

RECYCLING CENTER
Barnes School
2000 Morningstar Drive
Friday, October 25
Saturday, October 26
10 a.m. to 4 p.m.
CANS
901 Washington Road
Leave Cans in Garage—Make sure Cans
Are Clean, Rinsed & Without Labels.
ECO-LINE 884-8567

Grosse Pointe News

Complete News Coverage of All the Pointes

VOL. 35—NO. 43

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

GROSSE POINTE, MICHIGAN, THURSDAY, OCTOBER 24, 1974

11c Per Copy
\$7.00 Per Year

30 Pages—Two Sections—Section One

SCHOOLS WIN LAND BATTLE

HEADLINES

WEEK

As Compiled by the
Grosse Pointe News

Thursday, October 17
JOHN DEAN, listing his address as federal prison and his last job as counsel to the President of the United States, took the witness stand Wednesday and accused five of his old White House associates of participating in a massive Watergate cover-up. Virtually all of this first day's testimony was a repetition of the story Dean told the Watergate Committee last year.

Friday, October 18
FORMER PRESIDENT NIXON's lawyer said yesterday that Mr. Nixon's health is improving rapidly and he should be well enough to testify at the Watergate cover-up trial. U.S. District Judge John J. Sirica made it plain that he wants the ex-President on the witness stand before the trial is complete, but also stated that "nobody, including this court, wants to do anything to injure Mr. Nixon's recovery." Herbert J. Miller Jr., Mr. Nixon's chief lawyer, asked for three weeks before making what he said he expects will be a final medical report to the court.

Saturday, October 19
NELSON ROCKEFELLER, vice-president-designate, announced last night he will pay \$820,718 in additional federal income taxes for the past five years, as the result of audits by Internal Revenue Service. He said in letters to the two congressional committees considering his nomination that the IRS had reduced substantially deductions he had taken for office and investment expenses and for charitable contributions. He revealed today that he has given \$24.7 million for charity since 1957. It was the first full listing of charitable donations by any member of the Rockefeller family. He said he was making the list public because of the delay in reopening Senate hearings on his confirmation as vice-president, as he had requested.

Sunday, October 20
THE UNITED STATES and the Soviet Union have agreed to limit U.S. grain sales to Russia at least until next summer, Treasury Secretary William Simon announced yesterday. Mr. Simon said the Soviets would buy only 2.2 million tons of grain from the United States. Their remaining needs will be supplied by other nations. Russia also agreed to make no further purchases in the U.S. market this crop year, which ends next summer, Mr. Simon added.

Monday, October 21
PRESIDENT FORD said yesterday that he is willing to make public the tapes of any conversations between himself and former President Nixon in the White House prior to Mr. Nixon's resignation. The only condition Mr. Ford placed upon such disclosure was the approval of the Watergate special prosecutor. He also stated that Mr. Rockefeller's vice-presidential nomination is being scrutinized under "a pretty stringent standard" by Congress, but believes he will still be confirmed.

Tuesday, October 22
CHARLES R. RICHEY, U.S. District judge, issued an order yesterday temporarily blocking former President Nixon from getting custody of his White House papers and tapes, but allowing him to look at them in the meantime. He issued the order in response to competing motions asking him on the one hand to force the White House to stop giving out the materials and on the other hand to order them held in government custody. At present, the White House is to hold on to the papers.

Hope to Make Halloween Happy for Little Patients

Photo by Joseph Mahoney

The young patients at Saint John Hospital during Halloween won't miss all the trick and treating, thanks to Grosse Pointe Jacobson's and their Miss J Girls. The girls plan to come to Saint John's pediatric floor to entertain and dole out goodies. The group of 10 girls from the Grosse Pointe high schools work in conjunction with Jacobson's on community projects. Jacobson's is

working closely with Saint John Hospital's Pediatric Department to distribute gifts and spread good cheer to hospitalized youngsters during various holidays throughout the year. Making life merry for two-and-a-half-year-old DAVID SMITH are, (from left to right), GAIL RUSSELL, CHRISTINE VERSICHELE and COLLEEN SCHLEICHER.

Leaf Fires Blamed on Halloween

Total of 56 Blazes Put Out by Pointe Firemen during Weekend of Oct. 18 through 20

A total of 56 leaf fires were put out by Pointe firemen the weekend of Friday, October 18, through Sunday, October 20. Fire chiefs are attributing the fires to youths on Halloween pranks.

Chief Joseph Vitale, of The Shores Public Safety Department, said this "is an annual thing at Halloween. The leaves are in large piles to be picked up and they get set on fire.

In one incident in The Farms, leaves were piled up in the middle of a street and set on fire.

Park Fire Chief Phillip Costa said burning leaves can cause asphalt to crumble. "The oil base under the asphalt is released by the fire and the asphalt crumbles away."

Chief Costa also pointed out that there is a county no-burning ordinance and a city no-burning ordinance.

Other spokesmen said there is also potential danger to telephone poles, trees and cars parked near the curb. Fire chiefs from all the Pointes suggest homeowners wet the leaves down so they are not dry enough to catch fire, nor let the leaves pile up. (Continued on Page 2)

True Friendship Theme Of Amazing Dog Story

By Roger A. Waha
"This is such a story!" exclaimed Max Lukas, head guard at the Grosse Pointe Yacht Club. "We felt people should know about it."

This unusual and heartwarming happening of which he says, "I've never heard anything like it before," is about two dogs, a St. Bernard and a miniature Schnauzer, both of whom participated in a harrowing adventure.

While at his post on Tuesday, October 15, the dogs, who apparently wandered away from their family's home in Detroit, walked into the Yacht Club's grounds. "I tried to catch them but they disappeared," he said.

Then a half hour later, the Schnauzer, who was bundled

Police Furnish Figures On Pointe Auto Thefts; Offer Protection Advice

Three Primary Categories of Thieves Cited; Luxury Cars Constitute Main Targets for Professionals and Strippers

By Roger A. Waha

Earlier this month, a 1974 Lincoln Mark IV, containing an estimated \$2,700 of tools in its trunk, was taken from the drive of a Wedgewood road resident. It has not been recovered at this time.

Over a week later, another Mark IV, with many pieces of athletic equipment, was snatched from an apartment bay of a Vernier road citizen. He was luckier than the other victim for his auto was recovered at the rear of 3003 St. Jean, Detroit, minus the articles.

Perhaps "lucky" is the wrong word for, according to information released by Woods police, the car wasn't drivable, five tires were taken, its ignition was punched and both inside sun visors were missing.

While stolen cars aren't a prominent crime in The Pointe area in comparison to other offenses, they are a costly one. In an effort to explore some aspects of this crime, along with hints for residents in protecting their autos, the NEWS talked with Woods Detective Everett Plumb.

Luxury Cars Targets
Luxury cars, such as Lincolns, Cadillacs, Buicks, Oldsmobiles and Chryslers, are more susceptible to being stolen because there's a fast market for them out of the State, he said.

Here, one focuses upon cars which can cost over \$6,000 with all those extras and up to \$10,000-\$11,000 in the case of a Mark IV, which the detective calls a "hot item."

Detective Plumb cited three primary categories of car thieves. First, there's the professional, who steals a car and turns it over to a handler who, in turn, contacts a buyer. In a small operation, however, the thief could handle everything himself.

Second, there's the indi-

Woods Ballot Sans Proposals

The Woods was recently advised that amendments to the city charter focusing upon retirement allowances for general employees and public safety employees, which was scheduled for voter approval at the Tuesday, November 5, general election, won't be on the ballot after all.

City Administrator Chester E. Petersen cited several reasons for this. One was that the council's resolution submitting the charter amendments to the electorate was submitted too late according to State statute. It had to be adopted 60 days prior to November 5; however, the council's action took place at the September 9 meeting.

Mr. Petersen stated, according to the attorney general's office, the ballot proposition exceeded the maximum 100 word limit, plus the fact the wording of the proposition wasn't clearly defined. "The attorney general's office implied that such amendments might be better accomplished through the collective bargaining process," he said.

As a result, this matter has been referred back to the Pension Board and the employees as to whether or not they will request the council to hold a special election or include it in negotiations for the 1975-76 contract, stated Mr. Petersen.

Farms Acts To Eliminate Rat Problem

Admits Both City and County Failed to Follow-Up after Residents Filed Complaints

By Barbara Bruno

Farms City Manager Andrew Bremer at The Farms Council meeting Monday, October 21, reported to McKinley avenue residents that their continuing problem with rats in their neighborhood was due in part to "a complete lack of follow-up on the part of the County and city departments."

Mr. Bremer said The Farms is now working to eliminate the rodents and has baited sewers in the street and will check them every three months. He said there was evidence that some animals, most probably rats, had been eating the bait.

Residents Complained
Residents came before the council Monday, October 7, complaining of the problem and the inadequate solutions provided by the Wayne County Department of Health. They said at that meeting Farms officials told them to contact the county about the rodent problem since they have a rodent control division.

Mr. Bremer said The Farms should have provided a solution. He added that the city is now in the process of monitoring the problem.

Mr. Bremer explained three approaches The Farms is taking at present as a result of the complaint.

First, he said, Farms officials are going to "all down and look at our own system" to see where the flaws lie and to make sure that future complaints are kept active until they are solved.

Secondly, The Farms plans to meet with county officials to determine why the Health Department did not satisfactorily deal with the complaint.

In a third step, to eliminate communication gaps between Farms residents and officials, the periodic Farms newsletter to all residents will ask that those with problems that need solving or complaints about city departments contact The Farms.

The city manager noted (Continued on Page 2)

Woods Proceeds To Replace Fired Crossing Guards

Hope to Have Minimum Required Number Hired This Week; Study Being Made by Public Safety Department

By Roger A. Waha

Three part-time crossing guards have been hired by the City of Grosse Pointe Woods, (as of Monday morning, October 21), after 17 guards were fired earlier this month when they failed to report to work Friday afternoon, October 11, after a city directive.

"We are proceeding to receive and process applications as they come in and hope to have a sufficient number of crossing guards by the end of this week," said City Administrator Chester E. Petersen.

"We would like to get a minimum of eight guards," stated Mr. Petersen, who added this number could go higher. This excludes public safety officers, meter maids and the dog warden who have been manning affected corners in the city.

Will Relieve Officers
"After a few days training for the new guards, we'll relieve the public safety officers as quickly as we can. But for the time being, they will continue working the corners until we see the direction in which we'll be going."

The main objective is to relieve the officers from doing guard duty while we re-evaluate the criteria of the crossing guard program and the number of guards needed."

When asked about the former 17-guard total against the proposed minimum of eight guards, plus the concern of the previous guards over safety factors, Mr. Petersen replied, "It's always been management's prerogative to determine the work force and work assignments."

He also stated that one guard has been handling four corners, i.e., Mack and Cook, Anita and Mack, Mack and Vernier and Vernier and Mack, for around 60 days and that the public safety department had recommended that those crossings could be handled by one guard.

Set Exam Date In Club Theft

John Gill, 23, of 14858 Robson, Detroit, will appear before Farms Municipal Judge Robert Pytel Wednesday, November 6, for a preliminary examination on a breaking and entering charge in connection with a theft from the Country Club of Detroit Tuesday, September 10.

Farms detectives arrested Gill on a writ of habeas corpus presented at the Oakland County Jail Wednesday, October 9. He was arraigned by Woods Municipal Judge J. Patrick Denis that same day. A plea of not guilty was entered for him by the court.

Police said that including The Farms case, Gill has five cases pending against him in Wayne, Oakland and Macomb counties.

Students at NHS Worry Over Traffic Congestion

By Roger A. Waha

A concern over traffic congestion at the Vernier road entrance to North High School was shared with The Woods Council by students Timothy Muccianale and Eric Bryen at the regular meeting Monday, October 21.

