEDAL

FLOUR SAVE ON OUR LOW PRICE 5-LB. **48¢**

AWREY HOLIDAY

PARTY COOKIES ASSORTED COOKIES IN A POUND BOX **\$2.09**

ZIPPER SKIN LARGE SIZE

TANGERINES

NOW AVAILABLE
NICE THINGS FOR NICE PEOPLE
FRESH
Cranberries **29¢ LB.**

DOZ. **88¢**

SALEM SQUARE

NICE THINGS for NICE PEOPLE

107 KERCHEVAL - ON-THE-HILL

SALEM SQUARE FINE FOODS

IMPORTED AND DOMESTIC CHRISTMAS FOOD CHECKLIST

GALLOPING GOURMET NEW ZEALAND	
KIWI FRUIT 15-oz.	\$1.49
S & W SPICED	
APPLE RINGS 14-oz.	67¢
REESE WILD	
RICE 4-oz.	\$1.89
DORMANS - DANISH PORT SALUT	
CHEESE 6-oz.	77¢
DROSTEE - HOLLAND CHOCOLATE	
APPLES 20-oz.	\$1.29
BRIDGET O'NEIL - IRELAND IRISH WHISKEY	
FRUITCAKE 28-oz.	\$2.99
LAUGHING COW - FRANCE SNACK CHEESE	
WEDGES 6-oz.	69¢
REESE - JAPAN RICE	
VINEGAR 12-oz.	65¢
GEISHA - CHINA SLICED	
PINEAPPLE 20-oz.	29¢
REESE - CHINA TROPICAL	
FRUIT SALAD 15-oz.	49¢
LABELLE - BELGIAN BABY	
CARROTS 15-oz.	49¢
GEISHA - CHINA ASPARAGUS	
SPEARS 15-oz.	69¢
REESE - SWITZERLAND CHEESE	
FONDUE 14-oz.	\$2.19
ORA - ICELAND BROOK	
TROUT 10-oz.	\$2.79
TOHATO - JAPAN HONEY SESAME	
COOKIE 12-oz.	69¢
DONAUKNOR - W. GERMANY CHERRY	
BEVERAGE 23-oz.	\$1.49
REESE SESAME	
STICKS 5-oz.	59¢
S & W PITTED - RIPE JUMBO OLIVES 5-oz.	67¢
ROLANDS - KOREA SMOKED	
OYSTERS 3.66-oz.	79¢
REESE - AUSTRIA BABY	
CORN 7-oz.	\$1.19
CRISCA - FRANCE PATE	
AU FOIE 2 1/2-oz.	39¢
S & W TOMATO	
ASPIC 13-oz.	47¢
ROLAND - ITALY BLACK	
TRUFFLES 1/2-oz.	\$1.79
CAMELOT SPUMONI	
ICE CREAM 1 1/2 gal.	99¢
MIYOKA - JAPAN RICE	
CRACKERS 5-oz.	78¢
ROMANOFF - IRAN BLUE	
CAVIAR 2-oz.	\$4.69
REESE PRESERVED	
KUM QUATS 8-oz.	75¢
S & W MAINE LOBSTER	
MEAT 8-oz.	\$3.79
GRESKA - FRANCE GOOSE	
PATE 4 1/2-oz.	89¢
SEVILLA - SPAIN ARTICHOKE	
HEARTS 14-oz.	69¢
REESE - BRAZIL HEARTS OF PALM 14-oz.	99¢
CONTINENTAL CUISINE CHEESE	
APPETIZERS 7 1/2-oz.	\$1.39
PANNI - W. GERMANY POTATO	
DUMPLINGS 7-oz.	99¢
S & W BRANDIED	
MINCE MEAT 28-oz.	99¢
VICHY - FRANCE SPRING	
WATER 31-oz.	99¢
S & W CRANBERRY	
SAUCE 16-oz.	39¢
REESE RUM	
CHERRIES 8-oz.	79¢

THANK YOU FOR SHOPPING
SALEM SQUARE FOODS

Focus on a Merry Christmas

Smile! These Christmas wishes are going to develop into a note of sincere appreciation. FROM ALL OF US AT

The Camera Center

17114 Kercheval in the Village

WHAT WILL YOU GIVE YOUR CHILD?

The best parent can't give his child all the answers. What he can give him is a foundation to grow on—a way to seek out those answers with confidence.

Every week in the Christian Science Sunday School, children discuss with each other, and with adults, exactly how God helps them each day to overcome problems and limitations. It's education of the most practical and lasting kind.

CHRISTIAN SCIENCE SUNDAY SCHOOL

FIRST CHURCH OF CHRIST SCIENTIST 282 Chalfont Ave. 10:30 A.M.

SIXTH CHURCH OF CHRIST SCIENTIST Detroit, 14710 Kercheval Ave. 11 A.M.

Criticism from enemies helps more than a friend's praise.

Grosse Pointe Business Services
15318 Mack TU 1-4044

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

6%

COMPOUNDED QUARTERLY
(6.136% effective annual interest)

SAVINGS ARE INSURED TO \$20,000.00

COLONIAL FEDERAL SAVINGS

DETROIT 18901 Kelly at Moross-DR 2-8877
EAST DETROIT 15751 Nine Mile at Gratiot-PR 1-8820
GROSSE PTE. WOODS 20247 Mack at Hunt Club-TU 6-1080
GROSSE PTE. FARMS 63 Kercheval "On the Hill"-TU 6-6661
HOURS: 9:30 a.m.-4:30 p.m. Friday 'til 8 p.m.

YORKSHIRE FOOD MARKET

16711 MACK AVE.

at Yorkshire

885-7140

Open Daily 9-8
Sunday 10-2

Order Now

for

Fresh Dressed

★ **HOLIDAY POULTRY**
★ **MORREL E-Z CUT**

HOLIDAY hams

★ **Prime Rib Roast**

All especially ideal for holiday entertaining

Wines and Liquors
HELP THE HOLIDAY SPIRIT

Come in and select from a Wide Choice of

IMPORTED WINES CHAMPAGNES

Holiday Packaged LIQUORS

from around the world

MAY YOUR HOLIDAY BE
WINE AND SPIRITS
AND

IDEAS

FROM

Nelson C. Frohnd

Black & Decker

16" Deluxe Double-Edged Blade Shrub & Hedge Trimmer

Only \$29⁹⁵

Best trimmer in its class for home-owner. Wrap-around handle for excellent control at all angles. 16" long double-edged blade does work faster. Deep tooth design for clean cuts. Polished aluminum housing. Contour-grip handle with fingertip switch.

13" SINGLE BLADE SHRUB & HEDGE TRIMMER \$12.99

Deep cutting pockets of 13" blade grip foliage for quick and easy trimming. Lightweight Side handle for either side. Convenient fingertip switch.

Deluxe LAWN EDGER and Trimmer
\$34⁹⁹

Trenches an edge up to 1/2" deep. Equals power of gas edgers and has greater control. Push button converts unit to lawn trimmer. Blade guard prevents scalping.

Come visit us for many other great gift ideas.

Driver Caught Smoking Weed

There is nothing like being on the spot when someone breaks the law and making an arrest for the violation, as in the case reported by Park Det. Sgt. James LaPratt at 12:55 p.m. on Friday, December 15.

The sergeant, in an un-

marked police car, searching the neighborhood for suspects being sought in several daytime burglaries, pulled up alongside another car stopped for a red light on Jefferson at Maryland.

As the officer was waiting for the light to change, he observed the driver of the other vehicle, identified as Joseph S. Scott, 24, of 5211 Manistique, Detroit, reach into his pocket and pull out what appeared to be a home-made rolled cigarette and light it up. Suspicious, the officer got out of his police car, identified himself as a policeman and opened the door of Scott's car.

There was no mistake, LaPratt said. He whiffed the odor of burning marijuana. Scott readily admitted that it was the weed he was smoking, and submitted to arrest without incident.

Scott was taken to the station, only a few feet away, and charged on a warrant recommended by the city attorney, for violation of a city ordinance on controlled substance.

Scott was released on \$100 bond pending a court hearing before Park Municipal Judge William E. Speer, scheduled for January 10.

POWER LINES

Three of the National Hockey League's most powerful scoring combinations are the New York Rangers' Vic Hadfield, Jean Ratelle and Rod Gilbert; Boston's Wayne Cashman, Phil Esposito and Ken Hodge, and Buffalo's Richard Martin, Gilles Perreault and Rene Robert.

North Having Yule Concert

The Music Department of North High School will present its annual Christmas Concert on Wednesday and Thursday, December 20 and 21, at 8 p.m. in the Performing Arts Center of the school. The theme of this year's concert is "The Sounds of Christmas."

The program will include the 130-voice Beginning Mixed Chorus offering "Deck the Halls" and "Masters in the Hall." The Intermediate Chorus of 70 voices will sing a French carol "And the Bells Rang" with soloists Robert Rasu and Linda Brucia. The Orchestra of North will accompany this chorus in singing "And the Glory of the Lord," from Handel's Messiah. The selection will be conducted by G. Bruce Feighner, former music teacher and now principal of North High School.

The Concert Choir of 86 voices will continue the theme with "O Come, O Come Emanuel," "We Wish

You a Merry Christmas," and "Glory to God in the Highest" from the Christmas Oratorio by J. S. Bach.

The nine young ladies of the Honeytones will sing two English Wassail Songs as well as "White Christmas." Another singing ensemble, The Pointe Chorale, will complete the theme with its rendition of "Christmas Is," "Carol of the Bells," and "Chesnuts Roasting on an Open Fire" with soloist Rick Altman, Tracy Allen, and Larry Porta.

The concert will conclude with "The Hallelujah Chorus" from the Messiah, performed by the combined choirs as well as the alumni from the audience who wish to participate.

The vocal groups of North High School are under the direction of Herman A. Clein; the Symphony Orchestra is under the direction of Nathan C. Judson.

Tickets for the concert will be sold at the door and the community is cordially invited to attend.

Senior Other Side Saturday

A special Senior Other Side will be held for students in grades 9-12 on Saturday evening September 23rd, from 8:30-11:30 o'clock at the beginning of the public school Christmas vacation in the beautifully holiday decorated Crystal Ballroom.

The theme of the Center's decorations this year is "Peace" and in keeping with the theme the band "Julia" has been engaged for the evening. They are a group which in addition to rock, specializes in slow dreamy music... perfect for the setting and season of the year.

Both individuals and couples are welcome to this concert and dance. Candlelit tables will be placed around the dance floor. The lighting will be the tiny bulbs of Italian Christmas lights on the giant tree and in the ropes of decorating greens.

Admission to this Christmas party is \$1.50 for tickets purchased in advance, and 25 cents more at the door.

Center Decked For Christmas

All Pointers are encouraged to visit their Memorial Community Center at 32 Lake Shore where the staff has worked very hard to create outstanding holiday decorations.

PEACE in giant letters over Fries Auditorium together with a two-story Christmas tree on Alger House, topped by a cross, sets the theme of the Christmas decorations. Inside throughout Alger House are more huge beautifully decorated Christmas trees, wall hangings proclaiming "Peace" in many languages, hanging baskets, lighted mantel and mirror ropings, wreaths, table arrangements and a host of angels to make your Center a glory to visit and be proud of.

You don't have to wait for an invitation to come; just drop by with the family and appreciate the beauty. It's Holiday Open House.

KEY KNICKS

Key players for the National Basketball Association's New York Knickerbockers include Walt Frazier, Dave DeBusschere, (former University of Detroit star), Jerry Lucas, Bill Bradley, Willis Reed and Earl Monroe.

When people speak to you in confidence, it is time to lessen your own in the matter.

SEWER TROUBLE?

Call

BRUCE WIGG
PLUMBING-HEATING

15304 KERCHEVAL • VA 2-9070

Nothing is as beautiful as Christmas...
Maybe a Cadillac

BUT BEFORE YOU BUY
BE SURE TO VISIT...

COFFEY CADILLAC

3180 E. JEFFERSON

964-6811

ACAPULCO!

\$339*

*per person double occupancy, plus 10% tax and service

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

*add \$70.00 per person for M.A.P.

*from Dec. 16 to January 15, add \$90.00 to E.P. rates for Holiday Supplement

CALL 371-8470 773-3300 647-8100

Eastland Professional Building (Main Floor) 17800 East Eight Mile Road Harper Woods, Michigan 48225 371-8470 or 773-3300 883 West Long Lake Road Winfield Village Square Shopping Center Bloomfield Hills, Michigan 48013 647-8100

TRANSCONTINENTAL travel bureau
OR SEE YOUR TRAVEL AGENT

United RENT ALL
Live like a King Rent everything

22500 HARPER (Between 8 & 9 Mi. Rds.)

Phone 773-7030

Mon. & Fri. 8:00-7:30 P.M.

Tues.-Thurs. & Sat. 8:00-6:00 P.M.

Sunday 9:00-3:00 P.M.

SKI EQUIPMENT
headquarters

Rental rates include all metal skis, step-in bindings, inj. molded buckle boots and steel poles

DAILY \$7.00

WEEKEND \$14.00 (Fri. to Mon.)

Call for information on group rates

TOP QUARTERBACKS
Some of professional football's top quarterbacks include the New York Jets' Joe Namath, San Diego's John Hadl, Pittsburgh's Terry Bradshaw, Miami's Bob Griese and Earl Morrall, Oakland's Darryl Lamonica, Los Angeles' Roman Gabriel and Minnesota's Fran Tarkenton.

IDEAS
FROM
Nelson C. Frolund
19815 Mack Ave. — TU 1-6233
in the Woods

A CHRISTMAS GIFT
that's Shear Delight.
DISSTON
CORDLESS ELECTRIC GRASS SHEAR
Makes grass trimming fun for the entire family.
• Trims your lawn in 1/2 the time, more hours for summer pleasure.
• Light and compact, only 28 ounces.
• Cordless convenience.
• Permanent type batteries recharge overnight.
• Non-stick coated, self-sharpening blades.
• 16" to 32" Includes UL approved recharger and wall bracket.
Long Handle Model \$28.75

St. John Plans Smoking Clinic

A significant number of patients at St. John Hospital with lung cancer, heart disease and respiratory problems are heavy smokers. To reduce the toll from these tragic diseases, St. John is sponsoring its fifth Smoking Withdrawal Clinic.

The clinic, "How to Quit Smoking by Really Trying," will be held on five successive evenings beginning Monday, January 8, at 7:30 p.m. at the hospital.

John H. Burrows, M.D., a cancer specialist will again head the clinic. Also appearing on the program will be the noted crusader in the battle against smoking, Arthur W. Weaver, M.D., Chief of Head and Neck Services at Veterans Hospital.

Dr. Weaver will introduce the smoking withdrawal techniques he has used successfully aiding thousands of smokers in breaking their smoking habits.

Others appearing on the program include Donald B. Smith, D.D.S., Chief of Oral Surgery at Veterans Hospital; James J. Humes, M.D., Vice-President for Medical Affairs at St. John; and Jacques Beaudoin, M.D., Thoracic surgeon on the hospital medical staff.

During the five, one-and-a-half-hour sessions, the withdrawal techniques first developed by the Seventh Day

Adventists and adopted by the Michigan Cancer Foundation will be used. It has been the most successful program yet developed, with more than 70 percent of those attending having been able to quit smoking.

The clinic will include exposure to the full range of the hazards associated with smoking and the positive benefits of not smoking. Group dynamics and the "buddy" system will be used to reinforce the proven methods to stop smoking. Also included will be effective methods to avoid excessive weight gain which often occurs after a person stops smoking.

The Smoking Withdrawal Clinic is free and open to the public. It is being offered by the St. John Hospital Men's Guild, to assist those who have made, or plan to make, a New Year's resolution to "quit smoking."

For free tickets or further information call St. John Hospital, 881-8200, extension 460 or 474.

Petersen Put On Committee

Woods City Administrator Chester E. Petersen has been appointed a member of the Michigan Municipal League's Urban Affairs Committee for 1972-73. The appointment was made by Thomas K. Eardley, Jr., mayor of Wyoming, and league president, earlier this month.

At the regular meeting Monday, December 18, the Woods Council unanimously said they were proud to have Mr. Petersen appointed to the committee.

In a letter to Mr. Petersen, Mr. Eardley said, "I would like you to serve in this important position because the Board of Trustees needs your assistance in the difficult and continuing task of developing League policy and in the review of proposed legislation affecting local government."

The function of the committee is to make recommendations to the Board of Trustees in numerous areas including local government structure, regionalism, boundary adjustments, housing development and urban renewal and land use controls including zoning and planning matters. The committee will serve as a liaison with State agencies concerned with these problems, and particularly with the State Boundary Commission, the State Office on Land Use and the State Construction Code Commission.

STRONG STEELERS
Standout players for the National Football League's Pittsburgh Steelers in their drive towards the Super Bowl are quarterback Terry Bradshaw, rookie running back Franco Harris, defensive tackle "Mean" Joe Greene, linebackers Henry Davis and Jack Ham, plus numerous others.

Family Helped by Girl Scouts

By Roger A. Waha

The Christmas spirit—Girl Scouts from Troop 204, Ferry School, know all about that.

For 21 girls between the ages of nine and 11, along with troop leaders Monique Raes and Mary Gray of the Woods, have been active since summer to make certain a needy East Detroit family has a "Merry Christmas."

This summer the girls began talking about a special project badge, which they called the "helping hand" badge, the requirements of which were approved by the Detroit Girl Scout Council, said Mrs. Raes. The requirements were ultimately sent to New York.

Social services were contacted and a family was referred to the troop. Since then the girls are personally making sure the family, (a mother and her nine children), have the happiest of holidays.

Mrs. Raes said some of the girls have picked vegetables and fruit from their backyard and helped can the "goodies." They also spearheaded a drive via word of mouth to make certain each youngster has one complete, and neat, set of clothes. And they received some response!

Their parents, some teachers at Ferry, and St. Clair Shores residents have donated money and clothing for the family. Mrs. Raes said her husband told his associates at work about the project and they contributed toward a shoe fund. A Christmas tree and decorations also will adorn the family's home.

Reports Theft Of Calculator

Someone removed a calculator, valued at \$299, from the Macabees Mutual Insurance Company building, 19329 Mack avenue, Monday, December 11.

Max Henry told Woods Public Safety Officer Paul Crook Tuesday, December 12, that sometime between 8:30 and 11 p.m. on the 11th a Commodore Calculator, model 432F, was taken from the building's front office.

He also stated there were insurance agents in and out of the building between those times working in back offices. Mr. Henry added the front door was open and someone could have walked in and snatched the calculator.

INDUSTRIAL & COMMERCIAL PIPING?

BRUCE WIGGIE
PLUMBING & HEATING
15304 KERCHEVAL • VA 2-9070

Portables from RCA
Carlson's TV
20649 Mack
Grosse Pointe Woods
886-4260
Harold McLafflin
OWNER
RCA
COLOR
PORTABLES
Start at **299⁹⁵**
The ARGOSY II Model ER-475 19" diagonal picture
XL-100 is more than just great color. There are no chassis tubes to burn out! RCA has replaced them all with 100% solid state components.
WE TAKE TRADES
1 Year Free Service on all XL-100s

POINTE VACUUM
HOOVER CHRISTMAS SPECIALS
CLEAN ALL TYPES OF CARPET INCLUDING SHAG
GIVE HER A GIFT SHE'LL USE ALL YEAR
WE SERVICE WHAT WE SELL
PRICES START AT **39⁹⁵**
POINTE VACUUM SERVICE
21002 MACK AVE. 881-1014 772-4050
FREE PICK UP and DELIVERY

WHAT ARE YOU GIVING YOUR HOME FOR CHRISTMAS?
TOTAL HOME COMFORT
SALE OF HEATING, AIR CONDITIONING, ELECTRONIC AIR CLEANERS, POWER HUMIDIFIERS IS ON NOW!
Want a Better Way To Make A Dream Come True?
GIVE YOUR WHOLE HOUSE A MERRY CHRISTMAS ALL YEAR LONG
bryant
Sales & Service on all makes.
FLAME FURNACE CO.
11621 VAN DYKE
Call 571-4610

People who are too proud to ask for favors don't get many.
So-called golden opportunities are usually only gold-plated.

3 DAY-SALE Thurs., Fri., Sat. 9:00-5:00 Week Days 10:00-2:00 Week Ends

QUANTA ELECTRIC
Sale \$69⁹⁵ Reg. \$105.50
LETTERA 30
ELECTRIC PORTABLE TYPEWRITER
Sale \$139⁵⁰ Reg. \$169.50
LETTERA 31
ELECTRIC PORTABLE TYPEWRITER
Sale \$74.50
LETTERA 32
ELECTRIC PORTABLE TYPEWRITER
Sale \$49⁹⁵ Reg. \$59.50
LETTERA 33
ELECTRIC PORTABLE TYPEWRITER
Sale \$49⁹⁵ Reg. \$59.50

Grosse Pointe Stationers
19834 Mack Ave., Grosse Pointe Woods
Telephone 884-7600
Complete Sales and Service Department

TED EWALD CHEVROLET
IS PROUD TO PRESENT
JIM ROACH
AS
SALESMAN OF THE MONTH
TED EWALD CHEVROLET
18 YEARS
SAME LOCATION 15175 E. Jefferson VA 1-2000

TODAY'S SPECIAL!
MERRY CHRISTMAS
TO ALL OF OUR CUSTOMERS

From each and everyone of us at...
Village FOOD Market
18328 MACK AVENUE
Grosse Pointe Farms

Hotel Pontchartrain
When you plan your
Holiday Festivities
Plan them here!
We've got the fixins
and the Atmosphere!
(We also never
run out of ice)
check with Donna!
Our party planner
2 Washington Boulevard
Detroit, Michigan
Reservations Recommended
965-0200

Hotel Pontchartrain
PARTY !!
Put your office
on hold...
and bring everyone
to the Pontch
for a good time.
They'll love you for it!
Call Donna,
our party planner at
965-0200

**Nightly Entertainment at
GREEN'S SUPPER CLUB**
St. Clair Shores
• 17 Piece Coochman Band 9-12 Mon.
• DON FARRAH with FRANK FOGUTH
on drums • Tues.-Wed.-Thurs & Sun.
• LARRY HURIGAN'S Fox Trot
Band featuring Sharon
Williams -- Vocalist
A GALA NEW YEARS EVE PARTY!
Floor show, dancing till 4:00.
Dinner and Breakfast New York Strip Steak
\$30 a couple and 2 drinks
For reservation call PR 2-1200 or 775-9377
25419 JEFFERSON (W. of 10 Mile) **775-9377**

JEFFERSON COLONNADE
a charming place to
Entertain your guests at
Wedding, Rehearsal Dinners
Christmas Parties
21223 Jefferson Ave.
St. Clair Shores
7 days a week
7 am - 11 p.m.
779-1720

Car Men's
editerranean
House
GRECIAN
AND
ITALIAN FOODS
BUSINESS MEN'S LUNCHEONS FROM 11:30 A.M.
882-1600

Detroit Hilton
is the delightful
polynesian
atmosphere of
Trader Vic's
Sophisticated dining for jaded appetites. Amid the
exotic atmosphere of the Far East. Polynesian and
Continental cuisine. Be sure
to set sail with one of the
Trader's mysterious
liquid concoctions.
Valet parking
Detroit Hilton Hotel
Washington Blvd. at
Grand Circus Park
(313) 965-7800

New England
Clam Bake \$7.95
By Reservation Only
Thursday, Friday and Saturday
New England Clam Chowder, Steamed Clams,
Whole Live Maine Lobster, Corn on the Cob.
SMORGASBORD
Sundays from
1:00 p.m. till 9:00 p.m. **\$4.75**
Entertainment
and Dancing
Friday and Saturday
Your Host
MIKE BRUNTON
(Formerly Owner of Captain Shumway's)
Other Excellent Menu Suggestions
(Steak and Seafoods)
• Buffet • Banquet Facilities and Meeting Room
• Live Music • Accommodations for Business Luncheons
• Private event for the Holidays, Christmas Parties
• Entertainment for Sat. Evening
Clinton Gables
Detroit
100 N. RIVER ROAD 293-3392 — 468-0864
Mt. Clemens, Mich. 48043 Just off I-94 Mt. Clemens Exit

Obituaries

JOHN DEVOS
Funeral services for In-
spector De Vos, 58, of Bourne-
mouth road, were held on
Wednesday, December 20, in
the Verheyden Funeral Home
and Our Lady Star of the
Sea Church. He died sud-
denly on Saturday, Decem-
ber 16, in Dearborn.
Inspector De Vos, com-
mander of the Wayne County
sheriff's Metropolitan Airport
unit and a 31-year veteran of
the force, was found dead
Saturday in his auto after
apparently suffering a heart
attack. He was reported
missing Friday, December
16, by his wife when he failed
to return home from investi-
gating the fatal plane crash
at Metropolitan Airport Fri-
day morning.
He was made commander
of the airport division about
two years ago. He formerly
headed the road patrol.
He is survived by his wife,
Ann, a daughter, Mrs. Dallas
Carrier; a son, John Jr.;
two brothers and two grand-
children.

MARY T. MURPHY
Funeral services for Mrs.
Murphy, 45, of Bedford road,
were held on Monday, De-
cember 18, in the Verheyden
Funeral Home and St. Clare
of Montefalco Church. She
died on Friday, December 15,
in Harper Hospital.
Born in Maryland, she is
survived by her husband,
Robert J.; three sons, Robert,
Timothy and Martin; four
daughters, Mary, Barbara,
Laura and Dianna; her
parents, Mr. and Mrs. An-
thony Kinkel; and two broth-
ers.
Interment was in Mount
Olivet Cemetery.