This matter was unanimously referred to the Committee of the Whole for further study with City Administrator Chester E. Petersen being requested to explore some of the problems raised by the students with Public Safety Director Henry Muccianale.

"Everyday after school we have a major traffic jam at the Vernier road entrance of our school made by students leaving... in cars or buses at 3 p.m.," said Mr. Muccianale.

City Adopts BOCA Code On Housing

Minimum Standards Established to Protect Public Safety, Health and Welfare

By Nancy Kramer

In action taken at a regular council meeting on Monday, October 21, The City adopted a housing maintenance code, which it hopes will go into effect by December 1 of this year.

The matter had already been considered at the regular September council meeting and, at that time, was tabled for further study. City administrators relied heavily on a system already in effect in The Park, in planning their own program.

The new code establishes minimum standards to protect the public health, safety and welfare and calls for a building inspection by city officials any time there is a change in occupancy. It does not apply to commercial buildings.

Sees Several Benefits
The council felt the code would benefit The City in several ways and City Manager Thomas Kressbach, noting that many homes in the community were built during the 1920s and 1930s, said a code enforcement program would act as preventative medicine against property deterioration.

A locally tailored system, the council felt, would lead toward the rehabilitation necessary to insure a sound economic future for The City.

"The council has spent a great deal of time studying this," said Mayor John King, at Monday's meeting. As a frame of reference, The City is using the Building Officials and Code Administrators International, Inc. (BOCA), Basic Housing, Property Maintenance Code which includes a 1971 supplement.

Sets Up Standards
The BOCA Code, as modified by the council, sets up minimum standards for basic equipment and facilities for light, ventilation, space heating and sanitation; for safety from fire; for safe and sanitary maintenance, and for (Continued on Page 6)

HW Petition For Transfer Is Rejected

Effort to Acquire Portion of Pointe School District Denied by Intermediate Board

By Nancy Kramer

Although the Wayne County Intermediate School Board has denied the Harper Woods Board of Education's petition which sought the transfer of property located within the Grosse Pointe School District to their city, it looks as if Harper Woods does not intend to let the case rest.

"I can say frankly, that the Board is of a mind to appeal," reported Thaddeus A. Penszynski, president of the Harper Woods Board of Education, "but no formal action can be taken until the next Board meeting which will be held Tuesday, October 22," (after press time).

If an appeal is made, it would go to the State Board of Education, and ultimately, to the courts.

At the public hearing, before a crowd of about 500 people assembled in the Poupard School gym, on Thursday, October 17, the Wayne County Board unanimously turned down a resolution passed by the Harper Woods Board on August 27, which requested a transfer of land located within the city, that is a part of the Grosse Pointe School District.

Has 1,157 Students
The disputed territory contains Poupard School, and involves 1,157 students and approximately \$1 million in taxes annually.

The Grosse Pointe Board of Education reacted to the Harper Woods motion by passing a resolution of its own on September 9, stating its unanimous and unequivocal opposition to the annexation.

At that time, in a statement of position, the Board maintained the Harper Woods plan would adversely affect the entire Pointe school system.

The Board claimed that many families had purchased homes in the area in question with the idea of having (Continued on Page 2)

Retirees Form Pointe Chapter

A new chapter of the American Association of Retired Persons (AARP) for members living in the Pointe area is now being organized. The first meeting is scheduled for Monday, October 28, at 1 p.m. in the Fellowship Hall of the Grosse Pointe Woods Presbyterian Church, 19950 Mack avenue.

Frank J. Ryan, AARP Assistant Director for Eastern Michigan, said the new chapter will promote programs and services designed to involve older citizens in the affairs of their country, community and state.

AARP is the nation's largest organization of older persons committed to achieving retirement lives of dignity, independence and purpose, according to Nora Blixt, publicity chairman of the new group.

All persons 55 years of age or older, retired or still employed, are eligible for membership in the local chapter by joining AARP at this meeting. A question and answer period will be included in the program.

Interested persons who cannot attend the meeting may contact Mrs. Blixt, 919 Vernier road, or Gladys Greenburg, 1476 Cook road, both in The Woods, for further information.

An annual membership fee of \$2 provides subscription to Modern Maturity magazine and the AARP Bulletin plus the use of AARP insurance programs, travel services, prescription services, and other income-stretching services operated for association members.

FALL SPECIAL SAVE NOW!

Aluminum Siding & Trim
Gutters
Storm Doors & Windows
COMPLETE CARPENTRY SERVICE—
INTERIOR — EXTERIOR

S&K COMPANY

Free Estimates
Days 773-8879 Evenings 791-1889

Leaf Fires

(Continued from Page 1)
up and bag the leaves if possible.
Individual numbers of fires were six in The Farms, 15 in The City, 10 in The Park, three in The Shores and 22 in The Woods.
It's so easy to make plans that many good ideas never get past the planning stage.

Intermediate School Board Rejects HW Petition

(Continued from Page 1)
to that district in the light of decreasing enrollment and its difficulties in raising necessary operating revenues.
In presenting his case, Mr. Zatkoff cited a transfer which was approved by the Wayne County Board in 1957, the Allard-Stanhope transfer, as a precedent.
That annexation came about as a result of boundaries that were established between Grosse Pointe and Harper Woods before the two communities ever came to be known as such.
Boundaries Redrawn
During the 1920's or 30's, the subdivision of the Township of Grosse Pointe, Village of Lochmoor, which later became Grosse Pointe Woods, had the Wayne County Commissioners redraw the boundary lines to include Stanhope and Allard avenues so residents of those streets could take advantage of municipal water lines and other similar conveniences. The school district lines were not changed, however, and when the area became a part of The Woods, it was still included in the Harper Woods School District.
And, in 1957, as the result of a Wayne County Intermediate Board decision, the two avenues were annexed to the Grosse Pointe District.
Initiated by Citizens
However, as Grosse Pointe School System attorney Douglas West pointed out, the move to annex this area to the Grosse Pointe School District was initiated solely by citizens of that area and not by the Grosse Pointe Board of Education.

"The Board of Education had absolutely nothing to do with it," he remarked. "There is a provision that states two-thirds of the residents can petition to have the transfer, and that's what they did."
"I would submit," said Mr. West, "that these residents tonight, have the same right to self-determination."
The superintendents of each district, Dr. Joseph Babich, of Harper Woods, and Dr. James Adams, of Grosse Pointe also spoke during each side's initial 15-minute presentation.
The issue at hand was not really a property transfer, said Dr. Babich, but the resolution of an educational problem. "Will that resolution be consistent with Michigan goals?" he asked. "This is not a contest," he said of the hearing, "but is the result of an evolutionary process. The problem is, will the structure that has developed serve the needs?"
Dr. Adams explained that the Grosse Pointe School System was just that, a system, and he said that removal of any part would be detrimental to the whole. The loss of the area in question, he added, would wreak havoc.
Finally, Mrs. Joan Hanpeter, Grosse Pointe Board president, took the floor and expressed concern over the precedent that might result if the Board decided to approve Harper Woods' request. "Harper Woods merely passed a resolution," she reminded the Board. "There was no vote involved. What will prevent them from asking for another eight percent (of the Grosse

Offering Bridge at North High

Mrs. Eldert Bontekoe, chairman of North High School Parents Clubs Neighborhood Groups has announced a double feature fund-raising event.
There will be a couples bridge marathon, open to all residents of the North area, and a men's afternoon bridge group which will meet once a month.
Mrs. Bontekoe stresses that these programs are open to all residents of the North area and that having a student at North High is not a prerequisite for participating. Interested persons should contact her at 884-7532.

modern man

MEN'S STYLING SALON

HAIR
REPLACEMENT
CENTER
TOTAL
HAIR CARE

WHY LOOK LIKE THE MAN ON THE LEFT?
CALL US TODAY FOR AN APPT.

19609 MACK AVE., Grosse Pte. Wds.
TU 1-0010

Whaling's, for men who care

Herringbone TOPCOAT

The Anywhere
Coat of
Today

A basic
gentleman's
coat.
3 button,
single breasted
topcoat. Tapered
torso with
straight flap
pockets. Medium
gray, brown
and navy.

160.00

Overcoat
185.00

Downtown: Half Hour
Parking with Purchase at
Adjoining Parking Lot
Mon. thru Fri.

whalings MEN'S WEAR

9:30 to 5:30 520 Woodward, 9:00 to 5:30 Fisher Bldg.
9:30 to 5:30 203 Pierce, Birmingham
Birmingham Store Open Thurs. and Fri. Even. 'til 9

Open Thursday and Friday Evenings

JAEGER SHETLAND

Crewneck full-fashioned sweater of
shetland wool, the traditional
pullover for the gentleman with a
taste for the classics. Navy,
brown, saffron yellow, wine,
green, red, white. 38-46 sizes. \$22

Jacobson's

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

Worry Over Congestion

(Continued from Page 1)
about police officers ticketing pedestrians crossing against the red light, which, he said, sometimes only holds green for 30 seconds. He asked that ticketing be stopped until the study is completed. And, besides that, he stated that the pedestrian light basically stays on "don't walk."
Both students said, due to this situation, traffic often gets backed up to the school's parking lot.
The NEWS contacted Director Marchand who said the timing of the light would be restudied to see if its cycle could be changed. On the ticket situation, he said students were warned last week about the issuance of tickets, which started this Monday. The director emphasized that tickets will continue to be issued to violators and that the law will be enforced.
He urged the students to cooperate.
Mr. Mucciante's letter to the council was forwarded to the director for his reply. He thanked him for his interest and concern and said, "The Department of Public Safety has previously solicited the aid of the Michigan State Highway Department, the Wayne County Road Commission and the Automobile Club of Michigan, through their traffic engineers, for possible solutions to the congestion."
"Nothing short of a pedestrian overpass would help, and the cost would not justify the 10 to 15 minutes of congestion daily. Nor do we have any assurance that the students would use the overpass."
"The main problem is caused by pedestrians disregarding the traffic signal, failing to cross Vernier at

the light and generally showing a total disregard and disrespect to the driver."
"Experience has proven that the presence of a police officer at this location only added to the problem. We found that students would walk a block or two from the crossing rather than have the officer cross them. Therefore, we no longer assign an officer at the school drive exit."
"On many occasions I have solicited the aid of the Student Council in order to gain the cooperation of the student body to cross Vernier road at the light — and with the light — to not defy the motorist, and generally cooperate with each other during the few minutes it takes to get out of the school and cross Vernier road."

For VOLVO

- ★ SALES
- ★ SERVICE
- ★ PARTS
- ★ BODY SHOP

BOB ZANKL

AUTHORIZED
VOLVO DEALER
Immediate Delivery
268-9600

Rat Problem

(Continued from Page 1)
that the primary goal of the city is to provide service for the residents and this must not be allowed to slacken.
"We certainly will tighten our thinking in this area, (of complaints), and hope to eliminate such problems in the future," he said.
Mrs. Donald Sullivan, of McKinley avenue, said the residents were pleased with the response they got from The Farms after appearing at the last Council meeting.
Another resident asked that methods to discourage rodents, such as covering trash containers, keeping woodpiles off the ground and keeping food such as bird feed off the ground, be included in the next newsletter.
Mr. Bremer said this was a good suggestion and the information would be included.

**Grosse
Pointe News**
Published Every Thursday by
Robt. E. Edgar
D/B/A Antecabo Publishers
99 Kercheval Avenue
Grosse Pointe, Mich. 48236
Phone TU 2-6900
Second Class Postage paid at
Detroit, Michigan.
Subscription Rates \$7.00 per year
per mail.
Address all Mail (Subscriptions,
Change of Address Forms 8579) to
99 Kercheval, Grosse Pointe Farms.
The deadline for news copy is
Monday noon.
All advertising copy must be in
the News Office by Tuesday noon
to insure insertion.

the incomparable comfort of SHETLAND WOOL SWEATERS from Alan Paine of England

Beautifully styled and
crafted in pure wool
earthtones by one of the
world's renowned makers of
quality knitwear, this sweater
is the perfect fashion accent to
your leisure wardrobe this season.
In both V-Neck pullover and
Cardigan styles. Sizes 38-46.
Maize, Light Blue, Burnt Red,
Wheat.