MARION J. LESCHEN
Funeral services for Mr.
Leschen, 78, formerly of The
Pointe and more recently of
Greenwich, Conn., were held
on Tuesday, December 19, in
the SS Michael and George
Church, St. Louis, Mo. Mr.
Leschen died on Saturday,
December 16, in Greenwich.
Born in St. Louis, he is
survived by his wife, Lucile;
a daughter, Mrs. Mary Ann
Morsey; a sister and three
grandchildren.
Interment was in the Belle-
fontaine Cemetery, St. Louis.

ROBERT B. BROWN
Funeral services for Mr.
Brown, 68, of Merriweather
road, were held on Monday,
December 18, in the A. H.
Peters Funeral Home. He
died on Saturday, December
16, in his home.
Mr. Brown was graduated
from the Ferris State School
of Pharmacy in Big Rapids.
He retired in 1969 from
Meyer's Pharmacy in Mack
avenue. He also worked for
32 years as a sales representa-
tive for Eli Lilly and Com-
pany.
He is survived by his wife,
Reatha; two daughters, Mrs.
Marilyn Buck and Mrs. Bar-
bara Downey; and eight
grandchildren.
Memorial contributions
may be made to the Ferris
State School of Pharmacy.
Interment was in White
Chapel Cemetery.

ROBERT E. O'CONNELL
Funeral services for Mr.
O'Connell, 52, of Brys drive,
were held on Wednesday,
December 20, in the Verhey-
den Funeral Home and St.
Joan of Arc Church. He died
on Sunday, December 17, in
Grace Central Hospital.
A native of Detroit, he is
survived by his wife, Su-
zanne; his father, Joseph;
and a sister.
Interment was in White
Chapel Cemetery.

JAMES H. FARRELL
Funeral services for Mr.
Farrell, 57, of Huntington
road, were held on Tuesday,
December 19, in the Verhey-
den Funeral Home and Our
Lady Queen of Peace Church.
He died on Friday, Decem-
ber 15, in St. John Hospital.
Born in Massachusetts, he
is survived by his wife,
Eugenia; two sons, James
and Terrence; a daughter,
Kathleen; a grandchild and
two sisters.
Interment was in Mount
Olivet Cemetery.

MARYANNA PAWLOWSKI
Funeral services for Mrs.
Pawlowski, 81, of Yorkshire
road, were held on Thursday,
December 14, in the Verhey-
den Funeral Home and St.
Paul On-the-Lakeshore. She
died on Monday, December
11, in Cottage Hospital.
A native of Detroit, she is
survived by two daughters,
Mrs. Thaddeus Skuba and
Mrs. Michael Derlicki; two
brothers and two sisters.
Interment was in the Sa-
cred Heart of St. Mary Ceme-
tery in Detroit.

ELLEN LOCKE
Funeral services for Mrs.
Locke, 83, of Neff road, were
held on Thursday, December
14, in the Verheyden Funeral
Home and St. Paul On-the-
Lakeshore. She died on Mon-
day, December 11, in Bon
Secours Hospital.
A native of Grosse Pointe,
she was the wife of the late
Charles H. and is survived
by three daughters, Mrs.
Valerie Baumeister, Mrs.
Charlotte Smart and Mrs.
Helen Ashcroft; two sons,
Marvin and James; 13 grand-
children and eight great-
grandchildren.
Interment was in Mount
Olivet Cemetery.

PUNCH & JUDY
KERCHEVAL FISHER RD.
TU 5-2550
LUXURIOUS LOGE SEATS
Starting Friday
Exclusive Area
Showing
Robert Radford as
"Jeremiah Johnson"
In Panavision and Technicolor
Rated PG
All Ages Admitted

Offer Students Extra Classes

The Department of Com-
munity Services of The
Grosse Pointe Public School
System is developing a Youth
Enrichment Program that
will consist of a series of
after-school classes in a vari-
ety of special interest areas.
Scheduled for one hour per
week for a 10-week session
beginning February 12 and
ending April 16, the classes
will be taught in different
public school buildings.
Tentative plans call for ele-
mentary school classes in
arts and crafts, art and mu-
sic appreciation, conserva-
tion, creative writing, French,
Spanish, physical develop-
ment, and modern dance.
The tentative list of offer-

ing any of the classes call
and woodshop. Carl Schoessel at 885-3808.
Persons interested in teach-

**20% DISCOUNT ON
GOSS AWNINGS**
PLUS FREE TAKE DOWN OF
YOUR OLD AWNINGS!
GET NEW BEAUTIFUL
VINYL COATED DACRON FABRICS
PLUS YEAR 'ROUND PROTECTION!
FREE ESTIMATE AT YOUR HOME
WE WILL MAKE DELIVERY NEAT SPRING
J. C. GOSS COMPANY - 6330 E. JEFFERSON AT Mt. Elliott
WE SERVICE GREATER DETROIT **259-3520**

Christmas Greetings

HOME OF THE
PANTERA by delomaso
The Luxury Sports Car
AVAILABLE NOW FOR IMMEDIATE DELIVERY
Frank Adam, Inc.
130 KERCHEVAL "ON THE HILL"
TU 1-5000

Joy to the world

Jacobson

Pre-Trials Set for Suspects

Pre-trial conferences have been set for the two men charged with the beating of Alfred Glancy, Jr., and the burglary of his Lake Shore road home Sunday, November 12.

Henry Reed, 27, and Edward Williams, 22, both of

Girls Report Exhibitionist

Two Woods girls, 12- and 13-years-old, told police they were approached by a youth who exposed himself, Sunday evening, December 17.

The girls told Woods Public Safety Officer Michael Giffer they left Mr. Tony's Restaurant, 19341 Mack avenue, and were walking through the alley to Severn road. The youth then approached them and asked for a match, whereupon the girls noticed his pants were undone.

After they began walking away, the youth asked one girl how old she was. The girls ignored him and continued on their way. The girls stated the youth had been in Mr. Tony's the same time they were there, police said.

Officer Giffer, after checking at Mr. Tony's, discovered the youth reportedly comes into the restaurant about twice a week. He was described as a white male, between 18 and 19 years of age, around 5'9" tall, and 150 pounds, with black frizzy long hair, a pimply complexion, and wearing a blue jacket and light brown pants.

Detroit, are charged with assault with intent to commit murder, armed robbery and breaking and entering of an occupied dwelling.

Reed's Wayne County Circuit Court arraignment was Monday, December 18, while Williams was arraigned Tuesday, December 19. Both stood mute and a plea of not guilty was entered for each suspect, Shores police said. Bond in the amount of \$50,000, two sureties, was continued for each man.

A pre-trial conference is scheduled for Monday, January 8, for Reed, and Tuesday, January 9, for Williams.

FORESIGHT

Efficiency in industry depends largely on the thinking of men born ahead of their time.

Maire Offers New Cookbook

The Maire School mothers have compiled recently the second edition of "Happiness Is Home Cooking," a collection of favorite recipes now in cookbook form and available at the school office. The price is \$3.

Mrs. J. Maurice Des Rosiers and Mrs. Michael G. Marrs acted as co-chairmen in assembling the book. Illustrations were provided by Mrs. Daniel A. Schaitberger.

Maire School Principal Donald B. Bassett said that the project will provide funds to help supplement classroom materials.

The cookbook contains over 600 tested recipes and includes a special section on "Children's Do It Yourself." Each mother who submitted a recipe received indirect billing by being identified by her children. So if your child raves about spaghetti at a

friends house, a mother only has to look up the spaghetti recipe by "Johnny and Mary Jones' Mom."

AWESOME ATTACK

The awesome attack of the National Basketball Association's Los Angeles Lakers is led by Wilt Chamberlain, Jerry West, Gail Goodrich, Happy Hairston and Mel Counts.

Holidays Delay Trash Pick Up

On account of the Christmas and New Year's holidays, trash pick up in each of the Pointes will be one day later than the customary day. Pointe residents have been asked by the DPW departments to allow for the one day delay.

...to the wonderful folks

we've had the pleasure

of serving this past year!

**ROGER RINKE
CADILLAC CO.**

757-0767 or 536-6260

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

The Lutheran Retirement Center

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

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

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

TO: The Lutheran Retirement Center,
1170 Earhart Road, Ann Arbor, MI 48106
Send information about retirement living to:
Name _____
Address _____
Phone _____

BELLE ISLE AWNING CO.

★ Holiday Special ★

DIRECTOR'S \$15.95
CHAIR

WINTER DISCOUNT ON
AWNINGS NOW IN EFFECT

Serving Grosse Pointe Since 1933

LO 7-2293 7601 E. Jefferson

Joy...Peace

GROSSE POINTE WOODS Presbyterian Church

19950 MACK AVE. at TORREY
ROAD 888-4300
Worship Service 10 to 11 a.m.
10 to 11:15 a.m. Nursery thru
6th.
I, Simeon
Dr. John Olert, Jr.

SWEETEST HEART OF MARY ROMAN CATHOLIC CHURCH

CHRISTMAS EVE PROGRAM

11:30 p.m. Traditional Polish Carols

12:00 Midnight Service:

* SOLEMN LATIN HIGH MASS *

CHRISTMAS DAY PROGRAM

(Same as Sunday)

Detroit's Only Saturday Evening Mass

In The Polish Language 5 P.M.

SUNDAY SCHEDULE

7:00 and 10:00 Polish

8:30 and 12:00 English

Assistants: Rev. S. Jozwiak

Rev. J. Szewczyk

Pastor: Reverend B. T. Poznanski

Organists: Joyce Schemanske

Teofil Tarnowski

Soloist: Joseph A. Elias

First Church of Understanding Religious Science

Taught
10 a.m. and 11 a.m.
Sunday

Grosse Pointe War
Memorial Bldg.

"I Have Seen the Christ"
Rev. Sarah Solada, D.D.
882-5327

Grosse Pointe Baptist Church

21336 MACK AVENUE

COME AND ADORE HIM

9:45—Sunday School — for all ages.

11:00—Morning Worship Service — Special Christmas Music by Adult Choir.
Sermon Entitled — "The Real Message of Christmas" by Rev. Jack Fullard

6:00—CHRISTMAS EVE Candlelight Service — Carol Singing and a Musical Package by the Ensemble. A Christmas reflection will be given by our Pastor.

NEW YEAR'S EVE—Watchnight Service — 9:00 p.m. til Midnight. Looking Back and Looking Ahead. Refreshments and then a Communion Service.

Help Us Declare to this Lost and Dying World
A SAVIOR IS BORN

St. Michael's Episcopal Church

20745 Sunningdale Park (Near Mack and Vernier)
Grosse Pointe Woods

The Reverend Edgar H. Yeoman, Rector

CHRISTMAS EVE

4:00 p.m., Candlelight Carol Service
8:00 p.m., Choral Eucharist
11:15 p.m., Choral Eucharist

CHRISTMAS DAY

9:30 a.m., Eucharist with Hymns
Nursery Care 8:00 p.m. on Christmas Eve,
9:30 on Christmas morning

The Grosse Pointe Congregational Church

240 Chalfonte at Lathrup, Grosse Pointe, Mich.

Sunday: Regular Worship Service 9:30 & 11:00 A.M.

Sermon Topic: "Now the News"

Candlelight Services — December 24:

7:30 p.m., Nursery Facilities Available

11:15 p.m., Worship Service

The Rev. Roy R. Hutcheon, D.D.

The Rev. Stephen L. Sterner, Associate Minister

The Lutheran Churches of Grosse Pointe Invite You To Worship On Christmas

CHRIST THE KING LUTHERAN CHURCH

Mack and Lochmoor
Grosse Pointe Woods

Sunday, December 24th—Christmas Eve

Sunday School 9:00 A.M.

Youth & Adult Bible Classes 9:00 A.M.

Morning Worship 10:30 A.M.

Candlelight Service 11:00 P.M.

Monday, December 25th—Christmas Day

Festival Service 10:30 A.M.

All Choirs Participating

FIRST ENGLISH EV. LUTHERAN CHURCH

800 Vernier Rd. at Wedgewood Dr.
Grosse Pointe Woods

Sunday, December 24th—Christmas Eve

Morning Worship 8:30 & 11:00 A.M.

Sunday Church School 9:30 A.M.

Christmas Eve Service 8:00 P.M.

Carols by the Choirs 7:45 P.M.

Monday, December 25th—Christmas Day

Christmas Day Worship 11:00 A.M.

ST. JAMES LUTHERAN CHURCH

McMillan near Kercheval
Grosse Pointe Farms

Sunday, December 24th—Christmas Eve

Morning Worship 11:00 A.M.

Children's Service 4:00 P.M.

Candlelight Service 11:00 P.M.

Monday, December 25th—Christmas Day

Festival Service 11:00 A.M.

With Holy Communion

ST. PAUL EV. LUTHERAN CHURCH

375 Lothrop at Chalfonte
Grosse Pointe Farms

Sunday, December 24th—Christmas Eve

Family Worship 9:30 A.M.

Festival Worship 11:00 A.M.

Christmas Eve Worship 11:00 P.M.

Monday, December 25th—Christmas Day

Christmas Day Worship 10:00 A.M.

The Grosse Pointe MEMORIAL CHURCH UNITED PRESBYTERIAN IN THE U.S.A.

6 Lake Shore Road

For other information call

882-5330

Sunday Worship Services

9:30 and 11:15 a.m.

"THE PEOPLE OF CHRISTMAS"

Christmas Eve Service

10:30 p.m.

"Roy H. Kiely preaching
Christmas Eve Service 10:30 p.m. "Christmas Mass"

Christ Church Episcopal

61 Grosse Pointe,
Boulevard

December 24 Christmas Eve
5:00 p.m. Family Carol Service and blessing of the crèche
6:00 p.m. The Holy Eucharist
11:00 p.m. Choral Celebration of the Holy Eucharist

December 25 Christmas Day
8:00 a.m. The Holy Eucharist
11:00 a.m. Choral Celebration of the Holy Eucharist

The Rt. Rev. Richard S. Emrich, Bishop of Michigan Preacher

Grosse Pointe Unitarian Church

17150 Maumee at Neff Rd.

December 21:

11:00 A.M. Christmas Festival Service

"Christmas, Prose and Poetry"

Christmas Eve Service 11:00 P.M.

Dr. Harry C. Meserve

JEFFERSON AVENUE AMERICAN BAPTIST CHURCH

13337 E. Jefferson at Lakeview

Sunday: 9:30 a.m. Church School

11:00 a.m. Worship

"BIG, LITTLE BETHLEHEM"

Christmas Eve 7:30 p.m., Candlelight Worship

Rev. Robert Fletcher Smith

Rev. Gary W. Harris

Ministers

Grosse Pointe News
 ANTEEBBO PUBLISHERS, INC.
 OFFICES UNDER THE ELM AT 99 KERCHEVAL
 GROSSE POINTE FARMS, MICHIGAN 48236
 Second Class Postage Paid at Detroit, Michigan

FULLY PAID CIRCULATION

Phone TU 2-6900

Member Mich. Press Association and National Editorial Association
 NATIONAL ADVERTISING REPRESENTATIVE
 Weekly Newspaper Representative, Inc. BYrant 9-7300
 404 Fifth Avenue, New York 19, New York
 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. NAIM NEWS
 ROGER A. WAHIA SPORTS, NEWS
 KATHY DUFF EDUCATION, NEWS
 LILLIAN KARR ADVERTISING
 MARY LORIMER ADVERTISING
 PAT ROUSSEAU ADVERTISING
 PAULA VALENTINO ADVERTISING
 KATHY BRYEN ADVERTISING
 M. COLETTE KREINER CIRCULATION
 JOHN MACKENZIE BUSINESS
 JOANNE ENZIE ACCOUNTS
 JO MULHERIN CLASSIFIED ADVERTISING
 DOROTHY SCHIMANSKY CLASSIFIED ADVERTISING
 BETTY RAUGHT CLASSIFIED ADVERTISING

Anti-Vandalism Action

The effort to reduce vandalism, begun in The Woods on the part of concerned residents and law enforcement officials, is an action of which the entire community should be cognizant—and support. Because, in the long run, even though the concerted spark has flashed in The Woods, the fires of constructive action affects all of The Pointes.

Some 200 teenagers created the stimulus for this effort when they created what Woods police called a "near riot" situation on "Devil's Night," the evening before Halloween. The teens, without anything beneficial to do, blocked streets, started fires, pulled up traffic signs and hurled eggs at civilian vehicles and scout cars in the area of Barnes and Our Lady Star of the Sea Schools. Police said some residents even armed themselves with clubs, apparently to protect their property if necessary. Should Woods residents, or for that matter, residents of the other Pointe municipalities put up with such a destructive mentality and such waste?

At The Woods' November 20 regular council meeting, a resident suggested an ordinance which he hoped would stop "the wanton and willful vandalism of our property by youthful bands of marauders." Other letters were received requesting the city administration's help in preventing such vandalism. The foundation for action was set to be laid.

The council, at the November 20 meeting, directed City Administrator Chester E. Petersen and City Attorney George Catlin to explore the possibility of some new regulatory type of ordinance applicable during the Halloween period. At his request for a police department representative at the December 6 meeting of the Barnes PTA Executive Board, Dr. Edmund Jaskolski, PTA president, and the board heard Youth Service Division Detective Michael Ferrence speak. From the meeting, five points toward a plan of action were outlined—not only for The Woods' interest but also for the entire community. (For why try to cure a pain in your arm when your whole body aches?)

The detective described the five points: (1) to have Mr. Catlin explore various ordinances on curfew to control this type of activity; (2) to make plans to deal with the schools themselves regarding the organization of activities during the evening hours at that time of year; (3) having parents clubs contact other parents clubs to consider such topics as parents' control over their children and an awareness of mob violence; (4) to talk with retail food businesses to consider restrictions on the sale of eggs and other possible missiles to youths, and (5) in whatever means are finally employed, to discuss the matter with other Pointe communities regarding a uniform program for the future. "We want to go to them with ideas in hand," he said. All of these points are important, perhaps the last, doubly so.

Vandalism costs a community dearly not only in dollars but in staining its conscience, in causing unnecessary anguish among its residents, businesses and schools. Like the most despicable of litter, the scars caused by a vandal's hands can relegate a community into a woeful eyesore.

A starting point has been reached regarding "Devil's Night" in The Woods, and hopefully in the other Pointes as well. For what transpired in The Woods on such a scale this year could have happened in The Farms, City, Park or Shores.

The objective is to make certain that potential "Devil's Night" anywhere in The Pointe, and taking a wider view, vandalism per se, can be so curtailed as to become a minor blight on the community. R.A.W.

Letters to the Editor

To The Editor:

Delighted to read about the motorist who caught up with the kid and smacked him a good one for throwing things at his car. Hope the boy's father had enough sense to add a few finishing touches to a job well done.

Too bad a motorist isn't able to ride along with some sense of ease nowadays without a 14-year-old monster endangering his life.

How come parents don't

hear down a little bit on these infants?

The taxpayer is a wonderful source of revenue for school assessments, etc., to help educate a batch of ungrateful brats in the manner to which they feel they are entitled.

Better not sign my name—some 10-year-old might decide to come over and set fire to my house, kill my cats and throw acid in my face. I'll just sign _____.

An interested reader.

What Goes On at Your Library

By Virginia Leonard

Recently we purchased a memorial for the Central Library a most timely and appropriate book reprinted by Gale Research and entitled CHRISTMAS. It was originally written by W. F. Dawson in London in 1902. I shall now give you the lengthy subtitle and explanation of the book as it appears on the title page: "Its origin and associations, together with its historical events and festive celebrations during nineteen centuries: depicting, by pen and pencil, memorable celebrations, stately meetings of early kings, remarkable events, romantic episodes, brave deeds, picturesque customs, royal Christmases, coronations and royal marriages, chivalric feats, court banqueting and revellings, Christmas at the colleges and the inns of court, popular festivities, and Christmas keeping in different parts of the world, derived from the most authentic sources, and arranged chronologically."

A delicious turn-of-the-century British air permeates Mr. Dawson's preface. "In the third quarter of the nineteenth century, it fell to my lot to write an article on Christmas, its customs and festivities . . . I became enamored of the subject, for, in addition to historical interest is the charm of its legendary lore, its picturesque customs, and popular games."

Mr. Dawson's aim is neither critical nor apologetic, but historical and pictorial. Here we find materials collected from all over the world, ancient and modern. An effort has been made to give a chronological account of the celebrations and observances of Christmas from the birth of Christ to the end of the nineteenth century. In looking at the various celebrations of Christmas, Mr. Dawson has observed that whatever views men hold respecting Christ, they all agree that His Advent is to be hailed with joy. In closing his preface, he says: "I sincerely wish that all who read it (CHRISTMAS) may find as much pleasure in its perusal as I have had in its compilation."

CHRISTMAS starts out

with the first chapter describing the origin and associations of this happy season; the next chapter gives us the earlier celebrations of the festival. From here, we move to the early Christmas celebrations in Britain. Next, Christmas from the Norman Conquest to the Magna Carta, and then continuing on from the later to the end of the Wars of the Roses. Chapter 6 deals with the Yuletide season under Henry VII and Henry VIII. We continue chronologically with Christmas under Edward VI, Mary and Elizabeth, under James I, and under Charles the First and the Commonwealth. Chapter 10 takes us from the Restoration to the death of George II.

Chapter 11 is entitled: "Modern Christmas at home," but is misleading to us as we forget that we are speaking of England and that "modern" is really 18th century! In skimming this chapter I learned that the first Christmas and New Year cards were originally circulated in England in 1846. Only a thousand copies were printed that year but each year the idea became more popular, and by 1880 they had become quite popular!

In Chapter 12 entitled "Modern Christmas abroad," one is startled to find the first subject for discussion "Christmas-keeping in the Arctic Regions, 1850-1." (I wonder how many of us really care!) India, Crimea, Abyssinia, Canada, Australia, New Zealand, the Sandwich Islands, and finally in America!

If you read the article on Christmas in America of this period one must remember the date, otherwise the style and information become terribly funny, when they are not supposed to be. "Today the prodigal once more returns to the paternal roof; the spend-thrift foresees his boon companions; the convivial deserts the wine-cup. The beautiful genius of domestic love has triumphed, and who can foresee the blessed events?" You see what I mean? I find no mention of the Christmas tree, but Santa Claus is there, stockings are hung, sleigh

Memorial Center Schedule

Open Daily 9 a.m.-9 p.m.
 (Sundays building open 10 a.m.-5 p.m.)
 December 21-28

* All Memorial sponsored activities open to the Grosse Pointe public. Hospital equipment available for free loan: crutches, wheelchairs, hospital beds and heating lamps.
 GROSSE POINTE GARDEN CENTER AND LENDING LIBRARY CLOSED DURING DECEMBER.

Thursday, December 21

12:30 p.m. Duplicate Bridge — Mrs. Philip C. Gibbs, Director.
 4:00 p.m. Ballet—Mary Ellen Cooper, Instructor
 6:00 p.m. Women's Aquatic Club.
 8:00 p.m. Our Lady Star of the Sea Prom

Friday, December 22

12:00 noon Senior Men's Club of Grosse Pointe—Open Card Day
 3:30 p.m. Ski Hi Twilight Trip to Pine Knob
 4:00 p.m. Ballet—Mary Ellen Cooper, Instructor
 7:30 p.m. Duplicate Bridge — Mrs. Philip C. Gibbs, Director
 7:00 p.m. Beginning and Advanced Karate — Sang Kyu Shim, Director
 8:00 p.m. Parents Without Partners
 8:00 p.m. Adult Ski Club "African Safari"
 6:00 p.m. Grosse Pointe High School South Band and Orchestra Party
 7:30 p.m. Summit Lighthouse
 8:30-11:30 p.m. Senior Other Side with the "Julia" band.

Saturday, December 23

9:30 a.m. Anawim
 10:00 a.m. 1st Church of Understanding
 10:00 a.m. Self Realization Fellowship
 3:30 p.m. Ski Hi Five Day Trip to Boyne
 9:40 a.m. Ski Hi Trip to Vail, Colorado
 12:00 noon Senior Men's Club Card Groups
 4:00 p.m. Rochester Hills Riding School
 6:30 p.m. Kiwanis Club of Grosse Pointe
 7:30 p.m. Weight Watchers of Eastern Michigan, Inc.

Sunday, December 24

12:00 noon Duplicate Bridge — Mrs. Philip C. Gibbs, Director.
 8:00 p.m. College Crowd Get Together
 7:30 p.m. Grosse Pointe Chess Club
 Wednesday, December 27
 10:00 a.m. Pied Piper Express to "Cinderella" at Institute of Arts
 11:00 a.m. Senior Men's Club of Grosse Pointe—Cribbage
 *12:30 p.m. Senior Ladies Club of Grosse Pointe

rides are greatly in vogue, and so other modern Christmas abroad are considered in much the same way.

This book contains a mine of information on Christmas of long ago. I can see that it would be very useful in a library of any sort. In these days of contemporary and commercialized Yuletides, it is interesting and certainly different to see how celebrations used to be.

Merry Christmas

With the holiday season rapidly approaching us, call today for an appointment for one of our beauticians to create a new you to fit your coming festive activities.

Grosse Pointe Coiffures
 20427 Mack 884-2090

Rose Garden in the Woods

19700 Mack at Blossom Lane
 TU 6-3600

Put your home in a festive mood!

Fresh Christmas **Holly** Full Pound
 LOADED WITH RED BERRIES \$1.25

Thursday Thru Sunday Only
 13300 E. WARREN
 "Our Fourth Generation of Florists"

HAVE YOU SEEN THIS MAN?

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

TONY CARR SAYS "MERRY CHRISTMAS"

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

What's New on THE HILL

By Pat Rousseau

Made expressly by A. Sulka and Company for Picard-Norton, 92 Kercheval, handsome all silk neckwear and French fine cotton handkerchiefs. The mix and match sets will put a sparkle in your own Santa's eye.

Great Gifts Twelve Dollars And Under . . . are found at The League Shop, 98 Kercheval. They include a gay green and white flame stitch set of six canape plates and six knives (\$12.00). A handsome handy teak and lucite bar box is just the thing to serve cheese (\$9.50). Christmas Tree Glasses . . . highball and old fashions are \$10.00 for a set of eight. Courc Santa with reindeer tray is \$11.50.

South Bound Families . . . stop first at Young Clothes, 110 Kercheval for fun in the sun fashions for children. Included are brother and sister swimsuits and cover-ups. French aprons with bonnets are adorable for little girls and there are shortalls with caps for little boys.

For Your Convenience . . . the Sign of the Mermaid, 75 Kercheval, will be open Thursday, December 21 and Friday, December 22 until 9 p.m., Sunday, December 24 the Mermaid will be open 11 a.m. to 4 p.m.

Delightful, Decorative . . . gift items for the home . . . Decorator has them . . . of course! . . . 77 Kercheval.

Find Original And Useful Gifts . . . at the Morse-Capponi Gallery which will be open Thursday, December 21 until 10 p.m. and Sunday, December 24 noon till 5 p.m.

Everyone Loves . . . Minerva Russel's sun catchers at Virginia Williams. There's one with a special meaning for many on your list. Just one flight or an elevator ride up in the Colonial Federal Building.

Hamlin's Has . . . a handsome stainless steel fondue pot with a polished wooden handle which holds over a quart. It's made in France and it is \$18.95 at 89 Kercheval . . . TU 5-8400.

A Bronze Door Gift Certificate . . . for any amount, anytime opens the door to elegant dining for your friends and business associates. Joe Wagstaff is appearing at The Bronze Door, 123 Kercheval Tuesday through Saturday. Rendezvous night is every Wednesday evening with cocktails and hors d'oeuvres from 5 p.m. to 6:30 p.m. The Bronze Door is available on Sunday for those special private parties with a minimum guest list of 75 up to 125. 886-1932. FASHION SHOW EVERY TUESDAY.

WHY PAY MORE?
ALL FURNITURE 20% ABOVE COST
 We carry major brands
UNIQUE FURNITURE
 559-6334
 Decorating Assistance Available

Over a century of service to Detroit families

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

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

Detroit 3975 Cass Avenue • 831-2712
 Birmingham 820 East Maple • 644-6000
 Worldwide Representation

Members: National Selected Morticians

To the Parents of the Groom,
 For an extremely lovely gesture and expression of gratitude for extended courtesies by the Bride's family during wedding activities consider a traditional
 Wedding Rehearsal Dinner
Jefferson Colonnade Restaurant
 21223 Jefferson Ave. 779-1720

FROM IMPORTER
 For That Special Person in Your Family.

FREE DELIVERY ANYWHERE IN CONTINENTAL U.S.

"\$45.00 — CASH & CARRY"

KOMBI CORP.
 10620 Morang
 Detroit, Michigan 48224
 Phone: Area Code (313) 521-4433

LIGHTWEIGHT — FLODS FLAT FOR STORAGE
 • Bedside • Easel • Home movie table • Occasional table
 • Constructed with quality, Swiss craftsmanship and imported exclusively by Kombi Corp.

Society

WOMEN'S PAGES

From Another Pointe of View

By Janet Mueller

Last year, Carolyn and Russell Lucas, of East Jefferson avenue, sent a "family" Christmas card, picturing thirty-six members of their brood, children through great-grandchildren, gathered for a happy reunion at Pioneer Huron City.

This year, they've sent another family card—but this year's picture is of Carolyn's grandmother, Amanda Lester Hubbard, wife of Langdon Hubbard, surrounded by her children, Frank, Annabel and Richard, in their log cabin near the tip of Michigan's thumb.

It's not the REAL Amanda, of course. She died in the middle of the last century, aged 26.

But Carolyn has lovingly reconstructed Pioneer Huron City, an early Michigan lumber town, as it was in Amanda's day, and has placed mannequin figures, representing her family, in some of the beautifully authentic rooms of the restored buildings.

Amanda, Frank, Annabel and Richard are one such group. Theirs is the picture on the Lucas Christmas card this year.

And, as always, there's one of Carolyn's original verses to accompany the Lucases' holiday good wishes to all their friends.

This year, Carolyn Hubbard Parcells Lucas has taken the young Amanda as her inspiration. This year, Carolyn's Christmas poem is entitled:

O. PIONEERS

Dear little grandmother you look so young,
Rocking away in your old rocking chair.
What were the lullabies, dear, that you sung,
Long, long ago to your little ones there?

Life was so short and your years were so few,
Time passes swiftly, but memory is long.
Dear little grandmother, I will be true,
I will remember you, dear, and your song.

And, this year, Carolyn has declared a Christmas dividend poem, for all NEWS readers:

HOLY NIGHT

The children stood beside the tree
And gazed in wonder at the sight
Of so much love and mystery;

The Manger in the candlelight,
And outside, shining on the snow,
Etching a pathway clear and bright,
A great star lent its light to show
Remembrance of the Holy Night.

(Continued on Page 14)

Short and to The Pointe

The National Institute of General Medical Sciences, a unit of the National Institutes of Health, has awarded a three-year fellowship to DAVID GRANDISON, assistant professor of Biology at Oakwood College, Huntsville, Ala., for study toward a doctorate in Physiology, under the direction of DR. RAYMOND HENRY, of Aline drive, at the Wayne State University School of Medicine's Department of Physiology and Pharmacology.

Accompanist for the Christmas concert presented by the combined choirs of Peace Lutheran Church Sunday evening, December 17, at the Church, East Warren avenue at Balfour road, was ELEANOR LORENTZEN, of Ida lane. BOB SCHOENHERR, of Grayton road, guitar, and KAREN MINTURN, of Hollywood avenue, bass clarinet, were among other instrumentalists who accompanied the singers during some of their numbers.

NORMAN D. NIGRO, M.D., of Lochmoor boulevard, one of Michigan's leading proctologists, was named winner of the Michigan Cancer Foundation's Distinguished Service Award for 1972 at MCF's annual board of trustees meeting December 13. MCF President MICHAEL J. BRENNAN, M.D., made the presentation. Dr. Nigro is clinical professor of Surgery at Wayne State University School of Medicine and head of Colon and Rectal Service at Harper Hospital.

NANCY HOUGHTON, daughter of DR. and MRS. MATTHEW A. HOUGHTON, of Berkshire road, performed on the French Horn with the

Santa Presides At Christmas Tea

Photo by Eddie McGrath, Jr.

A larger-than-life Santa Claus presided over the Christmas tea given by the Grosse Pointe Symphony Women's Committee Monday, December 11, at the Ranger House in East Jefferson avenue. Admirers, (left to right), are GRACE WARD, MRS. FLORENCE E. SISMAN, MRS. J. ROSS BUSH and MICHAEL

Illinois Wesleyan University Concert Band December 7, in IWU's Presser Hall. The Grosse Pointe South High School graduate is a sophomore Music Education major at Illinois Wesleyan.

Pointer NANCY DIEHL, a Western Michigan University sophomore, was a member of the WMU Forensics Club Debate Team which, debating the negative aspect of "Resolved: That the federal government should provide comprehensive medical care for all citizens," was undefeated at a tournament at Ferris State College this fall.

MR. and MRS. JAMES F. WHITEHEAD, III, of Detroit, announce the birth of their first child, a daughter, ELIZABETH COURTNEY, November 30. Mrs. Whitehead is the former CAROL WELCH, daughter of LAWRENCE WELCH, of Boca Raton, Fla. Paternal grandparents are MR. and MRS.

JAMES F. WHITEHEAD, JR., of Del Ray Beach, Fla. Paternal great-grandmother is MRS. J. FRAZER WHITEHEAD, of Stephens road.

Ninety-five pound Pointer LISA FINKENSTADT, a University of Michigan senior, polished off 46 pieces of fried chicken in 15 minutes recently, to take first in a chicken eating contest sponsored by Delta Gamma sorority and Colonel Sanders Fried Chicken, in Ann Arbor.

MR. and MRS. FRANK D. BOYNTON, V, of Ypsilanti, announce the birth of their second child, a daughter, AMY ANNE, November 16. Mrs. Boynton is the former NANCY MARANTETTE, daughter of MR. and MRS. THOMAS M. MARANTETTE, of Berkshire road. Paternal grandparents are MR. and MRS. LAWRENCE J. VERDIER, of Leland.

Air Force First Lieutenant ALEXANDER P. GIKKAS,

son of MR. and MRS. ALEX P. GIKKAS, of Yorkshire road, has completed Weapons System Officer Training at Luke Air Force Base, Ariz., in the F-4 Phantom fighter-bomber. Graduated in 1964 from Grosse Pointe High School, he received an Associate in Arts degree from Macomb Community College in 1967 and a Bachelor of Science degree in 1969 from Northern Michigan University. He was commissioned in 1970 through Officer Training School at Lackland Air Force Base, Tex.

Entertaining at cocktails in her holiday-decked Lakeland avenue home December 20 will be MRS. YOUNG LEGERO, whose son-in-law and daughter, MR. and MRS. GEORGE H. BUSHNELL, and three-year-old DAVID BUSHNELL, arrived in The Pointe from California in time for Thanksgiving, and will remain through Christmas.

(Continued on Page 17)

U. of D. President's Cabinet Has Party

Members of the President's Cabinet of the University of Detroit gathered at the Ranger House in Lakeshore road Sunday, December 17, for their annual Christmas cocktail party.

Co-hosted by Mrs. Mark Valente, Jr., of Whittier road, Mrs. Roger J. Rinke, of Woodland Shore drive, and Mrs. Dennis J. Flynn, of Troy, the party was attended by over 100.

They came to wish University President Father Malcolm Carron S.J. a very merry Christmas, and to join in seeing the University off to a successful, exciting 96th year.

U. of D.'s President's Cabinet, consisting of the University's major donors, is now in its 6th year.

It is best known for its annual dinner each spring at Cobo Hall.

At the dinner, outstanding North American men and women, selected on the basis of excellence of performance within a chosen field, are honored.

The 1972 dinner honored

Henry Ford, II, chairman of the board, Ford Motor Company, Gordie Howe, Detroit Red Wing superstar for more than a quarter century, Dr. Adrian Kantrowitz, pioneering heart surgeon and researcher, and Dr. Marshall McLuhan, explorer of the multi-media and communications field.

Attending the Christmas party at the Ranger House were a number of prominent people from The Pointe, including the Nathan B. Goodnows, of Handy road, Frank McGough, of Neff road, the Richard Harveys, of Mount Vernon road, the Brian O'Keefe, of Buckingham road, the Ray Macdonalds, of Lochmoor boulevard, the Walker Cislers, of Devonshire road, the Earl Peckers, of Cadieux road, the Rinkes, the Valentines and Mrs. Florence Sisman, of East Jefferson avenue.

Merry Christmas

In other words, this is a hairdresser that cares. He doesn't consider his clients faceless ladies in shapeless robes. He considers them interesting individuals. Which is why he studies their faces and clothes and asks about the lives they lead and the way they really see themselves. It's also why he gets the most beautiful results. This kind of hairdresser isn't easy to come by. But if you come by our place, you'll find quite a few. You see, it's the only kind of hairdresser we believe in.

Bart Edmond

Beauty Salon
GROSSE POINTE WOODS
21316 Mack Ave.
886-6060
Thursday and Friday evenings by appointment

DOWNTOWN
45 E. Adams
WO 2-1112

The shops of Walton-Pierce

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

Greetings
from the staff
at

Adelaide Huhn

Store Hours: Monday
thru Friday 9:30 a.m.
'til 5:30 p.m.
Closed Saturdays

3 Kercheval Ave., at Fisher Rd. (Punch and Judy Block)

Society News Gathered from the Pointes

Christ Church Rites For Miss Vaughan

Afternoon Ceremony at Which She Becomes Bride of George David Carter Is Followed by Reception at Country Club

Motoring in Canada are Mr. and Mrs. George David Carter, who exchanged marriage vows Saturday, December 16, at a 4 o'clock ceremony in Christ Church, Grosse Pointe, with The Reverend Arnold Fenton presiding.

Mrs. Carter is the former Margaret Fenley (Wendy) Vaughan, daughter of the Henry F. Vaughans, Jr., of Edgemont Park.

Mr. Carter is the son of Mr. and Mrs. Arthur W. Carter, of Guilford, Conn., where the newlyweds will make their home.

A reception at the Country Club of Detroit followed the afternoon rites.

Wendy wore her mother's wedding gown of ivory slipper satin, styled with an heirloom lace collar and cathedral train.

An antique lace cap caught her long, ivory illusion veil, and she carried an arrangement of gardenias, stephanotis and ivy.

Victoria C. Vaughan, honor maid for her sister, wore a frock of Kelly green crepe,

touched with velvet at her neckline and wrists.

Bridesmaids, dressed identically in gowns of Nile green crepe, with long, ruffled sleeves, were Mrs. Arthur Cooper, of New York City,

Mrs. Bert Ladd, of West Rutland, Vt., Mrs. Winston Taggart, of Champaign, Ill., Mrs. Clementine Lely-Van Goch, the bride's American Field Service exchange sister, who lived with the Vaughans during 1965-66, of Delft, Holland, and the bridegroom's sisters, Janice B. Carter and Elizabeth A. Carter.

They carried arrangements of red carnations and holly, with holly berries.

Best man was Bert Ladd. Ushering were Albert Davenport, John Offredil, Mark Dudley and Jeff Yates, all of Guilford, and Henry F. Vaughan, III, and David A. Vaughan, brothers of the

bride.

Mrs. Vaughan chose a powdered blue silk-and-wool jacket dress, trimmed with Alencon lace, and a Eucharis lily corsage for her daughter's wedding.

The bridegroom's mother selected a gown of mint brown chiffon, styled with a pleated skirt and full, bishop sleeves, and a cymbidium orchid corsage.

Anne Stoepel Bows at Tea

Making her bow to society at a tea Wednesday, December 13, at the Country Club of Detroit, was Anne Wingfield Stoepel, daughter of the Frederick Christopher Stoepels, of Grayton road, great-granddaughter of Dr. Arthur David Holmes, the pediatrician who founded the Wayne County Medical Society, and Margaret McMillan Holmes, a descendant of United States Senator James McMillan.

Her maternal grandmother, Mrs. Ray Emery Wadleigh, and maternal great-aunt, Miss Agnes Holmes, presented the 19-year-old Macomb County Community College freshman at the 4 to 6 o'clock party.

Anne wore an ice blue satin afternoon dress, fashioned with long, fitted sleeves and a deep V-neck, and an antique gold heirloom necklace. Mrs. Wadleigh chose a dress of Alice blue crepe, Miss Holmes a Kelly green frock.

The trio received in the Country Club's French Room, where a traditional tea table, set in the bay windows, was covered by a Stoepel heirloom linen cloth and set with silver services from the Stoepel and Davis families.

Anne's maternal grandfather was the late Ernest Guthrie Davis.

Her paternal grandparents were the late Frederick Sutton Stoepel, son of dry goods wholesaler Frederick C. Stoepel, Sr., and the late Mrs. Stoepel.

Anne, a Grosse Pointe South High School graduate, enjoys skiing and combines her studies with work for Dr. Charles C. Markel.

The family gathered after the party for a dinner in Anne's honor, at the Stoepel home.

der blue silk-and-wool jacket dress, trimmed with Alencon lace, and a Eucharis lily corsage for her daughter's wedding.

The bridegroom's mother selected a gown of mint brown chiffon, styled with a pleated skirt and full, bishop sleeves, and a cymbidium orchid corsage.

Mrs. Vaughan chose a powdered

Mrs. George D. Carter

Photo by J. S. De Forest
Exchanging marriage vows Saturday, December 16, in Christ Church, Grosse Pointe, were MARGARET FENLEY (Wendy) VAUGHAN, daughter of Mr. and Mrs. Henry F. Vaughan, Jr., of Edgemont Park, and Mr. Carter, son of the Arthur W. Carters, of Guilford, Conn.

Lynn Schemm Speaks Vows

Mr. and Mrs. H. Ripley Schemm, of Merriweather road, announce the marriage of their daughter, Lynn Carter, to Peter Alexander Harding.

The afternoon ceremony took place at the Schemm family cottage in Metamora, Monday, December 18.

The bridegroom's parents are Mr. and Mrs. Ray Harding, of Lytleton, South Af-

rica. The newlyweds will be spending the Christmas holidays with the bride's parents before leaving for the southwest.

882-1540

Screen Hills of Rome
63 Kercheval "On the Hill"
Dove La Nostra Creazione Fa un bel stile
Where the beauty and excellent condition of your hair is of Prime Importance. The finest products plus the skill of our experienced stylists assures you of maximum hair beauty...

"On the Hill"
63 KERCHEVAL IN

Grosse Pointe, Michigan
Colonial Federal Bldg.

JACKIE CALLED and said:

"SELL ALL MY JEWELRY"!!!

So... we took off the reduced price tickets and put on the giveaway price tickets.

Our Christmas present to you, Jackie, and your overspent husband.

If you hurry you can pick from Michigan's largest and most unusual selection of jewelry, etc.

HOURS: 10 to 9 P.M.

LEE'S

20339 MACK (Near Vernier) 881-6082

dine out at the Inn

THE GEORGIAN Dinner in the Crystal Room

from \$3.95 - 5 PM - Midnight • Mon-Sat

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

WHERE ELSE BUT THE

Marilyn Shoppe

63 Kercheval—On-The-Hill

SUCH A VERY GREAT HOLIDAY CLEARANCE

Starts Tomorrow Morning! A Wild Wonderful Savings Spree on Hundreds and Hundreds of Fashion Items.

WARM WINTER COATS

PANT COATS
BOOT COATS
JACKETS
MAXI'S

\$19 to \$59
Reg. \$30 to \$75

All Fabrics, Styles and Colors

FLARED AND PALAZZO

JEANS
AND
PANTS

FROM \$5.99
Reg. as High as \$11.00

Many Fabrics and Colors

ALL NEW THIS SEASON

SKIRTS
VESTS
BLAZERS

\$5.99 to \$11.99
Reg. \$11 to \$24

Famous Makers All Newest Colors

GREAT COLLECTION

SWEATERS
BLOUSES
TOPS

33 1/3% to 60% OFF

Hundreds to Choose from

GREAT GROUP DRESSES

\$11.99
Sold to '24

All Fall and Winter

THREE MORE SHOPPING DAYS TO CHRISTMAS

Jacobson's

A CHECK LIST OF GIFT SUGGESTIONS FOR THE LAST MINUTE SHOPPER

<p>FOR HER...</p> <p>FOLDING UMBRELLAS 12.95 Easy to carry, easy to open. Choice of colors.</p> <p>PERSONAL PURSE SECRETARY \$14 Pad, pen, card carrier, change purse, check book holder, all in one easy-to-carry cowhide leather folio.</p> <p>JADE ANIMAL CHARMS \$9 Each in its own satin brocade.</p> <p>ROSE PIN \$5 Real rose covered with 24 Karat gold plate 3 inches long. Gift boxed.</p> <p>JADE PINS \$8 Each in a satin brocade bag.</p> <p>ORIENTAL MOTIF RINGS \$9 With 14 Karat gold settings.</p> <p>YOUTH DEW PARFUM SPRAY \$6 2-oz. Estee Lauder Eau de parfum</p> <p>WARM MITTENS \$3 Popular popcorn knit Creslan. Great colors.</p> <p>LADY MANHATTAN POLYESTER SHIRT \$12</p> <p>POLYESTER RIBBED TURTLENECK SWEATER \$13</p> <p>ORLON RIBBED SHRINK \$13</p> <p>LEVI POLYESTER KNIT JEANS \$16</p> <p>BANLON PULL-ON PANTS \$16</p> <p>FOR MISS J...</p> <p>GLOVES AND MITTENS 2.00-4.50 Print or solid warm woven knit acrylics with plain or leather palms.</p> <p>KNIT HATS 2.50-5.00 Cuffed cloches, gannys and toques.</p> <p>KNIT HAT SETS 4.50-\$10 Solids and print hat/mittens and hat/scarve sets.</p>	<p>FOR HIM...</p> <p>WOODEN PANT HANGERS \$6 Solid walnut, holds 5 pairs.</p> <p>LEATHER GLOVES \$8 Acrylic lined; black or grey.</p> <p>EVANS SLIPPERS \$13 Fleece lined grained leather.</p> <p>FASHION NECKWEAR 6.50</p> <p>MANICURE SET \$7</p> <p>FOR THE HOME...</p> <p>LUCITE MUSIC BOX \$10 With colorful mounted butterfly.</p> <p>FLORAL NIGHT LIGHT 6.50</p> <p>STERLING SILVER MEDALLION \$10 1972 edition by Towle.</p> <p>STERLING SILVER DECORATIVE SNOWFLAKE \$10 1972 edition by Gorham.</p> <p>DECORATED HI-BALL GLASSES, set of 8 \$5</p> <p>COLORFUL FINGER-TIP TOWELS \$2</p> <p>SALTON PIZZA WARMER 14.95</p> <p>ETHNIC DOLL MUSIC BOX \$10</p> <p>FOR THE CHILDREN...</p> <p>BOYS' HATS 2.00-2.50 4-7 toques, eskis, ski-hats.</p> <p>BOYS' AND GIRLS' WATERPROOF MITTENS 1.50-3.00</p> <p>GIRLS' HATS AND SCARVES 2.00-4.00 Toques, Ali's and Hoppys.</p> <p>GIRLS' NIGHTGOWNS \$7 Nylon tricot party dress style. 4-14.</p>
---	---

JACOBSON'S OPEN TO 9:00 P.M. TONIGHT, THURSDAY AND FRIDAY NIGHTS.
SATURDAY, DECEMBER 23 — OPEN 9:30 A.M. TO 5:30 P.M.

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

Miss Merrill Bride of Douglas G. Barry

Grosse Pointe War Memorial's Fries Ballroom is Setting for Reception Following Saturday Evening Rites

A home in Kalamazoo awaits Mr. and Mrs. Douglas Glen Barry, vacationing in New York City following their Saturday, December 16, wedding in Grosse Pointe Memorial Church.

Mrs. Barry is the former Deborah Jane Merrill, daughter of Mr. and Mrs. Marvin Dale Merrill, of North Edgewood drive.

Mr. Barry is the son of the Arthur E. Barrys, of Mount Clemens.

The 6:30 o'clock ceremony, at which The Reverend John McCreight presided, was followed by a reception in the Grosse Pointe War Memorial's Fries Ballroom.

Re-embroidered Alencon lace, seed pearls and crystals accented the neck, bodice, sleeves and scalloped hem of the bride's Empire-waisted ivory satin gown.

Matching lace, studded with pearls and crystals, formed two front panels on her skirt and edged her floor length illusion mantilla.

She carried a Colonial arrangement of yellow roses and miniature mums, with

trailing ivy.

Honor maid Shari Veenstra, of Grand Rapids, and bridesmaids Denise Butler, also of Grand Rapids, Denise Barry, the bridegroom's sister, and Beverly Mee, of Brighton, carried Colonial bouquets of white roses and miniature mums, complementing the flowers in their hair.

Ivory satin bands defined the waists of their long, moss green velvet frocks. Their satin yokes were rimmed with ivory lace, their long sleeves edged in matching lace.

Clarence Beardsley was his cousin's best man. In the usher corps were Jeff Vandam and Bruce White, both of Kalamazoo, Tim Hogan, of Mount Clemens, James Merrill, the bride's brother, and Scott Barry, the bridegroom's brother.

The bride's mother selected an Oriental style gown, featuring a sleeveless tangerine bodice and yellow, tangerine and charcoal-on-white patterned silk brocade skirt, with a matching brocade jacket.

Watch Repairs
• **DIAMONDS**
• **REMOVING**
• **JEWELRY REPAIRING**

HOEBERLING JEWELRY
27 years in same location
14933 Kercheval
822-8509

Mrs. Douglas G. Barry

Married Saturday evening, December 16, in Grosse Pointe Memorial Church were DEBORAH JANE MERRILL, daughter of the Melvin Dale Merrills, of North Edgewood drive, and Mr. Barry, son of Mr. and Mrs. Arthur E. Barry, of Mount Clemens.

Her corsage was fashioned of yellow roses.

The bridegroom's mother chose an Empire-waisted, V-necked gown of deep wine velvet, and a corsage of pink roses.

Set Welcome Wagon Dates

Members of Welcome Wagon Club gather for their "out-luncheon," a Christmas party at the Detroit Athletic Club, today, Thursday, December 21.

The group meets for brunch and cards the first Thursday of each month, at the Grosse Pointe War Memorial, at 11:30 o'clock, and schedules an out-luncheon, at a different location, each month.