V-Neck Pullover \$23.50
Cardigan \$32.50

Mail and phone orders
receive prompt attention:

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

Hearty HARRIS TWEEDS by Deansgate

Great looking jackets with
colorings and patterns that
are distinctively different.
Each bolt of cloth is regis-
tered and numbered. Tailored
in our natural, easy to wear
classic model. Harris Tweed
— dyed, spun, handwoven
and finished in the outer
Hebrides of Scotland.

105.

Hickey's

Since 1900

KERCHEVAL AT ST. CLAIR • GROSSE POINTE

Open Thursday Evenings 'til 8:45

Westinghouse & Corning Appliances

MERRILLAT KITCHEN CABINETS

• Wood or Formica •

On display at 14937 E. Warren at Alter

• FREE ESTIMATES •

PAUL BOONE & SONS

Est. 1943 Evenings 882-7085 882-9247

Levi's

JEAN SIZES:

2-7 Reg. - Slims	\$7 ⁹⁰
8-14 Reg. - Slims	\$8 ⁹⁰

JACKET SIZES:

4-7	\$10 ⁷⁰
8-12	\$11 ⁹⁰

Levi's® Hardwear™ Denims: as close to invincible as clothes can get.

Levi's Hardwear™ Denim Jeans and Jacket are about the wearingest clothes ever made.

Super-tough 65% Dacron® polyester / 35% cotton denim can take whatever a boy can dish out. And still come back looking good.

Classic Levi's style matching Jeans and Jacket.

HERE AND NOW

19839 KERCHEVAL 882-1253

GROSSE POINTE

JUST LEVI'S®... IN A FAMILY WAY

Rotarian Honored for Attendance

To attend the weekly meetings of any club for 25 years, without missing a single session is a real achievement. MAURICE H. (MAURIE) DeKEYSER, (center), of the Grosse Pointe Rotary Club has reached that milestone. FREDERICK W. SELTZER, (left), president of the Rotary Club, and GEORGE E. MEASEL, (right), chairman of the Attendance Community, presented Mr. DeKeyser with a special diamond-studded Rotary emblem in honor of his service to the club and the community. The presentation took place earlier this month.

Invite Visitors To North High

To celebrate American Education Week, which extends from Monday, October 28 through Friday, November 1, North High School is extending an invitation to the citizens of the community to visit the school any day during regular school hours, 8:15 a.m. to 3 p.m.

The plan calls for visiting the departments according to this schedule: Monday—Social Studies and Art, Tuesday—English and Industrial Arts, Wednesday—Science and Business Education, Thursday—Mathematics and Performing Arts and Friday—Foreign Language, Home Economics and Physical Education.

The school library will be open to receive guests any day during the entire week.

Visitors are requested to come to the main office and sign the guest book before proceeding to classrooms. Guides will be available to assist in any way necessary.

The staff and students of North High hope many residents will accept the invitation to see them at work.

Endangered Species Live In EAN Coloring Book

By Barbara Bruno

A coloring book with pictures of animals is not unique. What is unique is a coloring book featuring pictures of dozens of endangered species of animals accompanied by an informative text.

The Pointe's own Environmental Action Now (EAN) has published just such a book and 15,000 copies have come off the presses. The coloring books are slated for distribution throughout the United States and in Canada.

EAN President Grace Blain said the purpose of the coloring books is to increase young children's awareness of endangered animals of the North American continent.

But children aren't the only ones profiting from the educational book.

"The text is geared for children in the second through fifth grades but the adults who see it are learning just as much from it," she said.

Author of the book is Linda W. Riley, of Bloomfield Hills, who approached EAN with the idea of writing and illustrating the book. She has long been involved in the conservation field and has written several children's books on animals.

The contents range from mammals to birds, reptiles to amphibians. The adjacent text not only tells why the animal is considered endangered but also gives facts about the living habits of the animal.

For example, the southern bald eagle nests in trees in the southeastern United States. The text goes on to explain that with its sharp beak and curved talons, the eagle can capture fish and carry them back to its nest. The text notes that trees with eagle nests are protected by conservationists.

In describing the Mississippi alligator the author explains that it is endangered because of poaching and

Stock Market Subject of Talk

Pointer Nelson J. Kjos, national lecturer, author and portfolio manager, will be speaking at the War Memorial Wednesday, October 30, at 8 p.m.

Mr. Kjos, who provides asset management services to institutional and individual clients, will be speaking on the "Total Return Concept in the 1974 Stock Market Crash."

The lecture is complimentary and open to the public.

Amateur gardeners often raise more health than vegetables.

Shouldn't your new car come with maps, Triptiks and tour books?

AAA knows how, page 7

Plan 100-Year Tennis Tourney

A mixed doubles tennis tournament, where the total age of each team must equal or exceed 100 years, will be held at the Wimbledon Racquet Club, 20250 Nine Mile road, St. Clair Shores, on Saturdays-Sundays, November 2-3 and 9-10. This tourney is in celebration of tennis being 100-years-old this year.

All teams must be willing to play both weekends as scheduled by the tourney director. Participants should call the club on Friday, November 1, to find out their scheduled playing time. There will be a feed-in consolation bracket for losers, thus, assuring all players two matches.

A \$15 fee for each doubles team is due with the entry form. Entries close Monday, October 28, at 5 p.m.

Anyone is eligible to play as long as the combined age is 100 years or over. Gift certificates will be awarded the winners and runners-up in both championship and consolation action.

For further information, call pro-manager John Cook or assistant pro-manager John Trump at 774-1300.

THERE IS ONLY ONE LEATHER CLEANING PLANT ON DETROIT'S EAST SIDE

1. We Clean and Factory Refinish all Suedes and Fine Leathers

2. We Clean and Glaze All Furs (Furrier Method Only)

3. We Do Expert Alterations and Repairing on All Leathers

"All Work Done in Our Modern Plant By Our Professionals"

D & C LEATHER CLEANERS

15508 E. WARREN Near Nottingham

PHONE 882-9354

Cleaned & refinished leathers and furs always displayed in our window.

ERVIN A. STEINER, JR., County Commissioner from our district, who lives in Grosse Pointe Farms, is running for re-election to his 3rd term. In 1970, he was rated Preferred and Well Qualified by Civic Searchlight and endorsed by the Detroit News and Detroit Free Press. In 1972, he was again rated Preferred and Well Qualified by Civic Searchlight and endorsed by the Detroit News and Detroit Free Press. When called upon by Grosse Pointe Park City Manager, Mr. Robert Sloane, to have East Jefferson resurfaced, Erv Steiner saw that the job was done within a year. When the residents of Moross called upon Commissioner Steiner to have Moross resurfaced, he had this taken care of. When Councilman Jack Cudlip requested that diseased Dutch elms be cut down from the county right-of-way, to prevent infection of other healthy Dutch elms, Commissioner Steiner had them cut down within 3 days of the request. These are only three of the many ways Erv Steiner has served the people in his district. There is no request too big or too small for him to listen to. Erv Steiner HAS, DOES and WILL give his personal attention to each problem brought to him. He is truly a representative of the people of our community. Won't you join us, your friends and neighbors, and cast your vote for COMMISSIONER ERV STEINER ON NOVEMBER 5th.

Open Thursday and Friday Evenings

the basket cart, busiest helper around the house... a roll-about cart with three white plastic-coated wire baskets that slide in and out, easy-folding (for storage) frame on casters. The uses are endless: totes cleaning supplies indoors, is indispensable in laundry room and nursery, carries dishes from dining room to kitchen. 18 1/2" W x 13 1/2" D x 30 1/2" H. \$15

Jacobson's

store for the home

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

Carrier

you can save more than \$150. NOW!

if you order CENTRAL AIR CONDITIONING

PRICES WILL INCREASE

Just like you, we wish it weren't true! But, it seems like everything else, heating and air conditioning prices are going up drastically... and soon! By December 2, industry sources say (reliably) they'll be up 10%. And before next April, another 5%. Unless you're unlike most Pointers you know what makes good sense... and dollars, too!

LABOR COSTS GOING UP—

As owners since 1937, we've maintained solid, good, honest relationships with our people... and we understand the increases they need in their paychecks. We won't sacrifice the quality of our product, our installation... or our service. So we're going to have to pay more to keep... and... buy the best.

NO PAYMENTS 'TIL SPRING

BONUS OFFER for YOU

We Will Give You \$60

when you trade in your old furnace on a famous Carrier Weathermaker. Like our air conditioner, its quiet, thrifty, and energy conscious.

OFFER ENDS NOVEMBER 10, 1974

CALL YOUR AUTHORIZED **Carrier** DEALER

Williams

REFRIGERATION & HEATING, INC.

Your Heating and Cooling Headquarters Since 1937

14711 HARPER AVE. TU 6-4848

WEEKDAY HOURS

Mon., Tues.,
Wed., Thurs.,
9 a.m. to 7 p.m.
Friday
9 a.m. to 9 p.m.
Saturday
9 a.m. to 6 p.m.

Prices Good Thru Tues., Oct. 29th
We reserve the right to
Limit quantities.

SALEM SQUARE
FRESH FOODS

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

Phone 885-9839

U.S.D.A. CHOICE WHOLE

LEG O' LAMB

\$1.49
LB.

NICE THINGS FOR NICE PEOPLE

REESE
WILD RICE 4-OZ. BOX **\$1.09**

SAVE
30¢
PER POUND

RIBS ATTACHED

CHICKEN BREAST

SAVE
10¢
PER POUND

\$1.09
LB.

FRESH WHOLE

FRYER LEGS

SAVE
10¢
PER POUND

99¢
LB.

TASTY — NUTRITIOUS

LAMB PATTIES

SAVE
10¢
PER POUND

89¢
LB.

ROLL OR LINK FRESH

ECKRICH SAUSAGE

SAVE
20¢
PER PACKAGE

\$1.09
PKG.

U.S.D.A. CHOICE BEEF

N.Y. STRIP STEAKS

SAVE
1.10
PER POUND

\$2.99
LB.

FRESH ATLANTIC

HADDOCK

SAVE
20¢
PER POUND

\$1.79
LB.

MEADOWDALE

ORANGE JUICE

17¢

NICE THINGS FOR NICE PEOPLE

REESE
HONEYDEW 10-OZ. JAR **55¢**

6-OZ.
Can

REESE LABELLE

BABY CARROTS

LIMIT
4 PLEASE

SAVE
56¢
ON 4

45¢
15-OZ. CAN

MOUTH WASH

LISTERINE

SAVE
60¢

\$1.69
32-OZ. BTL.

NABISCO

NUTTER BUTTER

77¢
13 1/2-OZ. PKG.

BURNY BROS. FROZEN

KAISER HARD ROLLS

39¢
13-OZ. PKG.

SEALTEST

HOMO MILK

SAVE ON OUR
LOW PRICE

\$1.29
GAL.

CAMELOT SLICED

WHITE BREAD

SAVE ON OUR
LOW PRICE

38¢
20-OZ. LOAF

MICHIGAN RED

DELICIOUS APPLES

59¢

NICE THINGS FOR NICE PEOPLE

PEPPER,
BUTTERNUT,
OR
BUTTERCUP SQUASH 3 LB. Bag **12¢**

SALEM SQUARE

NICE THINGS for NICE PEOPLE

107 KERCHEVAL

-ON-THE-HILL

Police Offer Auto Theft Figures, Protection Advice

(Continued from Page 1)
vidual who snatches a car,
strips it of its parts and sells
those items to buyers.

Next are the so-called "joy
riders," who steal an auto,
drive it around for a few
days and ultimately abandon
it.

Pros Well Organized

"The professionals are well
organized. Someone steals a
car, turns it over to a handler
who gets it shipped out of the
State to a buyer. In the
case of a Mark IV, he could
sell a \$10,000 car for \$5,000,"
said Detective Plumb. "This
is a case of buyer beware
if he gets too good a price."

The first thing that's done
after a car is stolen is to
change the vehicle identifica-
tion number, (VIN number),
and then get it out of the
State to someone who had
ordered it, he stated. In such
a case, the autos are moved
at a fast pace out of Michi-
gan.

"If you don't find a car
within a couple of days, striped
and/or abandoned, the
owner probably won't get it
back," emphasized Detective
Plumb.

Such an operation on the
professional front is expen-
sive. "Every big city has its
own individual organization
which specializes in stealing
cars," he said.

Some Are Specialists

As there are specialists in
burglary, frauds and other
areas of crime, there are
those who do nothing but
steal cars, noted Detective
Plumb, who added a dozen
or more people could be in-
volved in such an operation.
"People who are involved
in this crime could be em-
ployed somewhere else and
do this as a sideline or they
may do nothing else."

After a stolen car goes to
a handler, it isn't always re-
painted unless the car has
a particular, outstanding
feature, he said. And when
it goes out of State, new
license plates are obtained.
When these factors are con-
sidered along with a new
VIN number, an auto is very
difficult to trace.

Face Storage Problem

If the thieves get eight to
10 cars at a body shop, ga-
rage, rented building or what-
ever location "alterations"
are made at one time, there's
a problem of storage and
housing. "They must have an
outlet for the autos out of
state. Without an outlet, the
cars are no good to them,"
stated Detective Plumb.

The thieves, who take cars,
strip and abandon them, sell
the various parts to buyers.
On occasions, juvenile "joy
riders" will strip the autos

and use the parts themselves.

"Some older cars have been
taken by kids because they
have some parts they can
use," e.g., tires, motors, et
al, said the detective.

At other times, "joy rid-
ers" will steal a car, drive it
around and then dump it
with minor damage without
picking it apart.

Not Big Problem Here

While noting that car thefts
have never been a real big
problem in The Woods, he
admitted it was still a prob-
lem. "But we don't have the
problem major cities have in
this area, as in any category
of crime."

Nonetheless, with such a
potential threat to residents,
the detective explained what
a citizen can do to prevent
someone from stealing his
car.

First, make sure your car
is locked at all times. If it's
in a garage, make certain
the garage also is locked.

Second, do not leave your
keys inside the car. In re-
lation to this, no car should
be left unattended with its
motor running. "This is a
violation of the law and a
driver can be ticketed for
it," said Detective Plumb.

Third, he stated, while
burglar alarms are helpful,
they aren't foolproof.

Fourth, don't leave any-
thing inside an auto in full
view because the temptation
may be too great for a pros-
pective thief.

Identification Needed

Finally, Detective Plumb
felt certain parts of a car
should contain the owner's
operator's license number in
case of theft and dismem-
berment. Just as household
items should contain proper
identification such as a li-
cense number, parts of an auto
should be engraved.

Then, in case a car is
stolen, police would have
something with which to
identify the particular auto
in the event it's recovered.

He advised, "We need
something relating the car
to you. Two people could
use the same mark but a
license number would be
your own." Where a citizen
marked his number would be
up to him and his own imagi-
nation — just as long as he
knows where each mark is
for identification purposes.

Big Monetary Loss

As the detective pointed
out, car theft isn't a major
problem judging from the
number of incidents proces-
sed by the public safety de-
partment. But in monetary
figures, it can be as awesome
as seen in figures released by
all Pointe departments.

In The Woods from Janu-
ary-September 1974, 23 such
offenses, including attempts,
were reported. The attempts,
however, account for only
around 10 percent of this
total. The losses for this
period reach \$41,695 but re-
coveries total \$33,970.

During this same period
last year, 13 offenses were
processed with losses total-
ing \$47,900 and recoveries
reaching \$35,700.

33 Stolen in Park

In The Park, from Janu-
ary-September 1973, a total
of 23 automobiles were stolen
with a total value of \$49,170.

For the same period this
year, 33 cars were taken with
a total value of \$55,785.

Police said the thefts rang-
ed from youngsters or other
persons, plus car theft rings,
taking autos and stripping
them for parts. The car
bodies are usually sold to
junk dealers and run through
crushers.

Rise Seen in Farms

In The Farms, 24 vehicles
were taken during January-

September 1974, 23 such
offenses, including attempts,
were reported. The attempts,
however, account for only
around 10 percent of this
total. The losses for this
period reach \$41,695 but re-
coveries total \$33,970.

33 Stolen in Park

In The Park, from Janu-
ary-September 1973, a total
of 23 automobiles were stolen
with a total value of \$49,170.

For the same period this
year, 33 cars were taken with
a total value of \$55,785.

Police said the thefts rang-
ed from youngsters or other
persons, plus car theft rings,
taking autos and stripping
them for parts. The car
bodies are usually sold to
junk dealers and run through
crushers.

Rise Seen in Farms

In The Farms, 24 vehicles
were taken during January-

September 1974 with 15 of
them being recovered. The
total loss was figured at
\$87,130, while the recovery
value was reported as \$37,150.

33 Stolen in Park

In The Park, from Janu-
ary-September 1973, a total
of 23 automobiles were stolen
with a total value of \$49,170.

For the same period this
year, 33 cars were taken with
a total value of \$55,785.

Police said the thefts rang-
ed from youngsters or other
persons, plus car theft rings,
taking autos and stripping
them for parts. The car
bodies are usually sold to
junk dealers and run through
crushers.

Rise Seen in Farms

In The Farms, 24 vehicles
were taken during January-

elect
JAMES G. KENNEDY
• Trustee Wayne County Community College
• Non-Partisan
VOTE NOVEMBER 5, 1974

**HUNTING
LICENSES
ARE
IN!**

- EXPERT GUN REPAIR
- GUNS
- ACCESSORIES

B. McDaniel Gun Shop

15102 KERCHEVAL VA 1-8200

Open Tuesday and Friday 9 a.m. to 8 p.m.
Mon., Wed., Thurs., Sat. 9 a.m. to 6 p.m.

**BELLE ISLE
AWNING CO.**

Canvas • Vinyl • Acrilan • Dacron

**FREE ESTIMATES
BUY NOW and SAVE**

Serving Grosse Pointe Since 1931

774-1010

22704 Harper
St. Clair Shores

Woods Replaces Crossing Guards

(Continued from Page 1)
died by four guards rather
than the prior combined total
of seven.

Study Not Completed

A public safety department
study centering upon the
elimination and/or consolida-
tion of guards at other cross-
ings hasn't been completed,
he added.

After the council decided
to pull out of the crossing
guard business on September
9, some 95-100 residents
urged the solons to recon-
sider their action at the Sep-
tember 16 meeting. Three
days later, the council decid-
ed to continue supplying
crossing guards.

When asked if he had re-
ceived any residential com-
ments on the firing, Mr. Pe-
tersen said that he had not.
And nothing was mentioned
on the firing by anyone at
the Monday, October 21,
council meeting.

The 17 guards are repre-
sented by Metropolitan Coun-
cil 23 AFSC & ME-AFL-CIO,
which filed an unfair labor
practices charge against the
city. The hearing on this

PLAN LAND USE

Soil conservation is not re-
stricted to farmlands. The
value of proper planning also
is recognized in urban Michi-
gan areas. To learn how you
can help prevent soil erosion,
contact your local soil con-
servation district or State Soil
Conservation committee,
Michigan Department of Ag-
riculture, Lansing, 48913.

Get your
new car loan
for less.

AAA knows, page 7

"I'm very happy with
Totalbank!
"I use most of the services,
especially Master Charge
and Cash Man.
"Totalbank is an ideal
situation for people who use
a lot of banking services. I'm
going to save quite a bit
with it."
Don Lightfoot
Southfield

Ask at any Manufacturers Bank office how you can get the six banking
services you use most in one convenient package for only \$3.00 a month.

**TotalbankSM saves real people
real money.**

MANUFACTURERS BANK

SM—Service Mark of Manufacturers Bank Member: F.D.I.C.

"That's my bank"

St. John Sets Diabetes Forum

"Diabetes-Update 1975" is the title of a public forum to be held in the Chapel at Saint John Hospital, 22101 Moross road, on Tuesday, November 12, at 7:30 p.m.

The forum, sponsored by the Saint John Hospital Guild in cooperation with the hospital medical staff and the Michigan Diabetes Association, is part of a series of such forums and clinics on major health related topics held throughout the year.

These programs are offered without charge as a community service by the hospital to give citizens the latest information on symptoms, diagnosis, treatment and control of major health problems.

Future programs will be presented on smoking withdrawal, arthritis and rheumatic diseases, cancer of the breast and cervix and coronary artery diseases.

Appearing on the diabetes program are James J. Aiuto, M.D., chief of the diabetes section at Saint John and president of the Michigan Diabetes Association; Joseph M. Beals, M.D., nephrologist, Saint John Hospital; David M. Levin, D.P.M., podiatrist, Alexander Blain Hospital; and Joan McHale, R.D., director, nutrition services, Saint John.

Speakers will present the latest information on diabetes, its detection, treatment and control.

Free tickets to the diabetes forum and information on future forums may be obtained by calling 881-8200, ext. 511.

Found Guilty Of Bad Driving

Two Detroit men pled guilty to reckless driving charges in The Shores Municipal Court Wednesday, October 9, and were fined \$100, police reported.

Roy Charles Klein, 22, of 13138 Longview, and Furman Lon Thompson, 24, of 4800 Eastlawn, were cited for exceeding the speed limit while they were driving motorcycles on Lakeshore road on September 10.

Visiting the Firemen

Children from the morning kindergarten class at Richard School were among classes who visited The Farms Fire Department during Fire Prevention Week, October 7-12. The department also went to schools in The Farms to participate in fire drills.

The firefighters explained the operation of the trucks, hoses and ladders and demonstrated how a firefighter slides down the brass pole at the station. The ambulance and portable resuscitator also were brought out and their use was explained.

The children left chattering about the high ladder, the wailing sirens and the water gushing from the hose. And their excitement wasn't short-lived. Dozens of letters from appreciative children were received by the department thanking the men for the demonstrations.

A fourth grade class at Richard sent individual letters and several sum up the sentiments of most.

"Dear Fire Department. Thank you for coming. That is a nice truck. I like it. How far does the ladder go up? Is it fun up there? sincerely yours, George Palms."

"Dear Fire Department. Thank you for coming to Richard on Wednesday. It was thrilling to see what you did. I can't wait till you come again. Doesn't that siren hurt your ears? I liked the ladder

the best. From, Vicky Webster."

"Dear Fire Department. I thought the way the water came out was neat. How the way the ladder went up and down was neat too. You must have to push a lot of controls when you make it run and make it go places. It must be fun being a fireman. You must have to do a lot of work all day putting out fires. You must be hot wearing all of those clothes, but when it's cold you must be warm. I enjoyed having you come to Richard school. Sincerely, Amy Race."

"Dear Farms Fire Department. I was very excited when you came Wednesday. And I hope you come again. And the best thing you did was when you squirted the hose. Well by now come again. Yours Sincerely, Debbie Gulecki."

"Dear Grosse Pointe Farms Firemen, I saw your new big fire engine that came to Richard School this week on Wednesday. Have you gone on any very bad fires? I drew a picture of a fire engine. I hope you do well at the fire station. Have you fought any very big fires? Tommy Streicher."