"Oriental Rugs" will be the regular session Thursday, January 4. Welcome Wagon's past-presidents will be honored Thursday, January 18, at a luncheon at Grosse Pointe Woods Presbyterian Church.

The Club invites anyone new to The Pointe to join in its activities. Reservations may be made by calling Mrs. Bud Day, 882-0536, or Mrs. Carl Georgi, 885-5624.

Persons wishing to become members must first be contacted by a current member of the Welcome Wagon organization. Mrs. Lucille Hutchenreuter, 881-5791, will arrange to have someone call on all prospective members.

Mrs. Nan Alden and Mrs. Charles A. Knapp are the Club's newest members.

Kohring Takes Exhibit Prize

John Kohring, of Touraine road, was an award winner in the 59th Exhibition for Michigan Artists which opened at the Detroit Institute of Arts December 13. Two other Pointe residents are represented in the biennial juried show.

The Detroit Society of Women Painters and Sculptors prize for an outstanding work went to Kohring for his acrylic on canvas, "No. 1, July 25, 1972."

J. W. Corcoran, of Lakeshore road, is represented by his plastic tubing "Density Piece #3," and Jim Pallos, of Bishop road, by a six-and-a-half-foot steel "Feedback Tower."

Seventy works were from

some 1,500 entries by a three-member jury including Dean Swanson, chief curator, Walker Art Center, Minneapolis, Minn., Elaine Varian, director, Finch College Museum Contemporary Wing, New York, N.Y., and James K. Monte, curator, Whitney Museum of American Art, New York, N.Y.

Both the 59th Exhibition for Michigan Artists and Paintings by Anthony De Blasi, professor of Art at Michigan State University, are open to the public at the Detroit Institute of Arts through Sunday, January 28.

De Blasi's one-man show is part of his award as winner of the Founders Society Purchase Prize in the 58th Exhibition.

Maternity Fashions

THE EXPLOSION

BIRMINGHAM 141 W. MAPLE RD. Day 10-9 Sat. 11-1 5-30

GROSSE PTE. 16930 KERCHEVAL

a gift certificate

is the answer

Margaret Rice

78 KERCHEVAL on the HILL
GROSSE POINTE FARMS

ZION LUTHERAN CHURCH RETIREMENT CENTER

A nonprofit Michigan corporation established to provide dignified, secure and comfortable housing for the retirees of Michigan, announces

ZION LUTHERAN CHURCH RETIREMENT CENTER SUBORDINATED DEBENTURES

7 1/2% SERIES II

These debentures mature five years from date of issue and yield 7 1/2% annual interest, payable on the last day of June and December. (This issue supersedes Series I debentures, which have been completely subscribed.)

Debentures can be purchased in a minimum amount of \$1,000 and in amounts greater than that in increments of \$500. Interest is paid automatically by check mailed to the holder.

Income from sale of these debentures will be used for the construction and furnishing of THE LUTHERAN RETIREMENT CENTER, Ann Arbor, now under construction and scheduled for opening in the spring of 1973.

Purchase of these debentures is limited to bona fide residents of Michigan.

This announcement is neither an offer to sell nor solicitation of offers to buy any of these debentures. Such offering is made only in the information statement which is available upon request.

For information about these debentures—or about residence at The Lutheran Retirement Center—write or call

THE LUTHERAN RETIREMENT CENTER
1170 Earhart Road
Ann Arbor, Michigan 48105
313/663-1330

TO: The Lutheran Retirement Center
1170 Earhart Road
Ann Arbor, Michigan 48105
Please send complete information about Zion Lutheran Church Retirement Center subordinated debentures.
Name _____
Address _____

The largest-selling watch in Switzerland

TF1286 Cushion shaped white or yellow top, stainless steel back case bracelet watch. \$79.50

TF1260 White or yellow top, stainless steel back case bracelet watch. \$69.50

3352 Self-winding PR-516 water-resistant day-date-telling watch in yellow top, stainless steel back case and matching bracelet. \$115.00

3400 Seastar yellow top, stainless steel back case watch. Self-winding, water-resistant and day-date telling dial. \$85.

Now is the time to buy Tissot—FROM AS LITTLE AS \$39.95

Valente Jeweler

16601 E. Warren

FINE JEWELERS SINCE 1934

TU 1-4800

The business and professional people from Kercheval in the Park extend . . .

To you and yours
Season's Greetings
and sincere thanks for your patronage

Kercheval in the PARK
Gateway to the Pointe

Defer School	Pierce Jr. High School
NOTTINGHAM	AVENUE
Earl Brown Standard Service	Dr. James F. Oles, DDS Dr. Edward D. Beber, DDS Wick and Willow
BEACONSFIELD	AVENUE
LaParisienne Beaute Salon Ritter's Interior Decorator Omer Mulier's Market Elizabeths Economee Service Printing	J. M. Richards Laboratory Grace United Church of Christ
LAKEPOINTE	AVENUE
Belding Cleaners Grosse Pointe Animal Clinic Grosse Pointe Curtain Laundry Coach Stop Lounge Richard Buick-Opel	Dr. A.L. Issette Dr. R.N. Maunz, DDS Dr. A. S. Meek, DDS Mr. Julian Fashion Boutiques Beaure Studio Reyn House—Lamps-Repair Maria Dimon B. McDaniel Gun Shop
MARYLAND	AVENUE
Gra-Top Shades & Blinds	Richard Buick-Opel
WAYBURN	AVENUE
by Evelyn Art's Party Store Old Line Life Insurance of America Hoebert Jewelers City National Bank	Bernie Falk Studios Michael's Interiors Pamper Parlor Melange
ALTER	ROAD

Kercheval In The Park Business & Professional Association

JULIAN SHORECK
President

EDWARD ALBERT
President Elect, 1973

WILLIAM SCHERVISH
Past President

RICHARD KRAJENKE
Past President

Society News Gathered from the Pointes

Inside The Mothers' Club

"Eat Kentucky Fried Chicken" is the thought for December, as expressed at the Grosse Pointe South High School Mothers Club executive board meeting December 4. Mrs. Richard Speer, president-elect, presided in the absence of Mrs. Albert Dickson, Jr., president.

Mrs. Douglas Donald and These coupons were at-

tached to each December newsletter by the mailing committee. More are available from the high school office, or from Mrs. Donald, 882-5185, or Mrs. Heidt, 882-0751.

The offer expires December 31, and shortly thereafter the Mothers Club treasurer will receive a check from Kentucky Fried Chicken.

Remarks by Jerry Gerich
Principal Jerry Gerich was on hand to discuss several areas of interest. He presented statistics on grade performance by each of the four classes at South High.

He also spoke about learning problems, and what is being done for students who do not function well in a class situation, for various reasons.

Isolation is not the answer for these young people. But lack of teaching personnel is a problem.

Mr. Gerich explained how an illness is handled at the school now. Any unusual be-

Captain Kean To Take Bride

Mr. and Mrs. Regis Joseph Colasanti, of Denver, Colo., have announced the engagement of their daughter, Carol Ann, to Captain John Bennett Kean, son of Marvin B. Kean, of Kenwood court, and the late Mrs. Kean.

Both the bride-elect and her fiancé are serving with the United States Air Force.

Captain Kean is the grandson of Mrs. Edward P. Hammond and the late Mr. Hammond, and of the late Mr. and Mrs. Louis H. Kean.

A February wedding is tentatively being planned.

From Another Pointe of View

(Continued from Page 11)

Well-Deserved Accolade

Henry L. Caulkins, of Lewiston road, a long-time benefactor of Michigan State University, was honored at a special convocation at MSU recently.

Mr. Caulkins received an honorary Doctor of Humane Letters degree in a ceremony attended by MSU President Clifton R. Wharton, Jr., Mrs. Wharton and some 50 members of the University's board of trustees, administration and faculty.

The degree, citing Mr. Caulkins for his "notable contributions to education," was to have been presented at MSU's June commencement exercises, but due to illness Mr. Caulkins was unable to attend those ceremonies.

Henry Caulkins gave his Pewabic Pottery Company in East Jefferson avenue, to Michigan State in 1966, for use as a continuing education facility. The historic building has been restored and adapted for adult classes and a public museum of Pewabic Pottery.

During the Pottery's Christmas Exhibit and Sale of student and professional work, it is open to the public, free of charge, from 12:30 to 4:30 o'clock Tuesdays through Saturdays. Adult groups and college art classes may arrange guided tours.

Scholarships, which have assisted more than 600 young people to attend the Agricultural Production Program of MSU's Institute of Agricultural Technology, form another major contribution by

Mr. Caulkins, president of Waterways Navigation Company of Detroit.

His citation reads: "As an agriculturist and business executive, you have succeeded in many activities through your intelligence and vision. To the

(Continued on Page 16)

WHAT'S HAPPENING

KIMBERLY KORNER
of Shoppe

MERRY CHRISTMAS

Gro's
FASHIONS UP TO 50% OFF
884-7938

POSTMARK*
SAVE 30 TO 50% OFF ON ALL
BOXED CHRISTMAS CARDS
884-0037

MACK AT LOCHMOOR

It's a NAUTICAL CHRISTMAS AT
The Ship's Wheel

NAUTICAL GIFTS & BOAT SUPPLIES

Browse
the
ship's
wheel

- Duckley's Speedzone (easy course plotter)
- Sperry Topcoast Safety Boat Shoes
- Binoculars
- Nautical Lamps
- Nautical Jewelry
- Navigational Instruments
- Seth Thomas Ships Bell Clocks and Barometers

SHIP'S WHEEL FAMOUS MORPHE
Sailing Suits with the hidden hood

\$39.50 VALUE \$29.50

Jackets \$24.50 Value \$17.95

1960s Mack TU 2-1340
Open Daily 9-6, Sat., 5 p.m.

NOTRE DAME
PHARMACY

16926 Kercheval, in the Village — TU 5-2154

Hundreds of Last Minute Suggestions from Our Wonderland of Gift Items

for all the women in
your life . . . select from our

COLOGNES, PERFUMES

Finest quality in all the names she loves
most . . . NORRELL, BORGHESE, CHANEL,
GUERLAIN, CARON and many others.

From our collection of decorative bath accessories. Soap dish illustrated, from \$4.50.

For Holiday
Entertaining

WINES and
LIQUORS

Select from our
Complete Selection
IMPORTED AND DOMESTIC

GREAT FOR
Gift Giving

—●—
Russell Stover
CANDIES
—●—

A fine selection of
SETH THOMAS
CLOCKS
—●—
All His Favorite
AFTER SHAVE &
COLOGNES

Perfumed night lights, decorative and practical from \$4.

From Our Collection of Unique Bar Accessories.
HANDSOME WROUGHT IRON WINE RACK
Prices start at \$6.00.

pirin without written permis-

sion.
Mr. Gerich touched upon the action necessary in cases of "substance abuse." Separation is used as a disciplinary measure. This can mean being out of school for up to 20 days, but 10 days has been the longest term used so far. The measure can be effective only if parents are co-operative.

Attendance policies have been changed as of December 1. Pre-arranged absences now require a written statement, and at least two days' notice, from parents or guardians, stating reason for the absence and date of return.

In the case of pre-arranged doctor or dental appointments, an appointment slip is sufficient.
Make-up work is entirely the responsibility of the student. He talks to each teacher, and makes up major tests and important papers.

Mr. Gerich concluded by stating that many factors have contributed to the fine spirit of the High School this year. Mainly, there seems to be a turn-around in student attitude.

Teen Employment Bureau
Mrs. Ronald Birgbauer spoke briefly on behalf of the Neighborhood Club Teen-age Employment Bureau, co-sponsored by the Junior League.

A publicity campaign has

(Continued on Page 16)

On the
Florida Gold Coast
(Fort Lauderdale)

It's the
Beach Club Hotel
The Poinsettia
Holiday Hotel & Villas

These resorts are distinguished by their
own private beach, swim, lounge, sun-
tan, dance, golf or just relax at pool-
side in the warm Florida sunshine.
Private but convenient to shops.

Write or call:
9 E. Huron • Chicago 60611
800-621-8203
(TOLL FREE)

For Her
NEW From LADY SCHICK
The First **WARM Beauty Creams**
WARM'N CREAMY \$15.88

For Him
HOT COMBS from \$1.94

Trail Apothecary Shop
121 KERCHEVAL AVE., "ON THE HILL" TU 1-5688
"Where the modern and traditional meet"

OPEN THURSDAY AND FRIDAY EVENINGS

YEAR-END
FURNITURE
CLEARANCE

SAVINGS OF 20% to 40%

Beautiful new furnishings for your home may be purchased at substantial savings during our year-end clearance. Everything is from our regular stock, mostly one-of-a-kind discontinued styles and fabrics. Now is the time to save on superbly crafted furniture from Henredon, Heritage, Founders and many other makers noted for fine furniture. Come early for best selection of these important values.

ALL SALES FINAL . ALL SOLD AS IS . NO LAYAWAYS .
ALL ITEMS SUBJECT TO PRIOR SALE

Jacobson's
store for the home

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

Museum Full Of Yule Treats

Holiday spectacle begins at the Woodward Avenue entrance of the Detroit Institute of Arts, and continues throughout the museum's 10 galleries.

A dramatically-presented "One World Creche", combining a striking contemporary showcase with a dozen Nativity figures representing diverse periods of art, from ancient Egypt to 19th century England, greets visitors at the entrance to the Great Hall. The innovative display case is a gift of the Ford Motor Company Fund.

A survey of "African Terra

Cottas South of the Sahara," 360 world-wide loans showing the skill of native artists in making objects and figures necessary to their traditional lifestyle, is the South Wing Ground Floor Galleries through January 21.

The 59th Exhibition for Michigan Artists and a one-man show of paintings by Anthony DeBlasi present an overview of the State's artists in a biennial event. The current juried show of 70 paintings, photographs, graphic and sculpture is one of the most selective in the

To Marry

Mr. and Mrs. Jacob S. Ulmer, of Ida Lane west, announced the engagement of their daughter, VICTORIA ANN, to Gary Kent Rowley, son of Mr. and Mrs. Harold J. Rowley, of Oxford, at a supper party yesterday.

The gathering doubled as a wedding anniversary celebration shared by the Ulmers and the Rowleys, both of whom were married December 20, 1941.

The bride-elect, a Grosse Pointe North High School graduate, will complete her studies at The Carnegie Institute of Detroit in June. Her fiancé, graduated from General Motors Institute, where he affiliated with Phi Gamma Delta fraternity, is a GM sales engineer.

They plan a February 17 wedding.

Exhibition's history. For theatrical entertainment, family-style, Detroit Youthcenter is presenting eight performances of "Cinderella" in the museum auditorium, December 27 through 30. Curtain times are 11 and 2 o'clock, with tickets available for \$1.50 at the Art Institute Ticket Office. The lavish treatment of this

Santa Comes To Lochmoor

"I'm Dreaming of a White Christmas" became reality last Saturday, December 16, for children at Lochmoor Club, when Santa, with the help of Susan Andary, Sally Bernard, Linda Draper and Kim Suhrheinrich, dressed as Raggedy Ann and Andys, greeted every little boy and girl, delighting them with candy canes and presents.

The children, accompanied by Mrs. Herbert Krickstein at the piano, sang Christmas carols. Rachael and Renee Krickstein performed a piano duet.

The Lochmoor Children's Christmas Party committee included Mrs. Roy Eugenio, chairman, Mrs. Lee Andary, Mrs. William Cosgrove, Mrs. Edmund Jaskolski, Mrs. William Draper and Mrs. John Wootton.

William Draper's assistance helped to make the party a great success.

classic tale, with original music, lyrics and choreography, features New York City's Prince Street Players.

A special program of films for children will be screened Saturday, December 30, in the museum lecture hall at 1 o'clock. "Matroisha," "The

Pointer's Art Used In Book

Carol Duvall, whose daily TV show and numerous personal appearances have made her "Queen of Crafts" locally, has published a new book, "Wanna Make Something Out of It?" — and it's illustrated by a Pointer, Joyce Martin, of Hampton road.

Joyce has put a lively personality into line drawings that help point out the steps in the 202 pages of ideas Carol has packed into her book.

As the title indicates, the book shows how to whip up useful and decorative items from just about anything lying around the house, from paper clips to used flash cubes, old egg cartons to tin can tops.

Joyce first devised the illustrations for a monthly Craft Letter Carol puts out.

Magic Tree," "Why The Sky Is Blue" and "Symmetry" are scheduled.

Regular museum hours are 9:30 to 5:30 o'clock Tuesday through Sunday.

Holiday exceptions will be Sunday, December 24, and Sunday, December 31, when the galleries will be open from 9:30 to 1 o'clock only.

Darby Werner To Say Vows

Mr. and Mrs. Theodore F. Werner, of Severn road, are announcing the engagement of their daughter, Darby Ann, to Steven Lee Kushman, son of the Stanley Kushmans, of Stanhope avenue.

Miss Werner attended Central Michigan University and received a Bachelor of Arts degree in Elementary Education from Wayne State University. Her fiancé received his Bachelor of Science degree in Engineering from the University of Michigan, where he affiliated with Alpha Delta Phi.

After their December 29 wedding, they will leave im-

mediately for San Jose, Calif., where Mr. Kushman will be associated with the General Electric Company, working on Nuclear Engineering. Miss Werner has been hon-

ored at pre-nuptial parties given by Mrs. Harold M. Haas, of Stanhope avenue, Mrs. B. M. Underwood, of Detroit, Jacqueline Scharnhorst and Lynda Pietrzak, of East Detroit, and the Stanley Kushmans.

THE PURPLE PICKLE

31315 Harper

St. Clair Shores, Mich.

Order now professionally

Prepared HOLIDAY

PARTY TRAYS for

4-400.

Let us do the work.

Call 293-8610

TO ALL OUR GOOD FRIENDS

AND PATRONS

from the gang at

Connies — Boys' and Girls' Wear

Joe Connie Ruby
Sid Nancy Mary
Angela Jackie

Season's Greetings

from all of us at
Lou Jacobelli Shoes

the Best
in Shoes

20725 MACK AT VERNIER
Grosse Pointe Woods 881-1191
Hours: Monday thru Friday, 9:30 to
6 p.m. Thursday 'til 8 p.m., Saturday
'til 5 p.m.

Up the downlights

Light the candles, the downlight in the column, or both. You'll have the light you need for dining, decoration, work or play. We have a complete selection of Lightolier. And lighting experts to help you. Come in and see.

Lightolier:
one step ahead

The Lighting Gallery

20234 HARPER • HARPER WOODS, MICH. 48225

884-8994

HOURS:
MON. THRU
SAT. 9:30-5
THUR. & FRI.
TH. 9 P.M.

EXWAY ELECTRIC SUPPLY CO.

plan now
to put a star
under her

Christmas tree...

A KAY ANOS fur

Breathes there a woman who doesn't crave a milk topper for her holiday and dress-time? Ask Santa—it's every gal's secret wish.

Our Collection is extraordinary.

Kay Anos Furs

of Grosse Pointe Woods
19361 Mack (nr. Moross) 886-7715
Open Daily 9:30 A.M. til 8 P.M.

For Your
Christmas Angel

make HER Christmas
something very Special

for HER

THE MINI ACCUTRON

Guaranteed One Minute per month accuracy

CHRISTIAN DIOR 14K BRACELET WATCHES

for HIM

BULOVA ACCUTRON WATCHES

Accurate to One Minute a Month

QUARTZ WATCHES

Accurate to One Minute a Year

A fine
Selection of

- STAR SAPPHIRES
- OPAL RINGS
- CLOCKS
- POCKET WATCHES

KISKA
JEWELERS

63 Kercheval, on-the-Hill
Lower Level Colonial Federal Bldg.
885-5765

Society News Gathered from the Pointes

Twelfth Night Gala Scheduled

Grosse Pointe War Memorial Center's Twelfth Night Gala for its patrons will take place in the 100-room Rochester mansion Meadow Brook, former home of Mrs. Alfred G. Wilson, Friday evening, January 5.

A chartered bus will pick up dinner-dance patrons at 6 o'clock at the Memorial. Guests are asked to bring their own flasks or thermoses, in hamper.

On arrival at the Tudor country house, they will be welcomed by roaring fires in the Great Hall, drawing room

and library, then invited into the Fountain Room where set-ups will be provided.

Dinner will be served in the state dining room. Afterwards, guests will move to the ballroom for dancing to the music of Fred Netting's combo.

At midnight, the coach brings patrons back to Grosse Pointe. Black tie is suggested, but not necessary.

Transportation, set ups, dinner and dancing are all included for \$35 a couple. Reservations are limited, and should be made promptly at the Center's office.

UNIVERSITY - LIGGETT

1045 COOK ROAD

Grosse Pointe, Michigan 48236

- Michigan's Oldest College Preparatory School
- Private Co-educational Day School

Admissions Testing 1973-74

- Financial aid available for exceptional candidates (grades 6-12)
- Spaces are limited and it is unlikely additional testing dates will be scheduled

Grades 9-12 January 20, 1973
(Registration deadline December 29)
Grades 5-8 February 10, 1973
Grades 1-4 March 31, 1973

For further information
Telephone 884-4444

From Another Pointe of View

(Continued from Page 14)

people who know you, and to many who do not, you are an exemplary citizen who has unselfishly shared the rewards of his success with his fellow men.

"The Pewabic Pottery in Detroit, which you gave to this University and which has been developed into an adult education center, is one of the appreciated symbols of your generous concern with the improvement of education and human service. There are many others, including the scholarships you have contributed to our Institute of Agricultural Technology . . .

"Because of your notable contributions to education and your unswerving devotion to bettering the condition of your fellow citizens, Michigan State University is pleased to grant you the degree of Doctor of Humane Letters."

New Breed For New Year

The Don R. Fords, who moved from Ballantyne road to Hartland, Mich., a few years back, and settled into the country life, breeding their fabulous Lancer Arabian horses—are selling them.

But Don's NOT going out of the horse breeding business.

After a series of trips to Egypt he's received

permission to bring 17 Egyptian horses over to The States, to establish a new breed here, and, in order to devote himself to the Egyptians, he's decided the Arabians must go.

His wife, Jeanne, admits she'll find it a bit difficult to say good-bye to some of her favorite mares, the ones who know her, but their heads down on her shoulder when she stops to pet them, but she's looking forward to meeting the new arrivals.

They'll be coming—by chartered plane, no less!—in the New Year.

Set Salvation Army Sing-A-Long Today

The fourth Annual Christmas Sing-A-Long with the Salvation Army Ensemble at the London Chop House takes place today, Thursday, December 21, at noon. Last year, many families brought children. The youngsters thoroughly enjoyed the noon entertainment and participation.

Two months ago, the London Chop House received first reservations for this event. Friends last year donated around \$1,000.

Nick Kerbawy, a great friend of the Salvation Army, will lead the singing. Everyone's invited.

Somebody who cares.

Finding a competent nurse to live in or help out isn't nearly so difficult as finding a competent nurse who *cares*. Our RNs, LPNs, aides and companions are second to none in training and experience. Just as important is the *attitude* of each Medical Pool Nurse. We make sure they're the kind of people you — and your patient — like to be around. We're a national nursing service, insured, bonded, ready to help day or night.

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

Mothers

(Continued from Page 14)

given the program new life, and 250 young people, 13 and over, have signed up for jobs.

Their file cards show great imagination — their services include everything from animal sitting and party-helping to tutoring.

All references are being called, and job offers are pouring in.

Mrs. Birgbauer made a plea for volunteers to help during office hours, Mondays, Wednesdays and Fridays, from 1 to 5 o'clock, since the program is expanding at such a rapid rate. Anyone interested may call 885-4600.

Volunteers also are needed to assist as Health Aide Volunteers in the clinic at South High. The Red Cross is presenting an eight-hour training program for mothers two days a week for two weeks.

A new course will be given January 9, 11, 16 and 18, from 9:30 to 11:30 o'clock. Anyone willing to help may call Mrs. J. R. Bush, 821-9558.

Christmas Matinee

TV and Motion Picture Council Representatives Mrs. David Coolidge announced that the film "The Railway Children" will be shown at the Esquire Theater Thursday, December 28, at noon and 2:30 o'clock. Tickets are 75c.

A plea for membership dues will be included in the next newsletter mailing, as the Mothers Club needs money to meet its expenses, (such as postage!)

The meeting was adjourned with this parting thought: "Eat Chicken!"

PIANO

Tuning and Repairing

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

MAINTENANCE AND REPAIRS

Make up your mind

... now that you are drinking more wine, will you select from a store where wine is just a sideline or from the

village wine shop

Where a friendly staff who know and love wines (we are constantly tasting many, many wines) can help you select superb wines at the lowest possible prices from Grosse Pointe's largest selection of imported and domestic wines.

LIQUOR — BEER — MIXES — GIFTS — GLASSWARE DEPT.

15228 E. Jefferson Ave.
(Cor. Beaconsfield)

call 821-1177

Come in and browse around

LEELANAU

AN EDUCATIONAL ADVENTURE

Co-ed country boarding school located on Lake Michigan in the middle of beautiful Sleeping Bear National Lakeshore—30 miles from Traverse City. Outstanding spiritual and moral environment.

Full college preparatory curriculum with focus on Ecology—Individualized Instruction.

Space available for second semester. Applications being processed in the order they are received.

FOR BROCHURE WRITE TO:

Admissions Director
The Leelanau School-Rm. 10
Glen Arbor, Mich. 49636
(616) 334-3072

BRIGHT

IDEAS

FOR THAT SPECIAL OCCASION

HOLIDAY

BETTER & COUTURE DRESSES

1/3 to 1/2 OFF

Just in time for your holiday special occasion — designer and distinctly better dresses, both long and short — costumes, dressy pantsuits, palazzo costumes. In velvet, brocade, metallics and more . . . at fantastic reductions.