DON'T WASTE SOIL

Only 175 years ago the United States boasted 500 million acres of fertile cropland soil. We have already damaged 200 million acres through ignorance and carelessness. We are wasting another 400 million acres today. To learn how you can help prevent soil erosion, contact the State Soil Conservation committee, Michigan Department of Agriculture, Lansing, 48913.

Two Policemen Newly Certified

Two Farms police officers, Donald L. Dewey and Timothy F. Morrison, have completed the Breathalyzer Operator certification at Michigan State University's Kellogg Center for Continuing Education.

As certified operators, the men will be able to test persons arrested for drinking and driving offenses using the breathalyzer instrument and to present testimony in court as expert witnesses.

The requirements for certification were completed at a 40-hour course conducted recently by a teaching team from the Michigan Department of Public Health and State Police and Michigan State University's Highway Traffic Safety Center.

Woods Okays Rezoning of Lots

By Roger A. Waha

The Woods Council approved the rezoning of two residential lots located at the former Marter Road Pumping Station to R-1C, Single Family Residential District, by a 6-1 vote after a public hearing at the regular meeting Monday, October 21.

With the council's approval, a section of Article 44, (the zoning map), of Ordinance No. 88 was amended to provide for the rezoning.

The properties are described as follows: a parcel of land on the north side of Hollywood avenue, east of Marter road, and a parcel of land on the northeast corner of Hollywood avenue and Marter road. The ordinance will become effective 20 days after its enactment.

After the old pumping station was torn down, the majority of citizens in the area wanted the property zoned for residential purposes. In its recommendation to the council, the Planning Commission at its September 10 meeting noted that the surrounding area is zoned R-1C and suggested the property be rezoned to R-1B.

But the council at its September 16 meeting felt an "either - or" specification should be included in this case, i.e., to rezone this property from Community Facilities District, (CF), to either R-1B or R-1C, Single Family Residential District.

The difference between R-1B and R-1C centers upon the size of a lot. R-1B is of a large size and requires a 75-foot frontage, 8,500 square feet of land area and a total minimum floor area of 1,820 square feet. On the other hand, R-1C requires a 60-foot frontage, 7,200 square feet of land area and a total minimum floor area of 1,680 square feet.

Thomas Fahrner, chairman of the Planning Commission, explained why the Commissioners recommended the R-1B classification. He felt the R-1B category upgrades the area at a higher plane than R-1C. "Homes in that location will be upgraded in that classification," he said.

Mr. Fahrner stated a survey of homes in that immediate area between Marter and Wedgewood road was taken and that all the houses were brand new. Commissioner E. D. Grady added all houses in the block, outside of one, are larger size homes.

In stressing the fact that he wasn't in favor of spot zoning, Councilman Rodger

A. Graef said that with the price a buyer would pay for the properties, (presently owned by the city), quality homes would be built on the land. So he moved that the property be rezoned to R-1C in accordance with a plat from Pate, Hirm and Bogue, city engineers. His colleagues, with the exception of Councilman George S. Freeman, agreed.

NEW '75 FURY 2 Dr. H.T. '3019 6 Cyl. 12 Mo. Warranty	NEW '74 DUSTER '2425 6 Cyl.
THIS WEEK'S UNBEATABLE PRICE NEW '74 MUSTANG 3-DR. H.T., 6-CYL. AUTO. TRANS., ELEC. WINT., ALL FACT. EQUIP. '2695	
RAYNAL 9103 CHALMERS, 1 Bk. Off I-94 Chalmers Exit 526-1300 OPEN MON. & THURS. 'TIL 9	

Exclusive SUNSHINE PACKAGES

... a vacation is what you take when you can't take anymore of what you've been taking.

* **\$269⁵⁰ to EXUMA** — peace & plenty

* **\$283⁰⁰ to HARBOUR ISLAND** — Ramora Bay Club

* **\$299⁰⁰ to ABACO** — TREASURE CAY BEACH HOTEL

prices include air, hotel and meals based on double occupancy

... CALL US AND TAKE OFF THURS. to MON. PACKAGES ... 886-0500 19517 MACK AVE.

200 EXTRA TOP VALUE STAMPS WITH FILL-UP \$3. MINIMUM

GROSSE POINTE SHELL SERVICE

18701 MACK AVE.
2 BLS. SOUTH OF MOROSS
885-1618 885-9610

COUPON EXPIRES OCT. 31/74

all new ELECTRONIC ALARM

for protection of your family, home and business from intruders and fire

by Defender

- ★ wireless, electronic alarm system
- ★ low price of \$599 complete (no installation charge)
- ★ one unit will protect over 3,000 sq. ft.
- ★ remote, portable "panic" button
- ★ fire detection available at extra cost
- ★ full one year repair or replacement warranty

For information call Miles O'Brien, Jr. at 331-7200 OR MAIL COUPON TO

Defender Enterprises, Inc.
BOX 8042, Detroit, MI 48215

NAME _____ PHONE _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Miles O'Brien, Jr.

We offer two types of Cadillac efficiency:

New,

and previously owned

1975 Cadillac Sedan DeVille

1974 Cadillac Coupe DeVille

Large Selection of Most Models. IMMEDIATE DELIVERY.

ROGER RINKE CADILLAC CO.

11 Mile Rd. East of Van Dyke

757-0767 or 536-6260

do you NEED church?

If you hunger for meaning in life, you do. And church can give you this meaning when it gives you an understanding of God.

At our services, you'll hear a Bible Lesson that gives you a clear, fresh idea of God and new inspiration that satisfies your longing.

Why not come next Sunday, and see if church isn't just what you've been needing?

CHRISTIAN SCIENCE CHURCH SERVICES

FIRST CHURCH OF CHRIST, SCIENTIST
295 Chalmers Ave.
Sunday Service 8:30, School 10:30 — Wed 8:00
Bible Study, 19415 Mack Ave., TU 4-7490

SIXTH CHURCH OF CHRIST, SCIENTIST
Detroit: 14718 Kearsheed Ave.
Sun Services 10:30 and Sun School 10:30, Wed 8:00
Bible Study, 14707 Kearsheed, Detroit, Michigan 822-5525

Very Special Value from Wiggs ...

Denby "Gypsy"

10 Days Only ... SAVE 25%!
on Denby Stoneware

Now you can buy the dinnerware you've always dreamed of, and save money while you're doing it. For a limited time only, you can enjoy excellent savings when you purchase original Denby Stoneware, designed to enhance any dining occasion from casual to elegantly formal.

Only Denby offers you all this plus our no-nonsense two year guarantee against breaking, chipping, cracking and crazing in normal home use.

Choose from our large collection of Denby Stoneware patterns including Samarkand, Minstrel, Camelot, Romy, and many, many more. Gypsy (shown) is a delicate floral motif in lavender, pink, avocado, cream and brown.

"Gypsy", 5-pc. place setting, SALE \$21.95

Towle Stainless Classic Tableware

Towle Stainless ... beauty that never needs care, luster that never needs polishing, patterns that will always be in fashion. Choose either artistic "Breckenridge" or traditional "Beaded Antique", to complement your decor.

5-pc. placing settings, \$20

WIGGS
4080 TELEGRAPH (at Long Lake Rd.) • 644-7370 • of Bloomfield Hills

Traditional Furniture, China, Crystal, Silver
Open Mon., Thurs. & Fri. 'til 9

PIANO

Tuning and Repairs

New Traffic Restrictions Posted on Belanger Road

In an attempt to alleviate traffic problems on Belanger road near Mack avenue, the Farms Police Department

has instituted restrictive parking measures and an experimental traffic control order.

On Wednesday, October 16, the department received a petition signed by 93 percent of the residents in Belanger road between 461 Belanger and the Mack alley, requesting restricted parking.

The Farms approved the request and signed and zoned

the west side of Belanger in the affected area, "No Parking At Any Time."

Police Chief Robert Ferber said enforcement of the restriction will be rigid. He asks the assistance of residents in contacting the department if motorists persist in parking in violation of the posted signs.

In addition, a traffic control order has been implemented on an experimental basis stating that, "No traffic from the Mack avenue alley will be permitted to enter Belanger road."

The order will be in effect while the Grosse Pointe Farms Planning Commission and City Council study the problems of the entire area.

In order to implement the restriction, "No Left Turn," "No Right Turn" and "Do Not Enter" signs have been placed at the intersection of the alley and Belanger.

Violation of this traffic control order will result in the issuance of a traffic citation and the accompanying fine and points being as-

essed against the motorist's driving record.

Residents of the first two blocks south of the Mack avenue alley were advised of the changes in a direct communication from the Police Department.

The annoying traffic and parking problems of the area were brought to the city's attention at a Council meeting Monday, September 23, when close to 70 residents appeared to object to a proposed enlargement of a Mack avenue restaurant.

During discussion of this matter, traffic, parking, litter and noise problems residents say they have been experiencing surfaced. The Council said it would study the problems further and also asked The Farms Planning Commission to take up the matter.

The Police Department said feedback on the new measures from affected residents and businesses would be appreciated since the program is experimental and open to change.

Ski Hi Club Plans Trips

Ski Hi, the War Memorial's club for skiers and would-be skiers in grades 7-12, held its opening meeting in the Crystal Ballroom Tuesday, October 15, at 7:30 p.m.

Membership to the club is \$5 per person. The group is divided into Junior Schuss (7-8 grade), and Senior Schuss, (9-12 grade).

The list of ski trips for the 1974-75 season was announced.

Two-night trips to Pine Knob are planned for Friday, December 20, January 3 and 17 and February 7 and 21, and are open to both Junior and Senior Schuss.

The Christmas vacation five-day trip to Boyne Country is for Senior Schuss only and is planned for Thursday-Monday, December 26-30. Lodging and meals will be at the Marches at Walloon Lake with skiing at Boyne Highlands, Walloon Hills, Thunder Mountain and Boyne Mountain. Charter bus transportation, shuttle service to and from the slopes and supervision are included.

The four-day semester break trip to Northern Michigan is scheduled for Thursday-Sunday, January 23-26. Transportation will be by charter bus with shuttle service to and from the slopes and supervision, lodging and meals will be at the Marches at Walloon Lake and skiing will be at Boyne Highlands, Walloon Hills and Boyne Mountain.

From Friday-Sunday, February 14-16, there will be a special trip to Blue Mountain at Collingwood, Ont. for Senior Schuss only. Going by charter bus, the group will stay at the inn at the slope. This trip is limited to 38 members.

A final weekend trip to Schuss Mountain is planned for Friday-Sunday, February 28-March 2. The group will be going by charter bus. Accommodations will be at the Sudendorf Condominiums at the slopes.

Steiner Heads Cleary Board

At a meeting of the Board of Trustees of Cleary College in Ypsilanti, Mich., on October 17, Ervin A. Steiner Jr., of Grosse Pointe Farms, was selected to the position of Chairman of the Board. Since taking over the position in April of 1974, Mr. Steiner has proposed sweeping changes, aimed at increasing enrollment in the school and making students, alumni and faculty more active in school affairs.

Mr. Steiner has increased the membership of the Board of Trustees to inject new ideas and concepts into fund

raising for the privately-owned and run institutions. The Cleary College Board of Trustees, headed by Mr. Steiner consists of: Dr. Evert W. Ardis, Dr. Ernest W. Baker, Roscoe O. Bonisteel Jr., Dr. Glenn H. Friedt Sr., Dr. Wynne Garlow, Dr. Walter Greig, Dr. Bradley M. Harris, John T. Lynch, Donald M. Silkworth, Jerry D. Roe, Thomas Schoenith, Mrs. Dolie Cole and Lynn D. Brenne-man, acting president of Cleary College.

NEW APPOINTMENT

Malcolm L. Denise, formerly vice president — Labor Relations for Ford Motor Company recently was appointed vice-president — Labor Policy Planning for the company. In the new position Mr. Denise will be responsible for developing corporate labor policies and long-range labor relations objectives. He was graduated from the University of Michigan with bachelor of arts and juris doctor degrees. Mr. Denise lives in The Pointe.

Is your new car equipped with personal accident insurance?

GOODYEAR

CUSTOM POWER CUSHION POLYGLAS

We have all sizes in stock

MECHANIC ON DUTY

- Alignment
- Brakes
- Tune-up

CURTO & KNIGHT, INC.

19391 MACK at NEWCASTLE

(In Building Formerly Occupied by Pointe Dodge)

885-1700

Two new worlds of entertainment

At the Shorian Motor Inn! Dine aboard the Julie Plante in an atmosphere of Lake St. Clair folklore. Fore-and-aft enjoy your favorite cocktail in the coppery, contemporary Penthouse lounge.

JULIE PLANTE
Dining Room
7 a.m. to 11 p.m. Featuring **BUDDY CLARK** at the Piano
penthouse
Lounge
11 a.m. to 2 a.m.

SHORIAN MOTOR INN
20000 Nine Mile Road
St. Clair Shores
We welcome your overnight guests. Phone 773-3700

Ferry to Hold Art Auction

Ferry Elementary School's PTA will sponsor a benefit Art Auction which will be held in the school, 748 Roslyn road, on Friday, October 25. Action will get underway with a punch preview at 7 p.m., and the auction, conducted by the Gallery at The Kingsley, will begin at 8 p.m.

Over 400 pieces of art, including framed oils, lithographs, prints, acrylics, macramé and sculpture will be auctioned off by Harry Weinsaft, owner of the gallery. They will be circulated through the audience by Ferry faculty members and two artists will be on hand to do pastel portraits. Several pieces will be given away as prizes.

Proceeds from past auctions have been used to finance a crafts enrichment program and to purchase gym equipment, tape recorders and film strips. The Ferry PTA Board of Directors will decide later what should be done with this year's profits. Chairman of the event is Ronald Quick.

His assistants include Edward Williams, of Blairmoor court, Norman DuCoin, of Hollywood avenue, Mrs. Richard DeRonne, of River road, Mrs. Robert Judd, of Champagne place, Dr. Marguerite Hendrie, of Willison road, Victor Caputo, of Roslyn road, Mrs. Robert Papineau, of Hampton road, Mrs. William Dinan, of Roslyn road, James Gilleran, of Perrien place, Mrs. James Wishart, of North Brys drive, Mrs. Walter Westman, of Virginia lane and Mrs. Donald Zysk, of Hawthorne road.

The auction is open to the public and tickets priced at \$1 per person will be available at the door.

Woods Reports Two Burglaries

Thieves entered Mr. Tony's Restaurant, 19341 Mack avenue, and took \$1,285.13 in cash and receipts, Woods police said. The incident was reported Monday morning, October 14.

Then, on Tuesday evening,

BOCA Code

(Continued from Page 1) cooking equipment in all structures. It also establishes the responsibilities of owners, operators and occupants and provides for administration, enforcement and penalties for violations.

An inspection checklist, detailing 36 specific guidelines inspectors are to follow, was also included in the adopted code.

Several points must still be worked out before the code can be considered operational, among them, fee scales and payment of workers performing the inspections.

Councilman George Henry suggested a different pay scale be considered for residents who would like to have their homes inspected on a voluntary basis and the solons agreed that this would be a good idea.

The vote to adopt the ordinance was unanimous and copies of the code will be available for public use and inspection at the City Offices, 17147 Maumee avenue.

Woof! Woof!

(Continued from Page 1) water. "At that point, the little Schnauzer was about to go down in the lake," said Mr. Lukas.

However, that didn't happen, thanks to Mr. Eseller, who rescued the pooch from his watery grave and carried him to the guard's post while the St. Bernard, realizing that his pal was safe, followed close behind.

"When the Schnauzer was placed by the heater to dry off, the St. Bernard came and lay on top of him," said Mr. Lukas, who expressed wonderment at the dog's protective nature.

"Thanks to The Shores police, both dogs were returned to their owner," said Mr. Lukas, who then paused a moment before adding, "We have a very fine police department."

The same may be said of the Schnauzer's companion. For through the St. Bernard's alertness, his life was saved. And at the same time, the Schnauzer learned a very important lesson — what true friendship really means.

October 15, police learned that a Broadstone road residence had been burglarized. In this break-in, the culprits took jewelry and various coins, including some gold pieces.

An employee of Mr. Tony's came to work Monday morning and discovered the safe had been entered and the rear door, leading to the alley, was unlocked. She contacted the manager, Richard Barrett, who came to the scene and called police.

Investigation revealed that the thieves took \$90 from a cash register \$502.39 in receipts from Sunday, October 13 and \$692.74 in receipts from Saturday, October 12.

Police also discovered several envelopes and receipts which were originally in the safe scattered on the floor. Some papers in a desk had been gone through, too. Tools, which the culprits might have used to enter the safe also were discovered.

Meanwhile, in the burglary of the residence, the citizen said he left home around 6 p.m. and returned at approximately 8:40 p.m. to discover the break-in.

Articles reported missing at this time include a gold watch with a gold band and an inscription, insured for \$500; six \$30 gold pieces; two Dwight D. Eisenhower silver dollars; one silver charm bracelet, valued at around \$150; \$5 in coins from a rubber bank; and \$30 in coins from a glass piggy bank.

Police discovered three pry marks on a sliding glass door jam and one mark on the sliding glass door. A bedroom screen door, located on a porch overhanging the sliding glass door, had around a 10-inch slash in the screen.

Both incidents are under investigation by the detective bureau.

NAMED DIRECTOR

Carolyn M. Elliott, daughter of the Lester Elliotts of St. Paul avenue, political science professor at the University of California, Santa Cruz, has been named director of the Center for the Study of Women in Higher Education and the Professions. The Center was established this summer and is sponsored jointly by Wellesley College and the Federation of Organizations for Professional Women, an association based in Washington, D.C. which represents nearly one million working women in the United States. In her new position, Professor Elliott said she plans to view women's concerns in terms of national and international goals.

DO IT YOURSELF! "STEAM" CLEAN YOUR CARPETS... THE PROFESSIONAL WAY

Rent the fantastic new Up & Out Hydro-Mist Machine for superior carpet cleaning. Loosens and removes dirt, previous shampoo residue, and up to 90% of the moisture in just one step. Lightweight machine and pop-up handle makes this Model 625 so easy to operate. Save money... get results just like a professional!

FREE SHAMPOO
24 oz. size — 220 sq. ft.
With Rental of "Steam" Carpet Cleaner, & this Coupon.
Expires 11/15/74

UNITED RENT ALL
773-7030
22500 Harper (bet. 8 & 9 Mile)
St. Clair Shores, Mich.

"Remember, a true wine lover never dies leaving his cellar full!"

The Vinegarden

Michigan's Finest Selection of Wines

21016 MACK AVE.

Grosse Pointe Woods

882-0140 Free Parking in Rear

Wine — Cheese — Party Trays

Village FOOD Market

18328 MACK AVENUE
882-2530

This Week's Bell Ringers

Prices Effective Oct. 24, 25 and 26
Closed All Day Sunday as Usual
Closed Wed. 1 P.M.

FRESH WHOLE
PORK TENDERLOINS
\$1.48 LB.

FARMER PEETS
Old Fashioned
Natural Casing
FRANKS
\$1.29 LB.

FROELICH'S
German Style
KNACK- WURST
\$1.27 LB.

"The Original"
STUFFED PORK TENDERLOINS
\$1.39 LB.

FLORIDA INDIAN RIVER
Large Red & White

GRAPE FRUIT 6 for 99¢

INDIAN SUMMER
APPLE CIDER Gallon **\$1.59**

U.S. NO. 1 IDAHO
POTATOES 10-LB. BAG **\$1.26**

Personalized Gift... **WINES** ...from California. Good For Any Occasion!

Judge Studies Lawsuits Case

A hearing on two separate lawsuits filed by Woods public safety officers against the city and Public Safety Director Henry Marchand was held Friday, October 18, in the courtroom of Wayne County Circuit Judge James N. Canham.

When the hearing was adjourned from Friday, October 11, to the 18th, the court asked

both attorneys in the case to file briefs. The judge wants time to study the briefs and will take the matter under advisement, reported City Attorney George Catlin after the hearings on the 18th concluded. He added both attorneys will be notified of further proceedings.

Both lawsuits cite alleged injustices and irregularities in promotional procedures during the recently conducted public safety department examinations.

The lawsuits were filed by Detective Sergeant Bernard Kelly and by the Grosse Pointe Woods Police Officers Association on behalf of Corporal Thomas Kervin, Officer Theodore Hinz, Detective Donald Sun and Youth Service Division Detective Donald Schmalz.

DETROIT YOUTHEATER

SATURDAY PROGRAMS

and

MUSEUM BROWSE AT THE

ART INSTITUTE

For boys and girls 6 to 12

With a bus stop in the

Pointes.

SOUTH MACOMB Y.M.C.A.

Opening Special . . . Cigarettes \$3.59 ctn.

100's or Regulars Tax Included

"Grosse Pointe's only Walk-In Cigar Humidor"

Offering the Finest Cigars Available!

"HILL & HILL Tobacconists, Ltd."

19529 Mack Avenue

Grosse Pointe Woods, 882-9452

We Specialize in Custom Blending and

"Free Form Pipes"

Open Daily 8 a.m. to 9 p.m.

There's An Art to Blowing Up Balloons

Photo by Nancy Kramer

BUTTONS the clown wipes out his opposition, DALE WERKEMA and SUSAN JAEGER, in a balloon blowing race held at the University Liggett Pre-school. The Ringling

Bros. and Barnum and Bailey Circus came to the University Liggett Pre-school Monday, October 14, in the person of Buttons the clown.

And, almost entranced, the youngsters watched as, fast and furious, he went through his routine which included magic tricks, reviewing colors and counting numbers, a rundown of who's in a circus and a lesson on when it's safe to cross a street.

There's no question that Buttons is an advance man for the circus which will be in town through Sunday, October 27. The "magic words" he always requested before

making good on each trick were always "Ringling Brothers and Barnum and Bailey." It may have been a mouthful for four-year-olds, but 60 strong, they managed to spill it out.

It must have been gratifying for Buttons, alias Leon McBryde, a 30-year-old native of a South Carolina who quit his public relations job in a South Carolina department store to attend Ringling Bros. and Barnum and Bailey's College of Clowns. He claims the thing he enjoys most about his line of work is meeting and talking with children.

The feeling was mutual on Monday. One teacher noted that as the visit went on, the kids crept closer and closer to Buttons who was perched on a table in front of them.

If he hadn't already won them over, staging the balloon blowing race was the coup de grace. The girls, rooted for Susie Jaeger, boys for Dale Werkema, "and a faculty will please cheer for me," Buttons asked.

Actually there was no contest. Buttons won hands down and when he gave the balloons he'd inflated to his two competitors, they flew away while the audience howled with laughter.

As a final trick, he transformed another balloon into a dog which he told the children to pronounce "dawg," and presented it to Susie. Since it was her birthday, then, he was on his way, ducking out the side door with the youngsters scurry-

ing behind to chorus their goodbyes.

"We had Bozo the clown here once," a teacher confided after he was gone, "but he wasn't nearly as good as Buttons."

PWP to Meet on October 25

The Pointe Chapter of Parents Without Partners has scheduled a meeting for Friday, October 25, at the War Memorial, 32 Lakeshore Road. Guest will be Tommy Thompson giving a humorous talk on "Happiness Is!"

Coffee hour is at 7:30 p.m. with an orientation for prospective members being held at 8:15.

Parents Without Partners is an international organization for the single parent, whether divorced, widowed, separated or never married. The Grosse Pointe chapter holds its meetings the second and fourth Fridays of each month.