Arranged in one location for your shopping convenience.

Better Dresses—Grosse Pointe only

Himmelhoch's

One of the Joys of the Season is the Opportunity to Put Aside the Routine of Everyday Business and in Real Sincerity Wish You a

MERRY CHRISTMAS

and a

HAPPY and PROSPEROUS NEW YEAR

Schweitzer
Realtors

18780 MACK
Grosse Pointe Farms
886-5800

21300 MACK
Grosse Pointe Woods
886-4200

OPEN AS USUAL DURING THE HOLIDAYS
except on Christmas and New Year's Day

Picard-Norton

92 Kercheval

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

Short and to The Pointe

(Continued from Page 11)
Among soloists in the Saint Cecilia Mass, presented by the Hillsdale College Concert Choir during their annual Christmas concert, was Pointer KIM MENAGH, a sophomore.

MR. and MRS. LARRY MORRISON, of Lennox road, announce the birth of a son, KEITH ALEXANDER, November 18. The Morrissons have a two-year-old daughter.

ter, HEATHER ANNE. Mrs. Morrison is the former KATHY HENDERSON, daughter of MR. and MRS. GORDON W. HENDERSON, of Lennox road. Paternal grandparents are MR. and MRS. THOMAS GLISAN, of Addison, Pa.

Pointers re-elected recently to the board of trustees of the Michigan Cancer Foundation include Judge VINCENT J. BRENNAN, Michi-

SWEDISH MASSAGE

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

Massage by Beverly
571-5765

COMPLETE LAUNDRY AND CLEANING SERVICE

JACK RENAUD
For Pick-up
VA 2-5800

HAPPY HOLIDAYS!

Matching people and houses . . . with imagination

HUGO S. HIGBIE

DONALD R. SMITH

Rachel Baumann
Clarence "Cal" Bruders
Frank D. Cotter
William "Bill" Devlin
Stuart A. Fraser
Winfield "Bill" Jewell
Hugh Wilson

Ilene Kelly
John Mendenhall
Roger Southworth
Merry Stamman
Winnifred Weyhing
Bernard Whitley
Erwin Sattelmeyer

Member

Grosse Pointe Real Estate Board

83 Kercheval

886-3400

Mrs. Edward Foreham

Photo by Norbert P. Talar

Wed Wednesday evening, November 22, in the home of Dr. and Mrs. James Blain were BARBARA ANNE RAE, of East Jefferson avenue, and Mr. Foreham, of Roslyn road. She is the daughter of Mr. and Mrs. John R. Rae, of Maryland avenue. The bridegroom is the son of the late Mr. and Mrs. John Foreham, of Kenosha, Wis.

gan Court of Appeals, DR. JOHN H. BURROWS, Chief of Oncology, Saint John Hos-

DECOUPAGE

"by Evelyn"

- PRINTS AND SUPPLIES
- AUTHENTIC HUMMEL CARDS
- CHINA BABY DOLLS
- Gold Leaf Sheets \$1.29

Boutique Jewelry plus hand crafted gifts

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

More relaxing than "booze"

And without the "hangover!"

SIX

One Hour Massages

In Your Home (Reg. Price \$90)

Holiday Special \$60

Or as the English say "Try before you buy" - Very special at \$8.30 for one trial visit.

JIM FORTUNE

567-1609

References upon request

pital, ALFRED R. GLANCY, JR., NEIL D. GOTSCHALL, D.D.S., ELIZABETH LOOSELEY, WILBUR MACK, DR. LYNDE R. MARTIN, THIRZA MORROW, DR. RICHARD R. ROYER, LEON A. SWEET Ph.D. and D. HENRY J. VANDENBERG.

MARY B. LONG, of Fleetwood drive, is one of 19 Registered Nurses who had not been on duty for one to five years who completed an eight-week refresher course at Hutzler Hospital, offered by the Michigan Nurses Association in conjunction with the Michigan Employment Security Commission and the Division of Adult and Continuing Education of the State Department of Education. The course, funded through the Manpower Development Training Act, was provided free of charge, and enabled the nurses to resume their careers. It included 240 hours of theory and supervised practice.

DR. EBERHARD MAMMEN, of Woods lane, professor of Physiology and Pharmacology and professor of Pathology as well as assistant dean for admissions at the Wayne State University School of Medicine, will

Alliance Plans For New Year

Alliance Francaise de Grosse Pointe has the New Year well in hand, with plans for January, February and March programs.

Members enjoyed an afternoon of chants de Noel, presented by young Alliance-ers, at the Woodland place home of Mr. and Mrs. Warren S. Wilkinson last Sunday.

The Wilkinson home will be setting for the January program, a conference in English and French by M. Jacques Leblanc, president of Dart Containerline incorporated, chairman of the Containerization Institute, Inc.

His talk, "Revolution in Shipping," will be followed by a 20-minute English movie on the subject. Date of the program is Friday, January 19. It's to begin at 8 o'clock.

The Grosse Pointe Alliance will present a French movie, with English subtitles, in February, and on March 10 and 11 Jean Belliard, troubadour, will return to The Pointe for a Saturday night recital and a Sunday afternoon program.

explore artificial heart-assist devices and their effect on parts of the body and the blood stream on a \$27,000 study, financed by Sinai Hos-

Miss Rae Married To E. J. Foreham

Chantilly Lace Accents Satin Bridal Gown; White Roses, Baby Yellow Carnations, Baby's-Breath and Ivy Form Bridal Bouquet

At home in Huntington road are Mr. and Mrs. Edward John Foreham, who vacationed in Ontario following their wedding Wednesday, November 22, at the home of Dr. and Mrs. James Blain, where a reception followed.

The Honorable William Speer, Grosse Pointe Park Judge, presided at the 6 o'clock candlelight ceremony.

Chantilly lace trimmed the bride's four length satin gown, and her Chapel length illusion veil fell from a lace headpiece

pital, expected to provide better management of patients with artificial heart and vessel implants.

FRED ROHN, III, son of MR. and MRS. FRED A. ROHN, JR., of Berkshire road, is a member of the brass instrument quintet which presented a program of cards at the Albion College "Festival of Lessons, Carols and Motets" Sunday, December 10. Fred is an Albion sophomore.

(Continued on Page 22)

Rae, who had been making her home in East Jefferson avenue, is the daughter of Mr. and Mrs. John R. Rae, of Maryland avenue.

Her husband, formerly a Roslyn road resident, is the son of the late Mr. and Mrs. John Foreham, of Kenosha, Wis.

MADERA LINEN SHOP
"Fine Linens at Low Prices"
Happy Holidays to All!
And to all our Customers
A Big Thank You!
17012 MACK at CADIEUX

SHIP'S WHEEL FOUL WEATHER SAILING SUIT
with the HIDDEN HOOD
39.50 Value
\$29.50
Foul Weather Comfort with Style
Jacket Only 24.50 Value
\$17.95
the ship's wheel, inc.
19405 MACK TU 2-1346
OPEN DAILY 9 TO 6
Sat. 11:30 to 5 p.m.

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

R for a very Merry Christmas
At this wonderful time of year, we prescribe the most merry of Christmas for you, our customers, and your families. And thanks for your patronage . . . it's most appreciated!

Trail Apothecary Shop
121 KERCHEVAL AVE. "ON THE HILL" TU 1-5688

SAVE! 10 to 50% ON ALL WALL DECOR LAMPS, MIRRORS DECORATOR ACCESSORIES
Ideal Gifts for The Home

VAN FURNITURE
And Upholstery Company
GROSSE POINTE: 20343 Mack Avenue TU 4-5885
Shop: Mon., Thurs. & Fri. 'til 9:00 p.m.

K. MAGARIAN
Established 1899
THE LOVELIEST — MOST LASTING GIFT "THE BEAUTIFUL ORIENTAL RUG," TO GIVE AT CHRISTMAS — OR TO RECEIVE
Be Good To Someone
Be EXTRA GOOD To Yourself
FROM 2x3 SIZES AT \$32.00 and up — way up!
ALL TYPES — ALL SIZES
WE SELL — WE BUY — WE EXCHANGE
12876 E. Jefferson VA 1-9500

LAST MINUTE SHOPPERS
Sign of the Mermaid and Morse-Capponi Galleries
will be open
Sunday, December 24th
11 a.m. to 4 p.m.
at the Sign of the Mermaid
75 Kercheval on the Hill + Grosse Pointe + TU 2-1610

HARVEY'S
Compleat Traveler
345 FISHER RD.
881-0200
OPEN
Wed., Thurs. and Friday
EVENINGS
(Saturday 'til 5:30)
Closed
Tuesday, Dec. 26
• LUGGAGE
• ATTACHE CASES
• BRIEF BAGS
• BACKPACKS
• PORTFOLIOS & FOLDERS
• DOPP BAGS
We Honor BankAmericard & Master Charge

The League Shop
9 KERCHEVAL ON-THE-HILL
Happy New Year from THE LEAGUE SHOP
TUESDAY, DECEMBER 26th through SATURDAY, DECEMBER 30th
50% OFF
All Sales Final
SALE ON: ★ CHRISTMAS CARDS ★ CHRISTMAS WRAP ★ CHRISTMAS decorative items
Also, while supply lasts
DUNHILL PIPES at HALF PRICE
• REMEMBER THE DATES:
TUESDAY, DECEMBER 26 through SATURDAY, DECEMBER 30

Live Presents Can Bring Joy, Lessons to Children

To a kid, there's nothing like waking up to the smell of turkey on Christmas morning, flying pajama-clad into the living room and discovering a new puppy or kitten curled up asleep under the Christmas tree!

"Giving a pet for Christmas is just like giving your child a new best friend," says Frank Andrews, executive director of the Michigan Humane Society, a Torch Drive service.

Like having a friend, owning a pet can teach a child countless lessons about responsibility and kindness.

"So give your child a pet for Christmas," Andrews says. "Just exercise some common sense before making a purchase, so Christmas joy isn't spoiled by later tragedy."

The mistakes people most often make are buying unhealthy pets that die just when children have become attached to them, or buying pets unsuited to the families they're being given to.

"People are forever falling in love with cuddly little puppies that turn into 200 pound monsters," Andrews says, "and when these dogs grow up and outgrow their living quarters, they're sent right back to the Humane Society."

"That makes both dogs and kids very, very unhappy."

Before purchasing a pet, ask yourself a few questions about the person or family you're buying it for. Andrews offers the following tips:

Dogs in general don't belong in apartments. They need room to run around, and they tend to misbehave if left alone all day while their owners are at work.

Kittens or tropical fish are much better pets for apartment dwellers—and it's always good to find out what a landlord will allow.

Certain types of dogs are better with children than others. Beagles, like Snoopy, love everybody and make terrific companions for kids.

Bulldogs and mutts also make good family pets because they're gentle and friendly.

Toy dogs and miniatures are great for people who don't have kids. They're fantastic watch dogs—they make lots of noise when anyone comes near the house—

but they're temperamental and are more likely than mutts to snap at children.

Cat fanciers have their tastes, too. According to Andrews, Siamese kittens are not for everybody. They demand a lot of attention, make a lot of noise, and get into absolutely everything. Longhairs, though docile and affectionate, need a lot of care.

For most families, common domestic cats are the wisest choice.

Turtles, chameleons and lizards are absolute no-nos. They carry salmonella, a germ which can infect people and cause stomach disorders.

Regarding exotic pets, Andrews tells the story of the offspring of a parrot crossed with a leopard: "The owner ended up feeding it whatever it asked for." Ocelots and other wild cats are not the friendliest animals on the market.

Andrews also frowns on people giving monkeys as pets. "You can't jungle break them, much less housebreak them," he says. "Exotic pets, as a rule, own their owners."

"Unless someone wants to make a pet a full time responsibility, monkeys, ocelots and wild cats are not good choices."

Once you've decided on the type of pet you want, make sure you buy one that's healthy.

"Contrary to popular belief," Andrews says, "puppies only have cold, wet noses when they're in cold, wet places. A nose is no barometer of the health of a dog."

Puppies' eyes should be bright and clear, their coats clean and unmatting.

A simple test for checking the health of a puppy is grasping the scruff of the puppy's neck, and gently pinching its hair up. If the hair stands up matted, the puppy is probably dehydrated, symptomatic of many diseases of dogs.

When buying a dog, Andrews says, it's always good to take it to a vet to have it checked before making a final purchase. If the pet store owner is not willing to let you do this, he may be trying to hide something.

It's much harder to determine whether a kitten is healthy. A normal kitten is spunky and ready to play, even when it's in a cage. Lethargic, lazy kittens are often sick.

Andrews also warns about pet store owners who offer super bargains. Prices for pedigreed animals are relatively constant, so if a pet store owner offers a special deal on a pedigreed pooch, he may be trying to sell you an expensive mutt. Get all claims in writing.

"Whatever pet you buy for Christmas," Andrews concludes, "exercise some care in decision making."

"And buy the pet NOW. On Christmas Eve, almost all the pet stores and animal shelters have been emptied of little furry critters."

So get your pet now, have grandma or a neighbor keep it till Christmas... then watch your child glow with delight on Christmas day.

League Opener Bad for Devils

By Mark O'Keefe

Grosse Pointe South was dumped by Highland Park, 66-55, in their BCL opener Friday, December 15. The Devils hit a cold streak late in the first quarter and played for six minutes without scoring a point.

During the opening quarter, the Devils were shooting with good accuracy and played nearly even with Highland Park. Two quick field goals enabled the Polar Bears to hold a misleading 24-17 lead at the end of the first quarter.

The second period was like a bad dream for the Devils. Good passes were tipped out of bounds and Highland Park rolled up an envious 36-22 halftime lead.

Jim Bird scored 12 of his 20 points in the second half and Dave Gaffey also was hot late in the game, netting 13 points.

In the rebounding department, Jim Seal paced the Devils with 13. Surprisingly, the Devils outperformed the Parkers, 39-37. Unfortunately, South still lost the game which was billed as "The High School Game of the Week" by the Detroit Free Press.

Coach Charles Hollosy noted, "We can't afford to lose another BCL game." The Devils have an 0-1 BCL record, but still hold hopes for a BCL championship. Mr. Hollosy indicated that some good might come from the loss—"I think our ball players really learned that we have to move the ball around well to win."

A failure to run the offense properly was cited by coach Hollosy as a major reason for the defeat. He claimed that this has been a problem throughout the season, but the Devils had been able to win in spite of it.

After some pugh practices during Christmas vacation, the Devil will host Mount Clemens and Notre Dame Saturday, January 6, and Tuesday, January 9, respectively.

Mount Clemens is currently undefeated and has been playing very aggressive ball this year. Dave Jada, one of their better players, can be expected to give both a hard time.

Notre Dame has lost only once and has very big team. Looking ahead to these games and the ones that follow, Mr. Hollosy commented, "I don't think there are going to be any more easy games this year."

Public Safety Officer Jack Treppa was told the culprits took a lady's mink Apollo coat, valued at \$4,000, a girl's rabbit skin fur coat, \$125, a Magnavox 21" color TV of unknown value, \$50 in miscellaneous cash, plus credit cards, from the South Rensau home.

E. Wickline said upon returning home around 8:43 p.m. she noticed a bedroom light burning which wasn't on before. Investigation revealed the thieves kicked in a milk chute door and crawled into the house.

Police said rooms on the main floor were ransacked. Entry into the Hollywood residence also was gained through a milk chute. Harriet Helen Werley told Public Safety Officer Russell Allard she didn't find any items missing at this time.

Police said a desk drawer was pulled out and placed on the dining room floor with papers thrown all over. A small Sears black and white TV was moved from the sink in the kitchen and placed on the dining room floor.

The complainant returned home to find her front door standing open with the storm door closed. She also found a porch door standing open off the dining room.

The detective bureau is investigating both breakings and enterings.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

A man can tell when he's on the right road by the grade.

Two girls and one boy had petitions filed for violation of the Controlled Substance Act, (VCSA). Two boys each had complaints filed for larceny, possession of stolen property and disorderly conduct. The two girls were referred back to the YSD for the division's own counseling service. No court action has been taken on the other applications at this time.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

Bruin Squirts Stand Tall With Seven in Row

The Grosse Pointe Bruins, the Squirt travel team sponsored by Pro-Systems, Inc. and Mallard, Inc., have a current seven-game winning streak.

In a League game with Dearborn Tuesday, December 5, the Bruins came out on top, 5-2. Bill Seaver scored

first on a pretty pass play from Jim Morris and Bill Williams. In a power play situation Morris blazed a shot from the point after receiving a pass from Bill Seaver. John Davies scored the next two goals with an assist on each to Greg Johnston and Robert Brykalski. The final goal was a short-handed one by Mike Burkheiser.

The Bruins met a stubborn Fraser team in an exhibition game Saturday, December 9, and eked out a 3-2 win. The Burkheiser, Matt Costello, Alan Taber line played a very strong game. Costello scored the first two goals and Burkheiser shot in the clincher. Taber assisted on all three goals. Jim Kennary and Randy Lewis played strong games on defense and goalie Drew Mascarin was very sharp.

Later that day, the Bruins won a league game against Oak Park, 6-0. Burkheiser scored early after receiving a long pass from Costello. The game remained 1-0 for quite some time until the Bruins opened up. Davis scored from Bill Seaver. Scott Seaver then scored on a pass play from Taber and Bill Seaver. Costello scored with Lewis assisting and Taber put in the final two with Burkheiser, Morris and Lewis receiving assists.

The Bruins played one of their finest games of the season against the Windsor All Stars winning 9-1. The Bruins passing was outstanding and provided many pretty goals. Burkheiser, Costello, Bill Seaver and Taber each scored two goals. And Davies scored a beautiful goal, unassisted, while penalty killing.

Then the Bruins faced the St. Clair Shores Little Saints in a league game Wednesday, December 13. Taber and Burkheiser each scored twice and Morris once in the 5-1 win. Brykalski and Kennary turned in some great checks to stop the Little Saints.

On Saturday, December 16, in their second league game with Southfield, the Bruins matched the score of their first meeting, 8-0. Mascarin added to his long record of shutouts. Morris scored another of his blazers after receiving Burkheiser's pass. Then Mike Fredal shot the puck in after a pretty pass from Williams. Brykalski passed to Bill Seaver in front of the net for another goal. Williams then scored on a rebound with Fredal and Johnston assisting. Burkheiser followed with a power play goal from Costello and Bill Seaver and then scored again. Costello scored after receiving a pretty pass from Taber. And Taber scored the final goal with Costello and Morris assisting.

In a high scoring game Sunday, December 17, the Bruins found themselves behind 1-0 after 38 seconds but came back to win 7-4 over the Tri-County League Sabers. Burkheiser scored the "hat trick." Costello had two goals while Taber and Bill Seaver posted the other markers.

The Bruins will be traveling to London, Ont., to participate in the Oakridge Eighth International Novice Hockey Tournament December 26-31. Thirty-six of the finest Squirt teams in the United States and Canada are entered in this tournament.

What do the following Minnesota North Stars of the National Hockey League have in common? Lorne ("Gump") Worsley, Dean Prentice and Bob Nevin. They all at one time played with the New York Rangers.

Defending Bi-County Basketball League champion Grosse Pointe North shot 70 percent in the first half and proceeded to defeat St. Clair Shores Lake Shore, 76-63, Friday, December 15.

North, standing 2-0 in league play and 4-0 overall, was led by Ron Zenn, who popped in 23 points. Kevin Kiley netted 16 points while Dave Chapman added 12.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

U-L Skaters Win 3 in Row

In the first year of organized hockey competition, the University - Liggett School's Bantam hockey team, (ages 13-14), is off to a flying start. In their first three games, coach John Gandelot's chargers are 3-0 and have surprised many veteran hockey enthusiasts who thought the new U-L Hockey program would take at least two years to develop.

The Bantams were formed earlier this year, largely to give U-L boys a chance to play for the school and to provide a "feeder" team for the varsity—short on qualified players because of the competing Grosse Pointe Hockey Association.

Bantams and Pee-wees, (ages 10-12), were conceived by U-L Headmaster Raymond P. Robbins and varsity hockey coach Tony Elliot. Both of the clubs are Amateur Hockey Association of the United States registered teams.

Mr. Gandelot, a former GP Hockey Association coach, has assembled a few former GPHA players and several first-year boys to put together a hard-skating, fast passing group of enthusiastic lads.

On Saturday, December 9, the Bantams buried the Fraser Cougar Jets, 6-0. Captain Jon Wardwell led the way with two goals and an assist from his defensive position. David Buhl also contributed two goals from his left wing slot on a line centered by Harry Jewett with Bill Gilbride on right wing. Other goals were scored by Clark Standish and Tom Matthews. Glenn Burton made his first game in goal for U-L a memorable one with the shutout. He stopped 10 shots.

The Bantams played the St. Clair Shores North Shore team Wednesday, December 13. Again, the U-L team used its home ice to advantage for a 3-1 victory. The St. Clair Shores team scored first, but alternate captain Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Jon Wardwell then contributed his third goal of the season with a low, blistering shot. Buhl added the insurance goal, also his third of the season, on a neat pass from Wardwell, to wrap it up.

The Bantams' third straight victory was another home ice affair Saturday, December 16. Wardwell again led U-L with two goals and an assist in a 5-0 victory over the Dearborn Hawks. Jewett tied the score on a neat breakaway after Buhl's pass put him in the clear.

Burglar Steals Rifles, Cash, TV

Numerous rifles and around \$147 in cash were among items stolen from a Stanhope avenue home Wednesday, December 13.

Woods Public Safety Officer Donald Schmalz was told by Wayne Merritt, 32, 2369 Stanhope, that someone broke into the home between the time his mother left for work and his father returned from work.

Articles reported missing at this time include a Springfield rifle; a Savage, lever action, rifle; a Ruger rifle; a 22 Savage automatic; a 30 caliber Winchester; a 30-30 Winchester, (a new rifle in a box); a 22 Winchester pump, and a 22 of unknown make with a scope. The rifles are of unknown value.

More items are a Sears Courier woman's suitcase, 28" pullman; a Sears portable black and white TV, about five-years-old; \$100 in 10's and 20's; a 1936 silver dollar; six John F. Kennedy silver half dollars; \$20 in pennies from a plastic container, and several old coins.

Entry was gained by prying open a rear door with a large crow bar. Upon entering the rear porch, the culprits then pried open a bedroom door.

The crow bar believed used was found on the porch, leaning against the door frame. It may have been taken from the complainant's garage.

Two breaking and enterings were reported to the Woods Department of Public Safety within a 90-minute period Thursday, December 14. A South Rensau road burglary was reported around 8:45 p.m., while a Hollywood avenue break-in was reported at 7:22 p.m.

Public Safety Officer Jack Treppa was told the culprits took a lady's mink Apollo coat, valued at \$4,000, a girl's rabbit skin fur coat, \$125, a Magnavox 21" color TV of unknown value, \$50 in miscellaneous cash, plus credit cards, from the South Rensau home.

E. Wickline said upon returning home around 8:43 p.m. she noticed a bedroom light burning which wasn't on before. Investigation revealed the thieves kicked in a milk chute door and crawled into the house.

Police said rooms on the main floor were ransacked. Entry into the Hollywood residence also was gained through a milk chute. Harriet Helen Werley told Public Safety Officer Russell Allard she didn't find any items missing at this time.

Police said a desk drawer was pulled out and placed on the dining room floor with papers thrown all over. A small Sears black and white TV was moved from the sink in the kitchen and placed on the dining room floor.

The complainant returned home to find her front door standing open with the storm door closed. She also found a porch door standing open off the dining room.

The detective bureau is investigating both breakings and enterings.

The breakdown of total cases for November shows VCSA, 14; larceny, 10; vandalism, (malicious destruction of property) seven; assaults, six; runaways, six; other criminal contacts, three, and one apiece for burglary, auto theft, fraud, liquor laws, family trouble, mischievous children and suspicious persons.

A man can tell when he's on the right road by the grade.