AN ACCOUNTING
The fellow who goes through this life at his own valuation may have big trouble with the auditors in the hereafter.

FOR 200 EXTRA TOP VALUE STAMPS SEE OUR AD ON PAGE 5

Men Gardeners Hear Collector October 18

The Men's Garden Club of Grosse Pointe held its 21st annual dinner meeting at the Grosse Pointe Hunt Club in Cook road on Friday, October 18. An awards ceremony was held following the dinner. Members brought flowers for their respective tables.

The main speaker was Mrs. Paul H. (Jane) Rieker of Southfield, who introduced the organization to a new hobby, the collection of cut glass. Her topic on the subject was "The Brilliant Period—1680-1915."

Mrs. Rieker and her hus-

band's interest in cut glass started about six years ago, when Mrs. Rieker received a cut glass bowl as a Christmas gift. She and her husband, a Detroit attorney, discovered that there are many excellent books and catalogues on the subject, museums with fine collections, and shows to attend in Michigan and elsewhere sponsored by collectors and dealers.

Her talk included some of the history, methods of design and cuttings, patterns, signatures or trademarks and collecting, what to look for

and what to avoid, and also the care of cut glass.

The Riekers are members of the Glass Collectors Club of Toledo, O., one of the most active groups of knowledgeable people in this hobby field.

For the November meeting, the club will have as its guest, Don Theison of GTE Sylvania Corporation, who will talk about "Growing Plants Under Fluorescent Lamps."

FIGURE SKATING in GROSSE POINTE

Grosse Pointe's first figure skating club offers something for everyone — Beginners to champions, children and adults

- Exceptional Indoor Facilities
- Outstanding Professionals
- Instruction in Basic Skills
- Sessions of Free Skate, Patch, and Dance

Membership is limited so join SOON!

Call 775-3079 for further information.

Change for the better and get change from \$5.00

\$4.42 FIFTH
Code 1446

We import by the barrel. So you save by the bottle.

That's the big difference between Harwood and the expensive Canadians. You get the same Canadian smoothness, the same Canadian enjoyment. But you pay less for it.

Now you can improve your standard of drinking. And still not raise your cost of living.

Change, please!

Equip your new car with road service.

Not only do we want you to pay far less for your new car loan than you thought possible, we'd also like you to equip your car with some options perhaps you haven't thought about. And it's all very simple. Just go down to your neighborhood Triple-A office and join. Then ask us to arrange a low-cost new car MemberLoan for you. And, bingo, you'll have your

new car equipped with all the sixty-five services your membership entitles you to, including road maps, Trip-tiks, tour books and personal accident insurance—plus our good old-fashioned, reliable, money-saving emergency road service. Save enough on your car loan to pay for your Triple-A membership. And save enough through your membership to help pay for your car. Gee. What a terrific deal.

We want to do more for you. (And we do.)

GROSSE POINTE DIVISION: 15415 E. Jefferson Ave. VA 1-6300 — George Measel, Manager

Candidates Get Chance to Talk

Pointers will have an opportunity to meet the eight candidates running in the November 5 election for the

Wayne County Community College Board of Trustees at a "Candidates Night", Monday, October 28 at 7 p.m. at North High School.

The eight candidates in district one, who are seeking the post being vacated by present Trustee Donald M. D. Thurber of The City are: Frank Colasanti, of Detroit; S. Nicholas Frontczak, of Detroit; John K. Grylls, of The City; Robert M. Hetchler, of The Woods; James G. Kennedy, of Detroit; Tom McGraw, of Detroit; Carrie Peebles, of The Park; and E. Joseph Zaccardelli, of Harper Woods.

ACTION
NOT WORDS
IS IMPORTANT IN
SELLING HOMES
FOR
ACTION
CALL
DAVID MOULTON
TE 5-3220
RE KERCHEVAL 111
MEMBERS OF REAL ESTATE BOARD

WHY PAY MORE?

Major Brands at Decorator Prices —
Huge Stock of Lamps,
Wall Decor and Accessories

UNIQUE FURNITURE GALLERIES

292 Southfield Rd.

Southfield — 559-0260 — 559-0261

In Arcade — Farrah's Ice Cream Plaza

A Staff of 10 to Serve You

Wholesale to the Trade — Retail Sales Welcomed

Call or come in today
for a new experience
in dining pleasure

- Lebanese-Syrian Dinners and Catering
- Oriental Pastries
- Groceries

• CARRY OUT and CATERING •

Open daily 9-6
Sundays 10-4
Closed Mondays

Middle East GOURMET SHOPPE

15211 Mack Ave., nr. Lakepointe 886-8540

The Goblins Will Getcha If You Don't Watch Out

Kids, it's that time of year again. Yup, Halloween is just around the corner, and just think how much fun it's going to be dressing up like all kinds of neat characters and eating all that candy.

Halloween might not be so much fun though, if you or your friends get hurt. That's why it's important to remember a few safety tips brought to you by your local police and the Michigan Optometric Association.

Judge Pytell Hears 5 Cases

Farms Municipal Judge Robert Pytell held court Wednesday, September 25, and heard five cases.

Lawrence Platz, of 1095 Roslyn road, pled not guilty but was found guilty of being drunk on a public thoroughfare, and was fined \$25.

Robert Joseph Dorn Jr., of 21008 Ardmore park, St. Clair Shores, was found guilty after pleading not guilty to speeding 44 miles per hour in a 35 mph zone. He was assessed court costs of \$10.

Edward J. McLeod, of 220 Stephens road, pled not guilty to a charge of careless driving. He was found guilty and fined court costs of \$35, placed on six months probation and ordered not to drive for five days.

Denis Mullen, of 16857 Asbury park, Detroit, pled not guilty but was found guilty of speeding 38 mph in a 30 mph zone, and was fined \$15.

Eugene Berry, of 3641 Seminoles, Detroit, pled not guilty to a charge of possession of heroin. The case was dismissed on the recommendation of the city attorney.

First, said Chief Robert Ferber of the Farms Police Department, make sure your costume is safe. It shouldn't be too long because you could trip and fall, and you shouldn't carry parts of your costume, like a sword, that could hurt you when you fall.

It should also be non-flammable. Masks, especially, should be checked to see if they are fire-proof and have holes big enough to see out of.

Even better than a mask is using make-up on the face, letting an adult help so it doesn't get in the eyes. (You could make it all red for a Spiderman costume.)

You could also put reflective tape on your costume in all kinds of designs, (use your imagination), so drivers can see you in plenty of time. You might also want to carry a flashlight. Cross at corners only, and look both ways.

Another important thing to do, Chief Ferber said, is to have a parent go with you. You should only go to neighbors' homes or where you know the people who live there.

Have Mom and Dad turn on all the porch and yard lights. After all, you wouldn't want fellow trick or treaters falling on your porch.

The most important thing of all is to inspect your candy and treats. Don't eat anything until you can take it home and look at it with Mom and Dad. If it looks suspicious, don't eat it. If you do find something wrong with your candy or treats, take it to your local police station.

Well, kids, if you follow these suggestions, you should be ready for a safe, happy Halloween. Happy Trick or Treating.

The man who thinks he's smart enough to be his own lawyer should go to great lengths to keep out of trouble.

Woods Seniors Plan Big Night

Woods senior citizens have a big evening planned Friday, October 25, when they will have a catered dinner in the cafeteria at North High before seeing the school's production of "Brigadoon."

Senior Citizens Commission chairman Irene Sutton said 45 citizens have already made reservations for the affair. She stated such an event not only gives seniors a place to go for an entire evening, but also introduces them to the school, its activities and what the students are doing.

"In the interest of community involvement, seniors will be allowed to take advantage of all North High School activities without charge," she said. However, all persons must make reservations and pick up tickets, (depending on the activity), ahead of time.

Before the citizens' Thursday, November 7, meeting at Christ The King Lutheran Church, 20338 Mack avenue, beginning at 12 noon, bridge lessons will be conducted from 9:30-11:30 a.m., said Mrs. Sutton, who added oil painting classes are planned in the near future.

Pointers Take Part in Outing

Sunny skies, fresh air and the beautiful scenery of Three Mile Drive Park contributed to a late summer outing for 13 residents of the Moroun Nursing Home of Detroit. Special permission to use the park was acquired by Pointer Mrs. Lee Millard of Windmill Pointe Drive, whose mother is a patient at Moroun.

The outing was sponsored by the activity department at the home and organized by the staff of Sue Gregway, Jean Springer and Catherine Privet. Ms. Springer provided the entertainment by conducting a sing-along and accompanying the group with guitar. John Moroun, of Lakeland avenue, who is administrator at the home, served as chief cook and hot dog slinger.

Residents attending the picnic were Louise Jones, Adele Mayer, Bertha Mathieson, Marguerite Newman, Geraldine Moore, Eva Brown, Ann Holihan, Victoria Fizia, Rose Sallom, Josephine Hyler, Lean Brown, Estelle Lutz and Catherine Cauley.

All are looking forward to next spring when the weather gets warm and they can do it all over again.

Grosse Pointe Real Estate Co.

WE LOVE OUR BUSINESS!

Grosse Pointe Real Estate Co.

882-0087

BILL REPPER'S

DOWNTOWN FORD

Invites You To See Mario "Mike" Farmis For Your Next New or Used Car

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

Mario "Mike" Farmis

A Good Man To Know

1833 E. JEFFERSON
WO 3-4700

We'll pull you thru!

We'll pull you thru!

Buy 2 Atlas snow tires and your participating Standard Dealer will give you a Gift Membership† in the Amoco Motor Club to give you total motoring protection in the coming months

GIFT MEMBERSHIP INCLUDES
• EMERGENCY ROAD SERVICE • LEGAL DEFENSE SERVICE
• EMERGENCY TOWING SERVICE • ARREST BOND SERVICE
• TRAVEL AGENCY SERVICE • TRIP ROUTING

†This is a 4-month gift membership, which customer may begin any time up to 12/31/75. Current members may apply gift toward their renewal. Value: \$5.00

ATLAS. WHITEWALL SNO TIRES WITH DEEP LUG DESIGN

- Four-ply polyester cord tire is pinned for studs where allowed
- Deep lugs dig in when the going gets rough
- Engineered to minimize road hum on dry pavement

2 for \$49.95*

A 78 x 13
Plus \$1.78 F.E.T. ea.

Membership Offer also applies if you buy 4 Atlas Steeltron or Steel Radial 70 tires. SAA-2

ATLAS. WINTER RADIAL WHITEWALL SNOW TIRES

- Six-ply rayon cord tire with radial construction for control, mileage, greater safety
- Big lugs and wide, deep tapered grooves keep you going
- Molded-in holes for studs where allowed

2 for \$69.95*

BR 78 x 13 Plus \$2.03 F.E.T. ea.

ATLAS. WEATHERGARD. WHITEWALLS

- Four-ply polyester cord tire has molded-in holes for studs
- Deep tread pattern provides traction when going gets rough
- Tread design provides quiet ride on cleared highways

2 for \$59.95*

Plus \$1.78 F.E.T. ea.

650
13
SAA-5

SNOW-TIRE MOUNTING

We'll inspect and mount your snow tires for only **\$3.00** when you let us test and inspect your battery

AMOCO. UPSTART BATTERY

- 54 plates
- High impact case
- Our best value in a low priced battery

\$24.95 Size 23

Check your participating Dealer where you see "We'll pull you thru!" signs

*PRICES MAY VARY FROM DEALER TO DEALER

"WE'LL PULL YOU THRU" SPECIAL ENDS DECEMBER 31, 1974

CHARGE IT

with your Amoco, Torch Club or Diners Club credit card

Trademark "Atlas" Reg. U.S. Pat. Off. Atlas Supply Company

MACK-RIVARD STANDARD
17800 KERCHEVAL at RIVARD 885-2932

STANDARD ON THE HILL
131 KERCHEVAL 885-4630

VILLAGE STANDARD SERVICE
16821 KERCHEVAL at CADIEUX 884-8850

Steiff Traveling Menagerie

Thursday, Friday, Saturday
Oct. 24, 25 and 26

We cordially invite you and your family on a safari

to see the plush stuffed animals of the Steiff

menagerie. See heirloom-quality large size

animals in a jumbo menagerie of

charming pets for collectors of all ages.