Two girls and one boy had petitions filed for violation of the Controlled Substance Act, (VCSA). Two boys each had complaints filed for larceny, possession of stolen property and disorderly conduct. The two girls were referred back to the YSD for the division's own counseling service. No court

CLASSIFIED ADS

Call TUXEDO 2-6900
3 Trunk Lines to Serve You Quickly

INDEX TO SERVICE OFFERED

- | | |
|------------------------------|----------------------------------|
| 1A Legal Notice | 12A Suburban Home |
| 1B Personals | 12B Vacation Property |
| 1C Death Notice | 12C Farms for Sale |
| 1D Public Sale | 12D Lake and River Property |
| 2A Entertainment | 12E Commercial Property |
| 2B Music Education | 13 Real Estate |
| 2C Tutoring | 13A Lots for Sale |
| 2D Hobby Instruction | 13B Cemetery Property |
| 2E Athletic Instruction | 13C Land Contracts |
| 2F Schools | 14 Real Estate Wanted |
| 2G Convalescent Care | 14A Lots Wanted |
| 3 Lost and Found | 14B Resorts Wanted |
| 4 Help Wanted General | 14C Real Estate Exchange |
| 4A Help Wanted Domestic | 15 Business Opportunities |
| 5 Services to Exchange | 16 Pets for Sale |
| 5A Situation Wanted | 16A Horses for Sale |
| 5B Employment Agency | 16B Pet Grooming |
| 6 Catering | 16C Pet Boarding |
| 6A For Rent Unfurnished | 19 Printing and Engraving |
| 6B For Rent Furnished | 20 Carpet Laying |
| 6C Rooms for Rent | 20A Refrig. & Air Conditioning |
| 6D Office for Rent | 20B Chimney & Fireplace Repair |
| 6E Vacation Rentals | 21 Moving |
| 6F Garage for Rent | 21A Piano Service |
| 6G Shore Living Quarters | 21B Sewing Machine |
| 6H Store to Rent | 21C Electrical Service |
| 7 Wanted to Rent | 21D T.V. & Radio Repair |
| 7A Room Wanted | 21E Storms and Screens |
| 7B Room and Board Wanted | 21F House Siding |
| 7C Garage Wanted | 21G Roofing Service |
| 7D Storage Space Wanted | 21H Rug Cleaning |
| 8 Articles for Sale | 21I Painting, Decorating |
| 8A Musical Instruments | 21J Wall Washing |
| 8B Antiques for Sale | 21K Window Washing |
| 8C Office Equipment | 21L Tile Work |
| 9 Articles Wanted | 21M Sewer Service |
| 9A Snowmobiles for Sale | 21N Asphalt Work |
| 9B Motorcycles for Sale | 21O Cement and Brick Work |
| 10A Trucks for Sale | 21P Waterproofing |
| 11 Cars for Sale | 21Q Plaster Work |
| 11A Car Repair | 21R Furniture Repair |
| 11B Cars Wanted to Buy | 21S Carpenter |
| 11C Boats and Motors | 21T Plumbing & Heating |
| 11D Boat Repair | 21U Janitor Service |
| 11E Boat Dockage and Storage | 21V Silverplating |
| 11F Trailers and Campers | 21W Dressmaking & Tailoring |
| 11G Mobile Homes | 21Y Swimming Pools |
| 12 Suburban Acreage | 21Z Landscaping and Snow Removal |

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.

Base rate: 12 words for \$2.00
additional words each \$.10
4 weeks or more \$1.75
Retail rate per inch \$3.40
4 weeks or more \$3.00

Call

TUXEDO 2-6900
NEWS SALES STATIONS
DOWN TOWN AREA
Grand Central Park News Stand
State Street News Stand
Triangle News Stand, Michigan and Griswold

E. JEFFERSON TO CITY LIMITS
Nada's Gift Shop, Marina Drive and the Riverhouse
Park Pharmacy, E. Jefferson and the City Limits

GROSSE POINTE PARK
Lou's Party Store, Charlevoix and Lakepointe
Art's Party Store, Kercheval and Wayburn

GROSSE POINTE CITY
Alger Party Store, Mack and St. Clair
The Groop Shop, Mack and Neff
Cunningham Drug Store, Notre Dame and Kercheval
Notre Dame Pharmacy, Kercheval and Notre Dame
Bon Secours Hospital, Cadieux and Maumee

GROSSE POINTE FARMS
Randa Medical Pharmacy, Mack and Moran
Trail Pharmacy, Kercheval on the Hill
Kent Drugs, Kercheval and Fisher Road
Schettler Drugs, Fisher and Maumee
Cunningham Drugs, 7 Mile Road and Mack
Cottage Hospital, Kercheval and Muir
Blazo's Restaurant, Mack and Bournemouth
Merit Woods Pharmacy, Mack and Bournemouth

GROSSE POINTE WOODS
Grosse Pointe Pharmacy, Mack and Manchester
Harkness Pharmacy, Mack and Lechmoor
Bob's Drugs, Mack and Roslyn

DETROIT AREA
St. John Hospital, Seven Mile Road and Moran
Devonshire Drugs, Mack and Devonshire
L&L Pharmacy, Mack and Beaconsfield
Maryland Beverage Shoppe, Mack near Maryland
Pills & Puffs, Graydon and Warren

ST. CLAIR SHORES
Major Pharmacy, Greater Mack and Red Maple Lane
Lake Pharmacy, East Nine Mile between Mack and Jefferson

1A—PERSONALS
2 EXPERIENCED drivers will drive your car to Florida, immediately after Christmas. Please call 884-3078.

2A—MUSIC EDUCATION
TRUMPET and trombone lessons in your home by experienced teacher. VA 2-9226.

GUITAR LESSONS—Beginners welcome. Home or studio. Enroll now for January. 283-6974.

2A—MUSIC EDUCATION

MILDRED BRIGGS
PIANO and THEORY
BRIGGS MUSIC STUDIO
15 Kercheval
Punch and Judy Building
Grosse Pointe
TUXEDO 2-5680

VOICE LESSONS, given by University of Michigan Masters Graduate. 981-2412.

GROSSE POINTE INSTITUTE OF MUSIC
Piano, organ, voice, guitar, strings, woodwinds. Distinguished Faculty. TU 2-4963, 16237 Mack Avenue.

2B—TUTORING
PRIVATE TUTORING in
YOUR OWN HOME
All subjects; all grades. Adults and children. Certified teachers.
Call:
DETROIT AND SUBURBAN TUTORING SERVICE
KE 7-4653

MATHEMATICS TUTORING by
Ph.D. Mathematician
885-8750

2C—HOBBY INSTRUCTION
NEEDLEPOINT Lessons — \$25 for 6 weeks (15 hours). Afternoon or evening. 881-7073, 886-6318.

3—LOST AND FOUND
LOST black wallet, if found return to address on I-D card. Reward. 884-4121.

LOST, Welsh Corgi dog, Massachusetts license, vicinity of Provincial and Kercheval. Reward. 885-8745.

LOST in vicinity 7 and Mack, pink paisley change purse, containing gold keepsake, around the neck watch, and gold earrings, and a Pontchartrain dinner of the month card. Reward. 882-9943.

4—HELP WANTED GENERAL
DENTAL HYGIENIST for permanent position in congenial, comfortable Grosse Pointe office, 3 days per week. Box K-7, Grosse Pointe News.

RETIRED MAN needed to train for managerial position in service station. 884-4476, ask for Dick.

MANAGERIAL position available for the right man, willing to learn all facets of service station business, must be at least 18, and out of school. Call 884-4476, ask for Dick.

4—HELP WANTED GENERAL

WOMAN with some sewing experience to work in small Fabric Shop. Tuesdays and Thursdays, 12:30 p.m. 268-2324, 886-6885.

ASSISTANT to general manager, young energetic girl with office experience and excellent typing skills. Grosse Pointe area. \$450. 881-5095.

MAY THE JOY
of
CHRISTMAS
Abide with you throughout the
NEW YEAR

Sincerely:
Mary Parker
Norma Klee
Marguerite Elsz
Janet Bartlett
KELLY GIRL
372-1222

BETTER women's specialty shop needs experienced sales women, for sportswear, dresses and shoes. Harvi's, Fisher Building, 873-7223, call between 9:30-11:30 and 2-5 p.m.

CONGENIAL companion to children of business couple who travel periodically, prefer age under 45, with driving ability, evening, dinner time and weekend hours only. General house-keeping is provided. Will consider person already employed, daytime, but who wishes to supplement income. 371-4920.

CARPET Salesman wanted. Must be knowledgeable. Good earning potential and excellent opportunity for future. FE 3-7086.

KITCHEN steward for large restaurant on East side, some experience necessary, send short resume and expected salary. Box L-1, Grosse Pointe News.

MAINTENANCE man for East Side club, send short resume, Box L-1, Grosse Pointe News.

4A—HELP WANTED DOMESTIC

WANTED — Experienced cooks, waitresses and couples. Grosse Pointe Employment Agency, TUXEDO 5-4576.

WANTED—Mature woman to baby sit for a 9 month baby. 886-7931 after 7 p.m.

5—SITUATION WANTED

TWO HIGH school seniors want interior painting and odd jobs. Reliable, experienced. Mark, 821-3745.

HOME & HEALTH CARE

BY
HOMEMAKERS-UPJOHN

Nurses, Nurse Aids, Geriatric aids and housekeepers to work part or all the time. All employees screened, bonded and insured. 24 hour service. Detroit Mt. Clemens 872-0200 792-0620

TYPING, term papers, essays, theses, others. Pica or Elite, 823-5124.

TABLE LINENS, washed and hand ironed in my home. Applique, Italian cut, Lace. Excellent references. 773-2185.

PRIVATE NURSING

Around the Clock

In home, hospital or nursing home. RN's, LPN's, Aides, companions, male attendants, live-ins. Screened and bonded. 24 hour service. No service fee.

POINTE AREA NURSES

TU 4-3180

SKI tune-up, Skis sharpened, flat filed and waxed. 886-1607

MATURE woman wishes babysitting in my home. (Lakepointe). Call 882-3282.

NURSES AIDE — Experienced, part or full time. References. 772-5337.

RESPONSIBLE high school student seeking indoor-outdoor odd jobs. 499-0637. Ask for Mark.

HANDYMAN, painting, wall washing, etc. Reasonable rates. Peter De Galan. 372-4518.

5—SITUATION WANTED

HAVE YOUR PIANO tuned for the Holidays. Call Joseph Pehrson, 884-6959.

PARTY HELP and clean up by two experienced girls. Excellent references. 881-0254 after 5.

RESPONSIBLE College girl, desires babysitting, days or evenings. References. 881-6744.

RESPONSIBLE high school student seeking indoor-outdoor jobs. 499-0637, ask for Mark.

ODD JOBS by experienced college student during Christmas vacation. 881-2305 after 5.

FORMER teacher wishes to babysit, 3-4 year old in my home. 885-2160.

5A—SITUATION DOMESTIC

TAKE THE DAY OFF
MAIDS transported, Bonded, screened, insured domestic help for one day or more.

DOMESTIC PERSONNEL
POOL, 961-1060, 963-0161.

TWO WOMEN will help with parties in your home. Own transportation. WA 1-3983.

5C—CATERING

BON APPETIT Catering. Small cocktail parties, teas, hors d'oeuvres, party trays, special desserts. TU 1-4188 after 4:30 p.m.

6—FOR RENT UNFURNISHED

WOODBIDGE EAST — for lease—new 2 bedroom, 2 1/2 bath townhouse, carpeted, paneled family room, full basement. Occupancy January 1st, 1973. 886-1800.

TROMBLEY, lower flat, 2 bedrooms, 2 baths, family room, garage. VA 2-3323.

22240 COLONIAL CT., St. Clair Shores — Beautiful 3 bedroom, 1 1/2 bath ranch with family room. No pets, prefer couple. One year lease.

654 ROSLYN — Sharp 3 bedroom, 1 1/2 bath ranch, 2 car garage. For lease or lease with option to buy. \$350 month.

TAPPAN 884-6200

HARCOURT, upper 2 bedroom flat, newly decorated, no pets, no children. 885-2810.

LUXURIOUS 2 bedroom, 2 baths, built-in G.E. kitchen with dishwasher, carpeting and carpet included, excellent location, 9 Mile and Jefferson. 779-1818.

FOR LEASE, new 2 bedroom duplex, large rooms, garage, direct access to lake. 31917 E. Jefferson. \$275. 884-0809.

BERKSHIRE
BENKSHIRE
For rent or sale from \$275 and up, 1 and 2 bedroom apartments, townhouses. Vernier road across from Lochmoor Golf Club. Open 12 to 6 Saturday and Sunday. Shown daily by appointment. 886-4036 775-0600

GROSSE POINTE, 6 rooms, \$200. Security deposit. No pets. 884-7987.

RIVARD, Grosse Pointe City. 3 bedroom home. 885-4605.

UPPER 6 room flat, Beaconsfield-Mack, range, refrigerator, carpeting, available, \$150 plus heat, owner. 883-1910.

GROSSE POINTE Woods, deluxe new duplex. 3 bedrooms, 1 1/2 baths, formal dining room, carpeting, air conditioning, 2-car attached garage. 884-0055.

6008 KENSINGTON — Newly decorated, fully carpeted, 3 bedroom home, paneled den, garage. Near schools. \$250. 886-8123.

2 BEDROOM, complete kitchen, bed, draperies, carpeting. \$200. Available Jan. 10. References. TU 1-0258.

1385 EASTLAWN, 1 bedroom apartment, appliances, carpeted, all utilities, near bus line, ideal for retirees, also furnished apartment from \$110. ED 1-2330 or 961-9141.

FURNISHED ROOM in private home for employed gentleman, kitchen and laundry privileges. References. TU 5-8219.

EMPLOYED LADY, home privileges, references. 7 Mile near Mack. 886-9236.

6—FOR RENT UNFURNISHED

ST. PAUL — Spacious 3 bedroom Townhouse with loads of charm! Central air conditioning, one block from 'Village' and shopping.

JOHN S.
GOODMAN
INC.
93 Kercheval 886-3060
"On the Hill"

3515 HARVARD, Detroit, 3 bedroom Colonial, 1 1/2 baths, \$215 month, plus security deposit. 885-9449.

WHERE WOULD YOU EXPECT to find a log cabin? In the Woods, of course! And that's where this three bedroom, two and one half bath cutie is, complete with beamed cathedral ceiling living room, a brand new kitchen with appliances, finished basement and two car garage. \$300 per month.

R. G. Edgar & Associates
886-6010

1435 SOMERSET, upper 2 bedroom flat, fully carpeted, stove, refrigerator, side drive, garage. Available December 15. \$200. For appointment call 882-5529 evenings or 1-794-5474.

HARCOURT, spacious modern 2 bedroom apartment, new enclosed heated porch; new carpeting throughout, modern appliances, private party. 961-9141 — 821-7364.

MARLBOROUGH — Kercheval, upper 5, quiet, redecorated, adults only. TUXEDO 2-7379 after 8:30 p.m.

LOWER 3 bedroom flat. Fully carpeted and draped. Separate heat and utilities. Outside maintenance provided. Children O.K. Lease.

HIGBIE MAXON, INC.
886-3400

JEFFERSON-ALTER, 2 bedroom apartment, \$180 month, adults only, no pets, 1 year lease required. VA 2-6611 or 822-7594 until 9 p.m.

DUPLEX — 918 Harcourt, 3 bedrooms, drapes, carpeting, stove and refrigerator. Private driveway, 2 car garage. \$325 month. Evenings. TU 4-3340.

EXCLUSIVE NEIGHBORHOOD. 2 bedroom, 2 bath, townhouse. Includes heated swimming pool, guard service. Adults only. \$300 month.

773-9337

OUTER DRIVE — Beaconsfield, 2 bedroom lower flat, stove, refrigerator, carpeting, security deposit. 527-9249.

BEACONSFIELD - Outer Drive area. 5 rooms and bath, upper, refrigerator and range, storage area. Immediate occupancy. \$150 plus security deposit. 889-0241 after 6.

5 ROOM upper income, no children or pets. 881-1577.

TROMBLEY ROAD, upper flat, 3 bedrooms, 2 baths, modern kitchen. VA 1-0366.

6A—FOR RENT FURNISHED

WESTCHESTER, 3 bedroom colonial, nicely furnished, short lease, security. 823-2915.

6 ROOMS completely furnished, \$235. Security deposit. No pets. 884-7987.

NEWLY furnished 5 room apartment, well situated near all transportation. \$225 per month. 823-5431.

ALTER ROAD near Grosse Pointe. Nicely furnished studio apartments. Only \$130 to \$140 per month. This includes the electricity. Nice for one person. No pets. College graduates preferred. This is in a nice quiet, peaceful neighborhood. Each apartment has a charm all its own. Come see for yourself. You will like it. Telephone anytime also evenings. 821-2818 or 821-8985.

6B—ROOMS FOR RENT
FURNISHED ROOM in private home for employed gentleman, kitchen and laundry privileges. References. TU 5-8219.

EMPLOYED LADY, home privileges, references. 7 Mile near Mack. 886-9236.

6C—OFFICE FOR RENT

ONE OFFICE in Chet Sampson Travel Service Building, \$50. 100 Kercheval, 885-7510.

DESK and office space, telephone answering, secretarial service. 17901 E. Warren. 885-1900.

ATTENTION DOCTORS. Modern medical suite, convenient Grosse Pointe location, Mack at University, moderately priced. Phone 882-1030.

SINGLE OFFICE or suite and prestige building at 23000 Greater Mack. Cox & Baker, 779-6600.

KERCHEVAL - Notre Dame area, single offices or suite, 100 to 600 sq. ft., newly remodeled, paneled walls, tile floors, air conditioning, janitor service, reserved parking space, municipal parking space adjacent, all for \$60 per office. Immediate occupancy. TU 2-7252.

"On the Hill" — 700 sq. ft. of air conditioned offices. Powder room, front and rear entrance.

HIGBIE MAXON, INC.
886-3400

6D—VACATION RENTALS

FLORIDA, Marco Island, renting beautiful waterfront condominium villa, bi-weekly, monthly, fishing, boating, pool, etc. Sleeps 4 adults, new, completely furnished TU 1-4982.

A-FRAME located in Harbor Springs, 5 minutes from Boyne Highland and Nub's Nob. Completely furnished and sleeps 8. 565-0971.

LAUDERDALE BY SEA. Ocean front luxury 2 bedroom Townhouse, beautifully furnished, private beach, pool, WO 3-3123, evenings TU 4-7944.

1972 WINNEBAGO, 27 foot motor home. Sleeps 6. Self-contained. Full power and air. 779-0348.

LEWISTON, north on I-75 near Grayling. Beautiful motel units and family suites. Main lodge with fireplace, dining and cocktail lounge, 440 acres of marked snowmobile trails. Daily rates as low as \$8 per person. Some openings over Christmas Holidays. 1-517-786-2452.

HILLSBORO BEACH, Pompano, Florida, furnished apartment on ocean, beach, pool, pictures. TU 4-6949.

BOYNE-NUBS area, furnished A-frame, sleeps 6-8. 751-7884.

SKIERS, Boyne City. House and cabins available weekend, week, month. Call 1-616-582-9848.

SKI CHALET, 2 bedrooms, 2 minutes from Boyne mountain, available weekends or weekly. 884-9281.

DEERFIELD BEACH, Florida, one bedroom and efficiency apartments now available. 2 blocks from ocean, private beach. 751-8140, evenings 880-4753.

FORT LAUDERDALE, 1 bedroom apartment, screened terrace, completely furnished, tennis courts and sauna bath. Olympic size pool. \$150 a week. 823-4379.

MONTEREY Yacht and Country Club—Stuart, Florida. Newly furnished 2 bedroom, 2 bath apartment. Adults, no pets. TU 2-0510.

PETOSKEY / CHARLEVOIX. Alpine ski chalet located directly on Little Traverse Bay. Features include 2 full baths, 3 bedrooms, fireplace and beamed ceilings. Comfortably sleeps 9. Available after New Year's 885-9923.

6F—SHARE LIVING QUARTERS
YOUNG LADY wanted to share lovely apartment on East Side. Must have references. Call 823-1203 after 6, ask for Toni.

7—WANTED TO RENT
TWO BEDROOM apartment. Condominium or small house in Southern Florida for month of February. No children or pets. References. 964-1144, after 6. 882-1693.

8—ARTICLES FOR SALE

GRANDFATHER clocks, mantle clocks, cuckoo clocks, old clocks, pocket watches and wrist watches repaired by Michigan Licensed Watchmaker. Pick up and delivery in Pointe area only. Also we are anxious to buy old Pendulum clocks and pocket watches. 886-3011.

FISHER Racer Silverglass Skis like new, Marker Rotomat bindings. \$85. 882-3218.

LIONEL Train Sets and miscellaneous. 372-0569.

24" ELECTRIC stove, 6 months old, \$65, perfect condition. 886-7387.

SCRATCH PADS .35c pound, 4 pounds \$1. ECONOMEE SERVICE PRINTING, 15201 Kercheval at Lakepointe, Grosse Pointe. VA 2-7100.

2 MATCHED Silver Fox skins, asking price \$200. TU 5-8763.

HOUSEHOLD GOODS — French Provincial living room, Duncan Phyfe dining room, Kenmore washer, dryer, G.E. portable dishwasher. Thursday evening 6:30 to 8:30. 4674 Beaconsfield. Must sell!

SCHWINN Varsity 10 speed, green, like new. \$90 or best offer. 884-9461.

TOP DOLLAR for old TVs working or not. 892-0551 anytime.

J—ARTICLES FOR SALE

OUTFIT THE ENTIRE FAMILY AT 1/4 OF THE REGULAR PRICE "ALMOST NEW" APPAREL

Carefully selected for quality, style and condition. Dresses, Coats, Sportswear, Furs, Shoes, Etc., and interesting Bric-A-Brac. Four outfits for the price of one at . . .

LEE'S

20339 Mack 881-8032 10 to 5:30 daily Fri. 'til 9 Consignments of fine quality, good condition and current style clothing welcome.

OLD CLOCKS, watches, jewelry. We repair, buy or sell. Edward Kiska, Certified Master Watchmaker, 63 Kercheval, Colonial Federal Bldg. 885-5755.

NEW STEREO components. Pioneer turntable and speakers, Akai automatic reverse recorder, Kenwood receiver, \$1,000. 881-1785.

TUXEDO, black and white jackets, size 44, all accessories. Mint condition, \$55. 889-0483.

STUBEN GLASS, berry bowl, 8" diameter, cigarette box, ash tray. Call 884-4350 after 4 p.m.

4 KNOLL "Polloch" chairs, armless, swivel pedestal base, polished chrome and black suede leather, brand new — in original carton. Call 882-4860.

ELECTRIC Whirlpool dryer, used 2 months, perfect condition. Call after 6 p.m. 885-4326.

WEDDING GOWN, Empire waist, silk organza, Alencon lace trim. Matching headpiece with floor length veil, size 10-12. \$90. 882-4063.

ANTIQUE hand carved oak dining room table, Spanish styling, 6 matching chairs and credenza, also 4 leaves and pads, \$350. Solid walnut desk, excellent condition, \$90. Gate leg oval drop leaf table, \$80. Cedar chest \$15. 886-8529.

MISCELLANEOUS SALE, stove, sofa, bedroom set and more. Friday only, 11 a.m.-3 p.m. 1350 Alter Road.

HAPPY HOLIDAYS

FROM THE USED CAR STAFF OF

FRANK ADAM LINCOLN-MERCURY 20777 GRATIOT EAST DETROIT PR 2-0200

BUT

BEFORE YOU BUY BE SURE TO VISIT

COFFEY CADILLAC

3180 E. JEFFERSON 964-6811 Inside Heated Showroom Open Saturday

MANY CARED FOR CADILLACS ARE COMING IN AS TRADES SEE THEM NOW AT—

ROGER RINKE CADILLAC CO. 536-6260 OR 757-0767

8—ARTICLES FOR SALE

21" R.C.A. Ultra-Vision, black and white, mahogany console, U.H.F., \$75. Hide-a-bed, \$25. 1937 antique console radio, \$50. 881-2693.

SKIS, Head 660, 180 CM, S.B. 40 bindings, valued at \$200. Asking \$150 or best offer. 889-0730.

WOMAN'S bicycle, 26" 3 speed, \$15. Play pen with pad \$3. 886-1654.

MINK JACKET, Autumn Haze, excellent quality, like new, reasonable, size 16. 293-6465.

RYAL portable typewriter, like new, \$50. FM-AM stereo receiver, never used, lists \$139.95, only \$60. 886-6318.

H.O. AURORA Race Track, over 30 ft. of track, 6 cars. Extras. 4'x8' board included. 886-4121 after 6 p.m.

BLACK Mink Coat, trimmed in sable. Excellent condition. Worn five times. Paid \$4,800. Asking \$2,000. Size 10. 881-6426.

8A—MUSICAL INSTRUMENTS

DRUM SET, complete, used, excellent condition, \$95. 861-2662.

GUITAR, classical, folk, used, like new, \$35. 861-2662.

OPTIGAN ORGAN, disc, books and bench included. Excellent condition. \$350. 885-2841.

WURLITZER Console Organ, beautiful condition, \$1,000. TU 4-0638.

DRUM SET—Rogers W. Zylid. cymbals. Over \$1,000 value. Must sell. \$550. 885-3821.

8B—ANTIQUES FOR SALE

FURNITURE refinished, repaired, stripped, any type of caning. Free estimates, 474-8953.

A COLLECTOR selling his antique clocks, a wonderful Christmas gift. 881-3365.

ANTIQUE FURNITURE REPAIR Specializing in Chair Caning and imitation Rush seat work. 776-4890.

BRASS BEDS, polished 4 poster double, solid brass twin. VE 5-9005.

ANTIQUE AUCTIONS FRIDAY, DECEMBER 22 7:30 P.M.

LOCATED AT IMPERIAL HOUSE 26020 GROESBECK-10 1/2 MILE RD. WARREN

Furniture, clocks and collectors items, and china cabinets, marble top commodes and Cort cupboards. Chinese cabinets. Baker racks, breakfronts with marble top. Clocks approximately 35. Grandfather's wall and mantle clocks and much more.

GEORGE YOUNES ROBBIE PUTANSO AUCTIONEERS For information 772-4110, 463-0392

BEAUTIFUL 36" Queen Louise Doll. Perfect condition. \$250. 882-8839.

DENTAL CABINET, mahogany, inlaid, \$250. 771-3440.

9—ARTICLES WANTED

WANTED — Player Grand piano. Also player rolls. Top dollar paid. 455-0177.

PIANOS WANTED

GRANDS, Spinets, Consoles and Small Uprights. Cash. VE 7-0506

BOOKS, Art Objects Sought. Browsers always welcome. B. C. Claes Book Shop. Miss Ethel Claes, 1670 Le-verette (48216). WO 3-4267.

10A—MOTORCYCLES FOR SALE

1972 KAWASAKI motorcycle like new, 280 miles, street legal, 125 cc, purchased in July 1972, best offer. 884-7414.

11—CARS FOR SALE

72 MERCEDES 220, automatic, AM-FM stereo, tinted glass, \$5,500. 886-6799.

1969 CHRYSLER 300 hardtop, bucket seats and console, power brakes, power steering, air. Private owner. Call evenings or Saturdays. TU 2-5036.

1963 CHEVROLET Impala hardtop, radio, heater, good tires, needs engine work and exhaust system, \$100. 881-8268.

11—CARS FOR SALE

THE VOLKSWAGEN you've been waiting for. 1964, very good condition, snow tires. 823-3606.

'69 BUICK LeSabre 4 door hardtop, vinyl roof, power steering, power brakes, low mileage, one owner. \$1,350. VA 4-5882.

1966 MERCURY Monterey, very good condition, \$350 or best offer. 821-2191.

CHEVROLET Wagon, 1963. \$185. TU 4-1872.

1967 PORSCHE 912. Wife's car. Excellent condition. \$1,900. 885-3969.

1966 CHEVROLET Impala, 2 door hardtop, V-8 automatic, power steering. TU 4-1865.

'70 OLDSMOBILE 98 hardtop, air conditioning, AM-FM stereo, \$2,500. 885-3243.

PORSCHE 914 — Appearance group 1970, Ziebart, tape, 23,000 miles. Like new, driven by "School Marm." 821-7430.

'69 MUSTANG fastback, V-8, standard shift, radio, mag wheels. No rust, excellent condition. \$1,095. 777-1165.

1969 FORD Torino Squire, stick shift, one owner, make offer, clean, TU 5-5990.

1967 OPEL station wagon, very low mileage, good value, 882-6824.

'67 PONTIAC convertible, clean inside and out, well maintained. 400 engine with power, excellent rubber, \$675 for quick sale. 881-0426.

1968 VOLKSWAGEN Squareback station wagon, \$925. CADILLAC 1963. Clean. \$500. 822-7102 or 821-7430.

'69 CHEVELLE, SS 396, 375 horsepower, AM-FM radio, 4 speed, bucket seats, completely black. 823-5971 still under warranty.

'69 PONTIAC LeMans, low mileage. Excellent condition, undercoated. 885-3003.

'63 FALCON, running. \$60 or best offer. 886-8137.

1973 BUICK Electra 225, 4 door hardtop, 5,500 miles, air, steering, brakes, vinyl top, \$4,500. 886-5937.

'73 VEGA GT Hatchback. 2,100 miles. GM executive. 556-4045, 886-7806.

'66 CADILLAC convertible, gold, 4 new radial tires, new seat covers, excellent. 886-5160.

1955 MERCURY hardtop, only 45,000 miles. Very good condition. Drive every day or continue special care, and value will increase. 881-9387.

1968 PONTIAC Firebird 400, \$1,250. 822-8373.

1953 ROLLS ROYCE, silver Wraith. 63,000 original miles, recent engine and coach overhaul, \$11,000. 822-8373.

1972 OLDSMOBILE luxury sedan, fully equipped. \$4,500. 822-8373.

1969 BUICK LeSabre custom, 2 door hardtop, low mileage, very clean. 886-5160.

11B—CARS WANTED TO BUY

COLLEGE STUDENT needs one owner, low mileage, small or intermediate car, up to \$1,400. No dealers. TU 1-2492.

11C—BOATS AND MOTORS

CC "RED & WHITE" Classic postwar 25' mahogany planker express. \$1500.00 or trade up or down for Dory, Whaler or small sailboat. 889-0300.

ICE BOAT, DN. Excellent condition, \$550. 821-8257.

ICE BOAT, excellent condition, Scamp Class, \$150. evenings. 886-1617.

12D—LAKE AND RIVER PROPERTY

HARSENS ISLAND — 37 acres channel. Chesterfield Twn.—16 acres, 10 wooded. Lake Huron — 300 ft. frontage. Lake Erie—Modern cottages, 6 acres, 4 lots lakefront.

JOHN S. GOODMAN, INC.

93 Kercheval 886-3069

PRICE REDUCED \$2,000 On this choice 80' Lakefront Lot. Has everything necessary (qual. boat well, electric hoist and steel seawall, plus.)

We can arrange to finance and build your new home so you'll be ready for next Spring. Owner must liquidate. Make offer.

MARV BOUTIN 773-7820 884-7733

12E—COMMERCIAL PROPERTY

EXCEPTIONAL commercial corner parcel near Eastland Shopping Center. Abutting parcel available also. 884-7733 BOUTIN 773-7820

13—REAL ESTATE FOR SALE

JOHN S. GOODMAN Inc.

HAPPY HOLIDAYS!

GREAT EXPECTATIONS FOR THE COMING YEAR

SHOWN BY APPOINTMENT ONLY

BISHOP—View of lake with 3 bedrooms, library, terrace.

SHELBOURNE — Superior ranch with A/c and family room.

HOLLYWOOD—Unusual layout perfect for 3 bedroom family.

BEACONSFIELD — Cozy 2 unit English Half-Timber.

CLOVERLY—Spacious 4 bedrooms with family (fireplace) and rec. rooms.

N. DEEPLAND—Fascinating 5 bedroom colonial with every extra.

HARVARD—Bright colonial with ideal location.

PARK LANE — Near water on one of the areas more interesting lanes.

PEMBERTON—4 bedrooms, 2 1/2 baths indicates more home for the \$.

RIDGE RD—Just a GREAT home for the warm heart.

SHOREHAM — 2 bedrooms, den, terrace, and rec. room.

WASHINGTON — 7 bedroom colonial with domestic quarters.

LOTS—SEE SECTION 13-A

RENTAL — Perfect townhouse near Village. See Section 6.

JOHN S. GOODMAN Inc.

93 Kercheval 886-3060 "On The Hill"

GROSSE POINTE WOODS on Hollywood, 2 bedroom all brick ranch with attached garage. Brand new carpet and custom made drapes, decorated, beautiful. No brokers please. 886-8656.

A MERRY XMAS from the SALES PERSONNEL & STAFF

Purdy and Associates

Clayton C. Purdy, Jr. Mary F. Schaff James P. Danaher Marian J. Bode Sue Megowen Adelberg Barbara S. Davis George S. Baer, II T. Raymond Jeffs Frank J. McGinnis, Jr. Paul H. Twomey Martha S. Moray Virginia S. Jeffries Joseph R. Mason Karen I. Shepard Edna I. Joss Carol A. Graham

Santa's Suggestions For Shrewd Shoppers

470 SHELBOURNE The fire crackling in the fireplace and the peaceful beauty of winter can be enjoyed from the extra special living room of this well planned, 2 bedroom, 2 bath ranch. \$45,900.

873 ST. CLAIR Tired of looking at old 3 bedroom homes? See our brand new 3 bedroom, bath and half duplex with an added dividend of walking distance to the village and public transportation. \$30,900.

A VERY MERRY CHRISTMAS AND PROSPEROUS NEW YEAR FROM STRONGMAN, KELLY & ASSOCIATES

Strongman, Kelly & Associates 100 KERCHEVAL 889-0800

13—REAL ESTATE FOR SALE

HAMPTON — Charming 3 bedroom Colonial, fireplace, full basement, 2 car garage. Low \$20s.

WESTCHESTER — Luxurious English Tudor. 4 bedrooms, 2 baths, 2 lavs., Ultra modern kitchen, formal dining room, family room, rec. room, terrace, sprinkling system. Custom carpets and drapes through out. Let us show you this unique family home.

UNIQUE REALTY 778-4900

687 WASHINGTON — Gracious 4 bedroom home, great location, 1 1/2 baths, large screened porch, 3 car garage. Owner transferred. \$41,900. 884-7487.

13—REAL ESTATE FOR SALE

90 SHOREHAM DRIVE

Picture a custom built 3 bedroom brick ranch on a 100 foot tree-studded lot located in the heart of Grosse Pointe Shores. Features include: den, glass porch, 2 natural fireplaces, 2 car attached garage, sprinkling system, close to Star of the Sea. Price reduced. Widow must sell. Call to see this home.

GEO. F. SHORT, INC. 19934 HARPER TU 1-2811

13—REAL ESTATE FOR SALE

ST. CLAIR SHORES, 3 bedroom brick ranch, new carpet, air conditioned, stove, refrigerator, \$4,700 assumes mortgage. By owner. 886-1135.

13—REAL ESTATE FOR SALE

13 Cameron, custom Southern Colonial, prime location, 4 bedrooms up, 1 bedroom down, open daily except Sun., 2-5 p.m., attractively priced.

DAVID WILLISON BUILDER 884-2106

13—REAL ESTATE FOR SALE

BEST WISHES FOR A MERRY CHRISTMAS FROM

THOMAS R. YOUNGBLOOD and YOUNGBLOOD REALTY 886-1270

13—REAL ESTATE FOR SALE

Near Marine City — Francis Street (E. China Twp.) One year old 1875 sq. ft. 4 bedroom home on large lot; fireplace in living room; dining room; kitchen built-ins; 2 bedrooms and bath down; 2 bedrooms and bath up; carpeted; full basement and attached 2 car garage, water sewer and paved street. \$41,900.

ED SASS REALTOR St. Clair Office Phone (313) 329-9003 Marine City Office Phone (313) 765-4013

WM. J. CHAMPION & COMPANY

Wishes You A Very Merry Christmas

Catherine W. Champion—Broker

Selma E. Bacheller John E. Brink Sally S. Clarke Ann M. Dingeman R. G. Elliott Dorothy W. Healy Shirley J. Kennedy Helen G. Lancaster Maryrose Palffy Dorothy M. Mitchell Jean A. Robb Evelyn M. Rupp

CHAMPION REALTORS

102 Kercheval TU 4-5700 "On The Hill"

GROSSE POINTE

FONTANA. A spacious plush executive ranch. Three bedrooms, two and a half baths, huge family room, first floor laundry. Kitchen built-ins. Central air conditioning. Recreation room. Large attached two car garage. A stone throw to the lake. Circle drive. In GP Shores. 886-4200

MOROSS. A charming and unusual three bedroom colonial. Formal dining room and den. Beautiful new kitchen with all built ins. Lovely grounds. 886-4200

NEFF. In a prime location just two blocks from the Park. A large colonial with four bedrooms plus three full baths and two half baths on the third floor. Two car garage. 886-4200

WAYBURN. A large well maintained colonial home. Natural fireplace. Formal dining room, den, three bedrooms, with one and one half baths, plus two and a half car garage. Immediate occupancy. 886-4200

2025 HUNT CLUB. An attractive three bedroom brick colonial home. Updated kitchen with self cleaning oven and dishwasher. Modernized electrical system. Full basement. Two car garage. 886-4200

SOUTH RENAUD. A brick ranch home, in a beautiful wooded area. 3 bedrooms, bright roomy kitchen with beautiful wood cabinets. Attached garage for 2 cars. Big 105x120 ft. lot. 886-4200

BEACONSFIELD. A clean beautifully decorated 4 flat. New furnace, 3 car garage. Good ratio of rent income to price. 886-4200

BEDFORD. A gracious four bedroom brick colonial. Two and a half baths. Den equipped for entertaining. Modern kitchen with appliances. Air conditioned. Many extras. 886-5800

BELANGER. A three bedroom brick bungalow on a deep lot. Dining room. Like new carpeting. Basement and two car garage. 886-5800

BISHOP RD. This outstanding 3 bedroom ranch plus large family room—3 baths radiates a beautiful scenic view winter or summer. Home can be obtained for a very realistic price — Immediate occupancy. 886-5800

BRYN DR. A brick ranch home in perfect condition. Carpeting, fireplace. Double closets and a cedar closet. Breezeway and garage. 886-5800

MUIR. A three bedroom bungalow home with basement and garage. A second smaller home in the rear is now rented. 886-5800

NOTTINGHAM. Attractive brick ranch home on a nicely landscaped lot. Big carpeted kitchen. Attached two car garage. Dining room. \$27,900. 886-5800

RIVARD. A spacious condominium home ideal for a large family. Five bedrooms, three baths, fully carpeted. Nice kitchen with range, dishwasher and refrigerator. Basement and carport. 886-5800

SHORECREST CR. A beautiful brick ranch home in mint condition. Three bedrooms, two full and two half baths. Family room and dining room. Two fireplaces. First floor laundry. Tiled basement and two car garage with automatic doors. 886-5800

SUNNINGDALE. A charming four bedroom home. Two and a half baths, a family room, large kitchen, recreation room. Across from Lochmoor Country Club. 886-5800

UNIVERSITY. A good buy in a large home. Central air conditioning, fireplace, four bedrooms, den, family room, finished recreation room. 886-5800

A well cared for brick semi-ranch in Grosse Pointe Woods. Ideal for the large or small family with 3 bedrooms or two bedrooms and family room. Spacious landscaped lot. Many other features. 886-5800

SCHWEITZER 18780 MACK Grosse Pointe Farms 21300 MACK Grosse Pointe Woods

13—REAL ESTATE FOR SALE

NEW NEW 13 Cameron, custom Southern Colonial, prime location, 4 bedrooms up, 1 bedroom down, open daily except Sun., 2-5 p.m., attractively priced.

DAVID WILLISON BUILDER 884-2106

13—REAL ESTATE FOR SALE

BEST WISHES FOR A MERRY CHRISTMAS FROM

THOMAS R. YOUNGBLOOD and YOUNGBLOOD REALTY 886-1270

13—REAL ESTATE FOR SALE

Near Marine City — Francis Street (E. China Twp.) One year old 1875 sq. ft. 4 bedroom home on large lot; fireplace in living room; dining room; kitchen built-ins; 2 bedrooms and bath down; 2 bedrooms and bath up; carpeted; full basement and attached 2 car garage, water sewer and paved street. \$41,900.

13—REAL ESTATE FOR SALE

ED SASS REALTOR St. Clair Office Phone (313) 329-9003 Marine City Office Phone (313) 765-4013

WM. J. CHAMPION & COMPANY

Wishes You A Very Merry Christmas

Catherine W. Champion—Broker

Selma E. Bacheller John E. Brink Sally S. Clarke Ann M. Dingeman R. G. Elliott Dorothy W. Healy Shirley J. Kennedy Helen G. Lancaster Maryrose Palffy Dorothy M. Mitchell Jean A. Robb Evelyn M. Rupp

CHAMPION REALTORS

102 Kercheval TU 4-5700 "On The Hill"</

13—REAL ESTATE FOR SALE

MERRY CHRISTMAS
Exquisite Colonial—Excellent condition, 5 bedrooms, 3 baths, modern kitchen with built-ins, 2 extra rooms on first floor, powder room, 2 new furnaces. Assumable mortgage. Large lot. For further information call us.

MACK AVENUE near NEFF
Space available for rent or sale 1,000 square feet. Good for office, clinic, store etc.

IF YOU ARE THINKING OF SELLING
Call

GEORGE PALMS
REALTOR
TU 6-4444

A Family Business For Over A Century

13—REAL ESTATE FOR SALE

33 Preston Place
LARGE home just being completed, beautiful lot in prime Farms location. 5 bedrooms, large foyer with circular stairs, detailed paneled library with fireplace, family room, kitchen with separate breakfast room, formal dining room and dining room, also laundry room on main floor, extra large garage, completely carpeted. Shown by appointment.

PAUL JANKOWSKI
BUILDER
886-2665

LIKE NEW 3 bedroom brick ranch, new carpeting, shuttered windows, garage, convenient location in Woods, immediate occupancy, \$36,000. TU 4-0467 (no mornings).

13—REAL ESTATE FOR SALE

Merry Christmas
BLAIRMOR—Impressive 4 bedroom colonial, family room, 2 1/2 baths, central air conditioned. Many extras.

MIDDLESEX—Outstanding 5 bedroom dream home. Immediate occupancy. Huge lot. Many custom features.

BERKSHIRE—3 bedroom colonial with den. Large lot. Priced to sell.

HARPER WOODS

NEWCASTLE—3 bedroom, 1 1/2 bath colonial. Central air. Beautiful decor. Patio.

HAWTHORNE—3 bedroom bungalow with kitchen built-ins. Family room. Finished basement. Grosse Pointe schools.

WILCOX
884-3550

NORTH Oxford Rd. by owner. Classic Brick Colonial. 4 bedroom, 2 1/2 bath, large kitchen, dining room, den, living room with fireplace, 2 car garage, large screened porch, patio with gas grill, finished recreation room with piano. Principals only. 884-3498.

13—REAL ESTATE FOR SALE

BY OWNER Grosse Pointe Woods, 4 or 5 bedrooms, 3 baths, family room, 2 car garage. Close to schools. Ideal for large family. 1161 Fairholme. 886-8752, by appointment. For 2 weeks only. Low 40's.

GROSSE POINTE SHORES, 4 bedroom custom built ranch, 2 1/2 baths, 2 fireplaces, formal dining room, kitchen with nook, paneled library, recreation room with wet bar, wall to wall carpeting, porch, 3 car garage, 70's, owner. 884-6089.

13A—LOTS FOR SALE

100 FT. LOT on Woodland Shore Drive, Grosse Pointe Shores. Cox & Baker, 779-6600.

LAKESHORE—147 ft. frontage. Preston Pl.—Minutes from water. Woods Lane—Fine locale to build.

JOHN S. GOODMAN, INC.

93 Kercheval 386-3060
"On the Hill"

15—BUSINESS OPPORTUNITY

DISPLAY SIGN 20'x40' equipped with lights, opposite City County building. \$100 per month. 822-1384, 10 to 12 noon.

SEASON'S GREETINGS FROM THE STAFF OF SHOREWOOD REALTY

BLAIRMOR. Gracious four-bedroom colonial. Two full baths plus two half baths. Family room, 2-car garage. Built-ins in kitchen.

SOUTH BRYNS. Lovely four-bedroom colonial with circular staircase. Family room plus library. New kitchen. Three full baths. Central air conditioning.

LA BELLE. Attractive Cape Cod. Three bedrooms, two full baths. Kitchen with disposal and range. Two car garage.

NOTTINGHAM. Two-bedroom brick bungalow with expansion attic. Glassed-in porch. Two-car garage. Immediate occupancy.

CANTERBURY. Excellent four-bedroom colonial with marble foyer and circular stairway. Two-and-a-half car garage. Recreation room plus family room.

BLAIRMOR. Three-bedroom tri-level. Kitchen with built-ins. Family room with fireplace. Recreation room and utility room. Two-and-a-half baths. Two-car garage.

FORD COURT. Charming brick Cape Cod on quiet court. Large country kitchen. Three bedrooms plus den. Two full baths, two-car garage. Excellent condition.

SHOREWOOD

20431 Mack REALTY CO. 886-8710

BY APPOINTMENT

IF A CLEAN THREE BEDROOM, two bath home on a tree-lined street is what you've been searching for, your goal is in sight. When you add the Florida Room, two car garage on a large fenced lot and convenience to transportation and schools, we're sure you'll come up with the right answer—1197 Hawthorne.

FOR THE LARGER FAMILY on a limited budget, we offer a four or five bedroom home with three baths that meets every requirement. Living room with fireplace, separate dining room, large paneled family room and finished basement complete the inside. The two car garage sits at the back of the 60 foot fenced lot. It's priced in the low forties and awaiting your inspection. Ask to see 1161 Fairholme.

BEAUTIFUL GOLF COURSE setting where you can watch the sunset from your own terrace just a few steps away from the Country Club fairway. Magnificent example of the small number of Pointe properties actually abutting a golf course. Drive by 381 Country Club Drive and call us for more information.

FARMS COLONIAL with large LOT. Of recent construction it has three good bedrooms and one and one half baths. Large kitchen. Paneled recreation room has an adjacent lavatory. The 150 foot lot provides ample space for outdoor living. Convenient location to schools, transportation and shopping. Where else can you find all this except at 370 McMillan.

THE ULTIMATE IN CONTEMPORARY LIVING. Specially designed for the owner; you won't find the equivalent outside the cover of "Better Homes & Gardens." Magnificent spiral staircase, master bedroom with heated sunken bath, super equipped kitchen, octagonal family room. We can't begin to list all its features. Call us for an appointment to see it for yourself.

SOUTH OF JEFFERSON in a prime location we have a mini-castle with two story living room. Formal dining room, den, kitchen, and powder room complete the first floor. Upstairs are five bedrooms and two full baths. The basement recreation room has a wet bar with refrigerator.

The "Real Estate People"
Wish You the Merriest
Christmas

Robert G. Edgar
Vincent E. Buttery, Jr.
Dave Dennis
John Grace
Frank Huster

Tom Keppelman
Gerry Olson
William Trombley
Richard Wallace
Bob Monroe
Michael Pilorget

R. G. EDGAR & ASSOCIATES

114 KERCHEVAL

886-6010

15—BUSINESS OPPORTUNITY

BEAUTY SALON—Going business, 6 operators. Sunday only. 371-6069.

16—PETS FOR SALE

OLD ENGLISH Sheepdog, male and female, 4 months old A.K.C. Champion sired \$350. 616-749-7000. (office) 616-749-9517 after 6.

SAMOYEDS (sled-dog) 6 Xmas puppies. AKC, parents X-rayed clear, Champion line. 886-9172.

HUNGARIAN PULI, small sheep dogs, 2 males, \$175. 881-5913.

KERRY BLUE TERRIER, AKC, non shedding, paper trained. 886-8823.

AQUARIUM, 30 gallon, fully equipped; also Golden Retriever, Siamese cats, Gerbils. 886-7287.

SCHNAUZER, Miniature, 11 weeks old, AKC papers. Must sell. TU 1-8671. Merry Christmas.

CHAMPION sired AKC English Springer Spaniel, male, 1 year, liver and white, all shots. \$200. 889-0592.

FREE GERBILS with cages for Christmas gifts. 885-0365 or 882-9285.

19—PRINTING & ENGRAVING

PRINTING and Engraving. Wedding Invitations, Christmas Cards, Informals, Personal Stationery, Meeting Notices, Posters, Tickets, Rosters for clubs, Addressing and Mailing Meeting Notices, Addressograph Plates, Mimeographing, Photo Copies, Offset and Letter Printing, Scratching Pads, small jobs our specialty. **ECONOMIE SERVICE PRINTING**, 15201 Kercheval at Lakepointe, Grosse Pointe. VA 2-7100.

20—GENERAL SERVICE

FIX-IT NOW. A-1 handy men. Painting, plumbing, electrical and carpentry. Major and minor repairs. Call for an estimate today. 884-5471, or 884-2750.

20A—CARPET LAYING

CARPET LAYING NEW AND OLD Stair Carpet Shifted Repairs of All Types Cigarette Burns Re-Woven ALSO NEW CARPET SALES Samples Shown in Your Home **BOB TRUDEL** 294-5896 TU 5-0703

20C—CHIMNEY AND FIREPLACE REPAIR

FIREPLACE cleaned, lubricated, repaired. Chimneys repaired. Heavy duty chimney screens for incinerators, fireplaces and bird and squirrel protection. Advance Maintenance. 884-9512.

21—MOVING & STORAGE

KEN'S MOVING—Local, suburbs. One piece or household. Low rates. TU 2-8540.

21A—PIANO SERVICE

PIANO TUNING and repairing. Thomas Pettit. 884-2507.

COMPLETE piano refinishing, rebuilding, refinishing, de-moishing. Member Piano Technicians Guild. R. Zech, 731-7707.

21C—ELECTRICAL SERVICE

GROSSE POINTE'S ONLY HOOVER FACTORY AUTHORIZED SERVICE

POINTE VACUUM FREE PICKUP & DELIVERY

NEW REBUILT PARTS TU 1-1014 PR 2-4050 21002 MACK

ELECTRICAL Repairs. Major and minor. 884-5471 or 884-2750.

CANNON ELECTRIC COMPLETE ELECTRICAL SERVICE RESIDENTIAL COMMERCIAL INDUSTRIAL License 47 294-4749

21E—STORMS AND SCREENS

ONTARIO CONSTRUCTION 881-4460 Wood and steel windows replacement with new-tilt window hardware. Permits easy cleaning of both sides of the glass from inside of the house. Insulated or regular glass. Inquired Licensed

21G—ROOFING SERVICE

FOR ROOFING & GUTTER WORK CALL
RICHARD WILLERTZ
50 ROSLYN RD. TU 1-8170
ROOFING and chimney repairs, gutter cleaning, very reasonable. 885-0612.

ALL ROOF & GUTTER WORK Caulking, chimney repairs Gutters cleaned **ADVANCE MAINTENANCE** TU 2-5539

21H—RUG CLEANING

CARPET CLEANING WALL WASHING FULLY INSURED YORKSHIRE MAINTENANCE 885-0894 882-7418 Free Estimates

CARPET and upholstery cleaning. Piche Maintenance Co. 294-7172, 775-8144.

SPECIAL ONE ROOM any size \$20. Includes Soil Retardent — anti static solution. Fully Insured. CAM Floor Care Service Inc. Grosse Pointe Park. VA 2-0328. Ask for Rod Mercer.

21I—PAINTING, DECORATING

INTERIOR-EXTERIOR PAINTING COMPLETE Decorating service. Paper hanging and removing. Material, workmanship guaranteed. For estimates call **WILLIAM FORSYTHE** Valley 2-9108

TED'S WALL PAPER REMOVING EXCLUSIVELY Free Estimates — Insured 565-9555

R. & T. PROFESSIONAL painting, interior and exterior. Free estimates. 462 Roland, Grosse Pointe Farms, 882-4586.

RUDOLPH TONELLO Decorator Interior-Exterior Wall Papering 882-0870 Three Mile Drive 25 Years Experience

INTERIOR and exterior painting and paper hanging. Reasonable rates, 30 years experience. Ray Barnowsky. 371-2384.

COMPLETE decorating. Paperhanging, insured, guaranteed. Al Schneider, TU 1-0565.

HUGHES BROTHERS DECORATORS 5293 Yorkshire 882-9750 or 371-8128

HI NEIGHBOR, I live on Grayton. Painting and wall washing, 12 years experience, neat, reliable. TU 1-5306 after 5:00.

PROFESSIONAL Floor Sanding and finishing. Specializing in dark staining. "Supply own power." Call for free estimate. W. Abraham, TW 1-3924.

EXPERT painting, paper hanging. Free estimates. G. Van Assche. 881-5754.

KURT O. BAEHR CUSTOM Painting and Decorating. Wall papering. Guaranteed. Free estimates. LA 1-5716.

C & V PAINTING, all types interior painting and wall washing. LA 6-7836.

DONALD BLISS Decorator Exterior Free Estimates TU 1-7050 40 Years in Grosse Pointe

21J—WALL WASHING HI NEIGHBOR, I live on Grayton. Wall washing, reasonable, neat. Experienced. TU 1-5306 after 5.

WALL WASHING PAINTING & DECORATING HOME MAINTENANCE **ELMER T. LABADIE** TUxedo 2-2064

TOWN & Country — Wall washing and windows, carpet cleaning, interior painting. 777-8896.

WALL WASHING, reasonable, free estimates. Yorkshires Window Cleaning. 885-0894, 882-7418.

21K—WINDOW WASHING A-OK Window Cleaners. Service on storms and screens. Free estimates. Monthly rates. 521-2459.

CALLEBS and son window and carpet cleaning. Reasonable price. Free estimate. 772-9555.

21K—WINDOW WASHING

YORKSHIRE Window Cleaning. Reasonable. Free estimates. Insured. 885-0894, 882-7418.

G. OLMIN WINDOW CLEANING SERVICE FREE ESTIMATES WE ARE INSURED 372-3022

21M—SEWER SERVICE

ELECTRIC SEWER cleaning. No footage charge. Telephone price. 17 years experience. Cal Roemer, Plumbing. TU 2-3150.

SEWERS CLEANED, broken Sewers repaired. Guaranteed. Reasonable rates. 881-0063 or 779-1225.

ADVANCE MAINTENANCE Electric Sewer Cleaning COMMERCIAL-RESIDENTIAL All Work Guaranteed 884-9512

21O—CEMENT AND BRICK WORK

CHAS. F. JEFFREY MASON CONTRACTOR LICENSED INSURED • Brick • Block • Stone • Cement Work • Waterproofing • Tuck Pointing • Patios of any kind • PORCHES A SPECIALTY 862-1800

CEMENT WORK of any kind. Bonded, licensed, insured. TU 2-9988, after 6 p.m. or 372-4939.

CAPIZZO CONSTRUCTION All types of Cement and Brick Work! All types of waterproofing All types of excavating All work guaranteed Licensed and Insured 885-0612

21P—WATERPROOFING BASEMENTS WATER-PROOFED — Reasonable rates, workmanship guaranteed. 881-0063 or 779-1225.

CAPIZZO CONSTRUCTION All Types of Waterproofing Guaranteed Reasonable Licensed and Insured 885-0612

ONTARIO CONSTRUCTION 881-4400 Waterproofing Underpin Footing Repair Cave-in Walls Insured Licensed

21Q—PLASTER WORK

NEW and repair work. Neat, clean service. 20 years experience. Free estimates. 759-1676.

SPECIALIZING in repairs for 18 years. Cracks eliminated. Clean. Jim Blackwell. VA 1-7051.

21R—FURNITURE REPAIR

ELEGANCE IN UPHOLSTERING Custom made furniture; decorative needlepoint mounting, tapestries and yard; chairs and stools in stock. EWALD, established 1926, 13929 Kercheval at Eastlawn. Valley 2-8993.

21S—CARPENTER

HARRY SMITH BUILDING CO. Established in Grosse Pointe Area Since 1937 Residential and Commercial Remodeling Alterations and Maintenance New Construction 885-3900 885-7013

QUALITY WORK by carpenter with over 20 years experience in Grosse Pointe. Kitchens remodeled, basements paneled, room additions, etc. Conscientious. Small jobs acceptable. TU 4-5372.

CHRISTOPHER CONST. CO. Modernization • Alterations Additions • Family Rooms Kitchen and Recreation Areas Estate Maintenance **JAMES BAKER** 923-8585 923-8587

CARPENTER WORK—Paneling, partitions, shelves (kitchens, ceilings, small jobs, etc.) TU 2-2795.

REMODELING Kitchens — Additions Recreation Rooms — Porches and Repairs Licensed — Insured

ONTARIO CONSTRUCTION 881-4400

ALL HOME REPAIRS—Master Carpenter. Roofs, gutters, chimneys, porches. Licensed. 839-1993.

• Attics • Porch Enclosures • Additions • Kitchens • Commercial Buildings **JIM SUTTON** 1677 Brys Drive TU 4-2942 TU 2-2436

21S—CARPENTER

KITCHEN REMODELING We Install Formica—Sink Tops Cabinets—All Styles Built-Ins—Installed Free Estimates No Obligations No Delays Bill Paige 371-0403

L & R HOME IMPROVEMENT CO. I do the work myself. New and Old Homes

All types of remodeling, kitchens and bathrooms. From roof to basement, interior, exterior. Try our winter roofing special. Free roofing vents with every job. Free estimates. Call 526-9310

CARPENTER Repairs. Major and minor. 884-5471 or 884-2750.

FAMILY rooms are my specialty. 884-5471 or 884-2750.

CARPENTER—All types repair and remodeling. Carl Watson. LA 6-5501.

A-1 CARPENTRY Quality Workmanship Reasonable Also small jobs Suspended Ceilings 775-3563 LIC.

CUSTOMCRAFT

Construction Company BUILDERS & REMODELERS

Additions, Dormers Rec. Rooms, Bathrooms Kitchens, New Homes Custom Garages and Doors Free Estimates and Planning

FINANCING ARRANGED 881-1024

Modernization

MORE VALUE for your money. Additions, kitchens, dormers, basements, bathrooms, wall removals. **BIDIGARE BROS. INC.** Office 772-5715 Evenings, Sundays TU 1-6888

21T—PLUMBING AND HEATING

HOME MAINTENANCE Burst pipes, leaks, unplugged sinks, 12 years experience, reasonable. 931-3098.

LARRY'S CUSTOM PLUMBING AND HEATING Residential and Commercial Repairs and Remodel Lawn Sprinkler Service Water Heaters—A. O. Smith Permaglass and Rheem TU 1-7410

FOR CLEAN and dependable service, call **ELMER'S PLUMBING and HEATING**. TUxedo 4-4882. #04556, Plumbing License

PLUMBING repairs. Major and minor. 884-5471 or 884-2750.

21V—SILVERPLATING

• Silver and Gold Plating • Oxidizing and Repairing • Brass Polishing, Lacquering • Fireplace fixtures refinished • Copper polishing and buffing

LEEBERT SILVERSMITHS 14110 CHARLEVOIX 3 blocks west of Chalmers VA 2-7318

21W—DRESSMAKING & TAILORING ALTERATIONS and repairs. 1152 Maryland, Grosse Pointe Park, VA 1-2631.

EXPERT tailoring and alterations — By David. 16900 Kercheval, Grosse Pointe. 882-2755 — 886-8408.

PROFESSIONAL alterations. 20928 Anita. 884-5264.

21Z—LANDSCAPING & SNOW REMOVAL TRIMMING, removal, spraying, feeding and stump removal. Free estimates. Complete tree service. Call Fleming Tree Service. TUxedo 1-6950.

SNOW REMOVAL — Free estimates. Pete Maguot and Sons. 771-8360.

EASTERN TREE and stump removal. Insured. 293-4000 or answering service. 773-0600.

PRINCIPLES Right only and right always should be the creed of each and every person in the world.

HIGBIE MAXON

886-3400

83 KERCHEVAL AVENUE

GROSSE POINTE

QUAD-LEVEL in popular Liggett School section with convenient floor plan, 3 bedrooms, 2 baths, 2 lavs, kitchen built-ins, 33 foot family room and low interest existing mortgage. \$59,500. TU 1-6300.

NEFF — Excellent TWO-FAMILY in convenient location near the village. 3 bedrooms each unit, full basement, 3 car garage. Very popular Grosse Pointe rental area. TU 4-0600.

LANCASTER — 3 bedroom, 2 bath Bungalow in the Woods. Carpeting and draperies included. 1 1/2 car garage. Priced to sell at \$29,500. Arrange to see today by calling TU 1-4200.

LOCHMOOR — Delightful 3 bedroom BUNGALOW with fireplace, beautifully paneled games room and 2-car garage. An attractive home with excellent decor and workmanship. Under \$40,000. TU 1-6300.

Feature Page

Pointe Counter Points

By Pat Rousseau

Head Start On Fashion . . . In the New Year . . . start with a matching mink hat made-to-order in the millinery department of Walton-Pierce. Choose your style, Mrs. Creeger will match your mink. Hair-covering turbans offer another fashion boon. Sophisticated, sleek, they are particularly handy when your hair appointment is tomorrow or you're jetting without a setting. They come in jersey and in many colors. Turbans can also be made-to-order. When we previewed the spring and summer collection in New York, open, headband turbans in solids and prints were shown morning to night.

Find Security . . . at the Jefferson Apartments. As you know, security is an increasingly precious commodity. Owners of luxury condominium homes in the Jefferson Apartments have the comfort of knowing that their persons, their possessions and their homes are protected by not one but three individual electronic guard systems. These include an apartment entry alert system providing positive security when the apartment is occupied and when owners are absent. Special TV cameras on closed circuit television watch public areas around the clock. An entry communication system engineered by Michigan Bell Telephone Company controls admittance to the lobby. Further elements of security are the uniformed doorman attendant who is on duty and resident caretakers. Visit the model apartment open 12 to 5 daily except Wednesdays. See the generous room sizes, high ceilings and learn about the super sound proofing. Enter on St. Clair or Neff Roads . . . 17111 East Jefferson. Model phone 886-5759. Michigan Condominium Corporation 886-4580.

Gift Suggestions . . . from Mutschler Kitchens our Mishella Hot Food Warmer is great for keeping the rest of the roast warm, warming up any carry out foods without turning on the oven. It also helps defrost frozen packages. It installs under a wall cabinet and is an exclusive item with us. It's also one of our most popular Christmas gifts available at 20227 Mack Avenue . . . TU 4-3700.

Michelle's Boutique . . . will be open every evening till 8 p.m. except Sundays through December 23. Of course, there are fashion gifts galore for the gals. You'll also find designer ties and shirts for the man in your life plus handy small tool kits; letter, scissors and rule set plus fun stocking stuffers sure to please him at 17864 Mack Avenue.

Fashion Shop . . . the easy, fun way . . . during lunch at The Golden Lion, Wednesday, when Martha's Closet presents holiday fashions.

In Martha's Closet . . . 375 Fisher Road, you'll find a sunny cruise collection of gay cotton prints both short and long. You'll also find that fabulous fabric Qiana in fashionable, packable long year-around party-going dresses. We admired a geometric print on Qiana in contrasting high tones of green, pink and blue. It is styled with a high neckline and long sleeves and a band encircling the waistline. There are many, many other styles from which to choose.

Those Folks At Mr. Q Say . . . for that last minute Christmas gift, let us set up a delightful little travel package for you. Stop by 19517 Mack Avenue or call 886-0500.

Give A Celebrity For Christmas . . . at the Notre Dame Pharmacy find handsome Celebrity shoulder totes and travel cases along with the handy triple purses. For the stocking, there's a whimsical mouse, frog or lady bug paper clipper. For the host, there are good looking wine racks, ice buckets and bar accessories.

Teenagers . . . are making appointments at Edward Nepi, 19463 Mack Avenue for eyebrow arching, skin care and make-up consultations. They are starting now for the bright eyed and pretty look always . . . Call TU 4-8858.

If . . . The man you're shopping for is a wine buff, shop no further. Introduce him to the fun and fascination of wine making in his own home. Give him a home wine making kit imported from France and treat him to a new wine rack to store his wine collection. Both are available at The Sphere, 19849 Mack Avenue.

It's Posh . . . Michael says . . . "The cut's the thing for '72. Nothing is more important to today's coiffure than a skilfully trimmed and shaped head of hair and while the kind of expertise it takes to execute a great hair cut is relatively rare, more and more crimpers are cropping up on the scene. The hair is cut and blown dry. Brush work (with a special round brush) gives the hair body and lift." Where can you find superb crimpers? At the Posh Studio, naturally . . . call 886-1377 for an appointment.

Stuff Stockings . . . with our stocking stuffers from Mr. Mole's super selection. The Mole Hole is still well stocked with unique gifts for your last minute problem people. The Mole Hole will be open Thursday and Friday evenings until 6:30 . . . Mack at Three Mile.

Your Bag . . . find it at the Margaret Diamond Shop, 377 Fisher Road. For day, there's a good looking tapestry Shoulder bag (\$14.50) and a handsome handbag by Pierre Cardin. For evening, silver and gold metal purses hang on long chains (\$18.50). Find gay holiday dresses arriving daily.

At Ed Maliszewski Carpeting . . . custom carpeting from California. This special line of wools, nylons, acrilans and antrons come in one of the most exciting color ranges to be found . . . And you can buy special widths at no additional cost. See them at 21435 Mack Avenue.

The Nativity Sets . . . at 16237 Mack Avenue are both beautiful and unusual. Made of hand painted clay the price range is from \$25 to \$50. There is one of woven palm, painted by hand (\$11.00).

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

Pointer of Interest

MRS. RAY H. KIELY, OF LAKELAND AVENUE

By Janet Mueller

She was never what you might call rooted in place. "I married," admits Martha Kiely, "a hit-and-run minister," and that marriage took her from her native Ohio to Long Island, to Wisconsin, to Utica and Buffalo, N.Y.

The Kielys didn't flit, like butterflies.

They settled where they landed—five years in Utica, eight in Buffalo—but they DID get around.

In a relatively circumscribed area.

Physically, that is. Their concerns and commitments ranged the world. Then, some six or seven years ago, the Kielys began to range it physically, too.

"One thing after another opened up, often in relation to the church."

Ray was invited to serve as an exchange minister to Britain.

Martha was invited to join the 11-member team that visited nine African nations on the Christian Causeways—Direction Africa, 1966.

New, there's no stopping them.

Committed To Travel Martha Kiely is committed to travel, as a means of fostering understanding, sympathy and sensitivity between nations and people. She's committed to receptive travel.

Such as her "hit-and-run minister," who came, two years ago, to Grosse Pointe Memorial Church. Ray and Martha really fought that coming for a while.

The "Grosse Pointe Image," you know . . . "I didn't expect to like it here—but it's wonderful. We've found the people at our church some of the finest,

most concerned we've known anywhere."

That's not the Minister's Wife saying the right words because she has to.

Martha Kiely's not that kind of Minister's Wife.

She's a person in her own right, public speaker and author of articles published in "Guidposts," "Presbyterian Life," "Concern," "The Church Woman," "Outreach" and "Church Management," as well as a book, "Devotions for Women at Home."

She wrote the 1972 Church Women United World Community Day program, "A Coming of Age Celebration," used throughout the United States in November.

Other Activities She's vice-president of the Metropolitan Detroit Council of Churches.

She's a trustee, (with Harry Golden, Dick Gregory, et al), of North Carolina's Barber-Scotia College, which is trying an entirely new approach toward the education of minority groups. And it's working.

She's been active with YWCA's from Wisconsin to New York, but recently took a leave of absence from the Downtown Detroit YW board to concentrate on her travel ministry.

She's an alumna of Ohio University, and has done graduate study at New York Theological Seminary.

She's led Bible Study at Synodical and at the State

cruisewear. Departing daily . . . all the sale-tagged fashions . . . 822-2818.

The Kaleidoscope . . . views a great selection of last minute gifts and stocking stuffers. There is something for everyone at 16135 Mack Avenue.

Margaret . . . is leaving for merry old England, December 24, to spend the holidays with her family and to personally shop for her shop. Margaret's Antiques, 20129 Mack Avenue will be closed after the 23rd and will open again January 20th.

A Jewel Of A Christmas Gift . . . Find it at Bijouterie Jewelry by Cueller. For pierced ears there are beautiful pearl, jade, opal or emerald earrings in the new selection. For her charm bracelet, you'll find a meaningful addition. Gift lighters by Zaima are distinctive. Stop by 19850 Mack Avenue . . . open 10 a.m. till 9 p.m. Monday thru Saturday

Put Your Best Face Forward . . . this holiday season. Make an appointment now for a relaxing, refreshing facial at The Grosse Pointe Coliseum, 20335 Mack Avenue . . . 881-7252.

Light Up Your Life . . . at home for Christmas. Choose a distinctive lamp from an excellent selection of large and little lamps at Wright's Gift and Lamp Shop, 18650 Mack Avenue (next to the post office with convenient free parking.) We're sure you know someone who'd love the Hummel 1972 plate.

Preventive medicine is a common phrase for all of us today. It also represents common sense. Vitamin E for cold prevention. Vitamin E for vim, vigor and stamina and less heart strain. Chewable vitamins in fruit flavors for children. Adult therapeutic vitamins (Purchase 100 and get a bonus of 30 more free). Start today to ward off colds, flu and feel really super. Call our pharmacy for information and your personal needs. A. J. Meyer Inc., 16361 Mack, phone 882-1040.

There's still time . . . to pick up a hairstyling gift certificate for your favorite fellow at Modern Man Barber & Styling Salon 19609 Mack Ave . . . Call TU 1-0010 for any appointments.

Trowel, Error Club to Meet

The Trowel and Error Garden Club gathers today, Thursday, December 21, in the Ballantyne road home of Mrs. Kenneth Davis, for a Christmas luncheon followed by a gardening-or-crafts gift exchange.

building their countries, as quickly as possible.

If an African student had a scholarship to an American college, and a place to live in America, USIA would furnish his transportation over and back.

Simple as that.

And it was a good idea, and it worked, but like all crash programs there were a few "crashes" nobody anticipated.

Many of the students found, after a few months, that they were in the wrong, (for them), schools.

Summer came—and there were 1,500 to 1,800 young Africans for whom no summer provisions had been made. Dormitories closed.

Church Leads Help

"The Church was the first to sense that these young people needed help," Martha Kiely explains.

"The National Council put out a call, asking people to open up their homes, their churches to these students, to help them get jobs, help them get re-located, help them over that first summer."

The people responded. "In Utica, that summer, we had eight to 10 African students. That's how we got involved."

It was a tremendous experience for Martha. She had always been interested in Civil Rights, but here were blacks, many of them born, literally, in the bush, who were making the leap from bush to technology in themselves! People who were actually capable of this . . .

Turns Down Chance Martha Kiely found herself heading a national committee of 500 Presbyterian women, to try to relate to the Africans in their areas. One thing led to another. "We had conferences at the UN." She had a chance to go to Africa—and turned it down.

"I felt I shouldn't, because if my work, (with the African Airlift student committee), were to be valid, it would have to be as an average churchwoman in America, with no special experience or qualifications."

A few years later, she had a second chance.

This time, she jumped at it. Church Women United's 1966 African Causeway team included five black and seven white women. Their denominations differed. They had different interests, different backgrounds. They came from different parts of the United States.

Two, one black, one white, were from Alabama. They all cared. They journeyed into Africa together, and spent 10 days as overseas guests at the World Council of Churches Center in Mindolo, Zambia, in conference with African women leaders.

Each team member then received a special assignment. Martha's took her into South Africa for three weeks of "keeping still, listening and learning." She travelled alone, and was guest of the local church group wherever she travelled. The denomination of the host church didn't matter. Martha came under auspices of the Christian community, and was the Christian community's responsibility.

She had official permission to travel where she liked. She had tea in the homes of blacks and color-eds, (although she always had to sleep overnight in a white home). Government spokesmen explained their country's official positions. Private citizens expressed private support, or doubt, or support-and-doubt.

Martha kept still and listened.

Makes Discoveries "I discovered there are all kinds of people, all kinds of different attitudes. I got to see under the surface."

The following spring, the Kielys had an opportunity to go to the Middle East. They went—and no sooner were they back, when the Council of Churches in Buffalo asked if they'd like to take a group to the Middle East.

They would indeed. Ray and Martha Kiely, physical travelers at last, had begun to notice something.

"Our experiences, going to the same places others had gone, were so DIFFERENT.

Short and to The Pointe

(Continued from Page 17)

MR. and MRS. C. BROOKS BEGG, of Lakeland Avenue, welcomed friends and family members for cocktails last Friday. The Beggs' daughter, CATHY, arrives home for Christmas December 22, after months of World Campus Afloat study-wandering. SALLY BEGG, who's with the New York office of "Reader's Digest," will be here for the holiday, too, as will MR. and MRS. ANTHONY E. YOUNG, (she's the former BARRARA BEGG), of Alexandria, Va., and of course the CHARLES B. BEGGS, JR., of Washington road, and their MARY, will be on hand for Christmas dinner with the family.

MR. and MRS. DENNY TURNER FRAZE, of Amarillo, Tex., announce the birth of a daughter, WENDY WEIR, December 1. Mrs. FRAZE is the former SUSAN SHELLEN, daughter of MR. and MRS. ALLAN SHELLEN, III, of Provencal road.

Hosting their annual holiday buffet December 15 will be MR. and MRS. OSCAR L. OLSON, of Renaud road.

Among 10 high school recruits honored recently for

We began to realize there was a real need to help people see beneath the surface."

They've been trying to meet that need ever since. Next spring, they'll lead a group of 40 people from Memorial Church through the Middle East. They'll begin in Geneva, with a briefing on the Middle East at World Council of Churches headquarters. They'll make contact with as many contacts as they can, wherever they go. They'll look, not merely at, but into.

Martha, working in conjunction with a travel agent, using her own entrees, is handling arrangements for the trip. As usual.

Travel Is Wonderful "I think the fact that people are travelling, are able to travel, is wonderful. Because if we did this, and did it sensitively, it could make such a difference . . .

"How few people ever really go to Africa! They fly by the thousands into Nairobi, fly off to see the animals, come back to their hotels at night. I did this—this is wonderful—but it's such a tiny little part of Africa."

"The exciting things that are happening in the world are what are happening to whole peoples. Remember: The African continent was under colonialism less than 100 years. The Africans managed before; they will again. "If we could travel and try to find out what's happening, what could happen, wherever we go, it would enrich our lives."

It has Martha Kiely's. Of course, she was never what you might call rooted in place.

completing their basic training period at Missouri Military Academy, Mexico, Mo., was Cadet JOHN GREINER, son of MR. and MRS. CLAUDE A. GREINER, of Lakeshore road.

Gathering in Omena, Mich., for Thanksgiving were MR. and MRS. J. LAWRENCE BUELL, III, of Merriweather road, MR. and MRS. J. LAWRENCE, JR., of Vendome road, MR. and MRS. JOHN H. STEPHENSON, JR., of Newberry place, (she's the former ELEANOR BUELL), and MRS. STEPHENSON, SR., of Riverside, Ont.

TERRENCE V. PAGE, of Vernier road, has been elected to the board of directors of the University of Detroit's 30,000-member Alumni Association.

A two-week cruise to Caracas, Venezuela, and nine West Indies ports was part of young Pointer JOHN HACKETT's recent Florida vacation.

Traveling to Pine Manor Junior College for a Mothers' Weekend program early in November was MRS. ROY TOLLESON, JR., of Kenwood road, whose daughter, ELIZABETH, is a member of Pine Manor's Class of 1974.

During the recent Fall Honors Assembly at Hillsdale College, KIM MICHELLE MENAGH, daughter of MR. and MRS. CHARLES MENAGH, of Blairmore court, received a Certificate of Merit from the Epsilon Delta Alpha scholastic honorary society. Kim, a Lutheran High School East graduate, is a Hillsdale sophomore.

Carl's Corner

This year more than any other year we extend our blessings and thank-yous to our police and fire departments. It seems to me everytime I picked up the Grosse Pointe News one of our men was risking his life to save someone from a drowning, shooting or some other catastrophe. Last year seemed to be open season on policemen and I sure would like to see a little less leniency for the offenders and a little more appreciation for the officer. "Cause man, when you need 'em there ain't no substitute!" So Merry Christmas and a safer, happier New Year from all of us at Studio Camera.

STUDIO CAMERA SHOP
CARL JOYNER
20229 MACK ~ in the Woods

FINAL PRE-CHRISTMAS SALE

Artificial Trees 6', 7', 8'

20% off

LIGHT SETS

Any Light Sets, 10 Sets or More

10% off

Flower Special!

FRESH CUT MUMS

\$2.88

LARGE BUNCH

Dec. 21 thru Dec. 25

WITH COUPON

Christmas Corsages and Cut Flowers.

Order Early

Christmas Plants

from \$3.99

Allemon Florist

on E. Warren

17931 East Warren

TU 4-6120