We have brought them here so that you may have the

opportunity to special order for holiday gift-giving.

Though you be ninety-two...or a tiny two...come delight

in a rare treat and see these remarkably life-like

members of the animal kingdom, both wild and domestic,

in their special displays.

Jacobson's

OLDSMOBILE SERVICE

JIM GUNDERSON
SERVICE DIRECTOR

ED JORDAN
ASSIST. SERVICE DIRECTOR

JIM LAKE
SERVICE ADVISOR

Come in and meet Mr. Jim Gunderson, our Service Director. He has over 19 years of service experience. Meet Ed Jordan, our Asst. Service Mgr. Ed will advise you in the right direction and help with all your service problems. Also, last but not least — Mr. Jim Lake, our Service Advisor, well-known in this dealership will also help you with all your service needs. We have 12 factory trained mechanics with the latest electronic

SPECIAL WITH THIS COUPON
FREE FREE FREE
SAFETY INSPECTION FOR SAFE WINTER DRIVING INCLUDING ROAD CHECK

SPECIAL WITH THIS COUPON
RUSTOP 5 YEAR WARRANTY
1973 MODELS AND UP AT LOW, LOW PRICE OF \$79.95

SPECIAL WITH THIS COUPON
TRANSMISSION SERVICE
\$17.45 PLUS FILTER IF NEEDED

SPECIAL WITH THIS COUPON
\$25 OFF ON A COMPLETE PAINT JOB
YOU MUST BRING IN THIS COUPON
CALL 499-0404

Mr. Tessier takes pride in the service for his customers.
ATTENTION! ATTENTION!
WE WILL SERVICE ALL OLDSMOBILES EVEN IF YOU DIDN'T BUY YOUR CAR FROM TESSIER OLDSMOBILE

We Now Have '74 and '75 Cutless Supremes Available To Rent While Your Car is Being Serviced.
CALL DON TESSIER AT 821-5000 FOR INFORMATION

"THERE IS NO JOB TOO LARGE OR TOO SMALL FOR TESSIER OLDSMOBILE"
TESSIER OLDSMOBILE
15205 E. JEFFERSON
GROSSE POINTE PK. 821-5000

ORIENTAL RUG SALE

Oriental Rugs are a hedge against inflation as well as works of art. Choose antique or modern.

Services: restoring, cleaning, repairs, and appraisals.

Since 1897
TADROSS & ZAHLOUTE

136 Madison 963-7400

AUTO FACTS

by KEN MEADE

What tools do you need for keeping your car in order? Here is a partial list: you will need several screwdrivers, for slotted screws, one with a six-inch blade, for Phillips-head screws, a Phillips screwdriver. You will need locking grip type pliers, that can be used as an adjustable wrench or as a vise, and a needle nose type to be used for cramped spaces. You will also need wrenches, a combination of open and box end wrenches in graduated sizes.

Keeping your car in good condition is a job for the experts at **POINTE DODGE, INC.**, 18001 Mack Ave., 884-7210. We handle all kinds of repairs, major and minor, for all makes of cars, trucks and recreational vehicles. Same day service is provided whenever possible and we will make an appointment for the servicing, if you wish. Hours: Service Daily 7:30 a.m.-6 p.m., Mondays and Thursdays until 9 p.m.; Sales—Daily for your convenience.

AUTO FACTS:

A work light is almost essential for working on your car at night, as well as for seeing jobs underneath the car.

Teachers Meet at Saint Paul

Some 200 Parochial School elementary teachers from the Archdiocese of Detroit met at St. Paul School last Tuesday, October 15, to participate in an educational seminar entitled *The Workshop Way*.

The keynote address was given by Father John Zwiers, Superintendent of Schools for the Archdiocese. "School children are in different stages of growth so they have different kinds of understanding of the meaning of the word... respect," Father Zwiers noted.

"Unless children are in danger of being hurt, teachers wait for behavior to change through the process of learning something intellectual each day. In this way, self-discipline gets a chance to happen and move children ahead in human development."

The Workshop Way, developed at Xavier University in New Orleans, discounts heredity and environment as factors that determine a child's success in school. Dave Giles, principal of St. Paul's, further stated that "This is a system of education that gives teachers the way to create another environment within any child that becomes the essential factor for successful learning of academic studies in school."

That new environment in turn becomes a condition of intellectual safety, the source of security that frees children to learn well."

The Workshop was sponsored by the Educational Development Team of the Archdiocesan School office. Sisters Ann McMann and Mary Dalton are co-directors of the program.

Church to Fete Music Director

Paul L. Reynolds assumed the duties of director of music for the Grosse Pointe Memorial Church on Sunday, October 20.

Mr. Reynolds has completed four years as director of music for the Church of the Covenant, Cleveland, O.

While in Cleveland, he was a member of the music faculty for Case Western Reserve University where he taught courses in Choral Literature and directed the University Chorale and Chamber Choir.

Mr. Reynolds, son of a Congregational minister, received a Master of Sacred Music degree from Union Theological Seminary, New York City, in 1954. His post graduate summer study was done in England and Holland.

Mr. Reynolds and his family will be honored at a reception after each of the two morning services, (9:30 and 11:30 a.m.), Sunday, October 27. Mr. Reynolds and his family reside in Westchester road.

Troop 61 Has Fun Campout

Boy Scout Troop 61 enjoyed an exciting and colorful three-day campout in Harrison, Mich., the highlight of which was a canoe trip down the AuSable River.

The scouts were led by scoutmaster Lee Temrowski with the assistance of senior patrol leader Chris Webb.

Beaver patrol leader Paul Wilson had scouts Peter Zavell, Paul Berg, Tom Molter and John Wagner; Eagle patrol leader John Berg had scouts John Meier, Jamie Keogh and Jim Wagner; and Pine Tree patrol leader Tom Temrowski had scouts Larry LaFerte and Scott Wayland. The boys were assisted in their camping by Eagle Scout John Temrowski. A fine turnout of fathers accompanied the boys and they included Harry Webb, George Wilson, Emil Berg, Bill Wayland, Jack Meier and Dr. Jack Wagner.

Schedule Fair At St. Ambrose

Saint Ambrose Altar Society will present its Christmas Fair Saturday, November 9, from 9 in the morning until 8 in the evening at the Parish Hall, Maryland at Hampton road. General chairman is Mrs. Thomas B. McDonald.

Wherever highway safety laws are enforced deaths decrease—insist on strict enforcement.

Obituaries

RAYMOND J. MEURER
Funeral services for Mr. Meurer, 69, of The Pointe, were held Saturday, October 19, at Saint Clare of Montefalco Church. He died Tuesday, October 15.

He joined radio station WWJ in 1922 as a broadcaster. In 1931 he was graduated from the Detroit College of Law and became counsel for the American Federation of Musicians. He also served as counsel for the United Detroit Theaters, the Michigan Radio Network and radio station WXYZ.

He also taught law at the Detroit College of Law and the University of Detroit.

In the 1930s Mr. Meurer became a partner in the public relations firm of Trendle, Campbell, Meurer Inc., where he promoted the Lone Ranger show, which originated at WXYZ, and made it a national program.

Mr. Meurer retired in 1954 when the firm sold the rights to the Lone Ranger but resumed work two years later as advertising and sales promotion manager for the Michigan Consolidated Gas Co., retiring from that position in 1968.

He is survived by his wife, Beatrice; a son, Raymond Jr., and three grandchildren.

Interment was in Mount Olivet Cemetery.

FREDERICK M. WHITNEY
Funeral services for Mr. Whitney, 71, of Washington road, were held Thursday, October 17, at Christ Church. He died Tuesday, October 15, in Saint John Hospital.

He had lived in the Detroit area for 24 years and was a graduate of Cornell University. Mr. Whitney worked as a manufacturer's representative for Peckover Ltd., of Toronto.

He is survived by his wife, Frances; a daughter, Persis, and one sister.

EDWARD T. H. BEST
Funeral services for Dr. Best, 87, of Three Mile drive, were held Monday, October 21, at the Verheyden Funeral Home. He died Thursday, October 17, in Cottage Hospital.

Born in Ontario, he lived in the Detroit area for 64 years. He was a 1916 graduate of the Detroit College of Medicine and was still in practice on Detroit's east side at the time of his death.

He is survived by one daughter, Mrs. Katherine McDonald; four grandchildren, and four great-grandchildren.

Memorials may be made to the Michigan Cancer Society. Interment was in Woodlawn Mausoleum.

MRS. JOY MONTGOMERY
Funeral services for Mrs. Montgomery, 51, of University place, were held Wednesday, October 23, at Christ Episcopal Church. She died Sunday, October 20, in the Belmont Nursing Center.

Mrs. Montgomery was past president of Theatre Arts Society and a member of the Grosse Pointe Women's Symphony and the Junior Group of Goodwill Industries.

She is survived by her husband, John O. Montgomery, and three sons, John H., James and Jeffrey.

MRS. BEATRICE SPARKS
Funeral services for Mrs. Sparks, 79, of The Farms, were held Tuesday, October 22, at Saint Paul's Church. She died Friday, October 18, in Cottage Hospital.

She was a member of the American Association of University Women and the American Red Cross and a charter member of the Detroit Women Writers Club.

She is survived by a son, James; a daughter, Mrs.

Larry Gentile; a sister, and four grandchildren.

Interment was in Michigan Memorial Park, Flat Rock.

VALERE VANDAMME
Funeral services for Mr. Vandamme, 68, of St. Clair avenue, were held Tuesday, October 15, at the Verheyden Funeral Home. He died Friday, October 11, in Bon Secours Hospital.

Born in Belgium, Mr. Vandamme was a member of the Saint Charles Society and the Saint Clare of Montefalco Ushers Club.

He is survived by one brother and one sister.

Interment was in Mount Olivet Cemetery.

JOHN H. MCINTOSH
Funeral services for Mr. McIntosh, 68, of East Jefferson avenue, were held Monday, October 14, at the Verheyden Funeral Home. He died Friday, October 11, in Bon Secours Hospital.

He is survived by his wife Dorothy P. McIntosh.

Cremation was in Forest Lawn Crematory.

ETTIE STEWART
Funeral services for Mrs. Stewart, 85, of Lorraine road, were held Tuesday, October 22, at the Verheyden Funeral Home. She died Saturday, October 19, in the Belmont Nursing Home.

She is survived by two daughters, Mrs. George Gerow and Mrs. Jane Allen; six grandchildren, and one brother.

Interment was in Woodlawn Cemetery.

NORA MCTIGHE
Funeral services for Mrs. McTighe, 76, of Maumee avenue, were held Monday, October 21, at the Verheyden Funeral Home and Annunciation Church. She died Friday, October 18, in Jennings Hospital.

She is survived by two sisters.

Interment was in Mount Olivet Cemetery.

North Senior Is Interpreter

Charles VanBecelaere, a senior in fifth-year French at North High School, served at Cobo Hall as an interpreter during the World Energy Conference. He was the only high school student serving in this capacity.

Charles worked at the central information booth and helped with the dispatching of buses. His only language difficulty was with an Italian gentleman who spoke no English. The two found that using a third language, French, presented interesting problems.

He attended President Gerald Ford's speech, went to the closing dinner and reception and made some new friends who are already planning reunions.

Pointer Takes Part in Show

The 11th annual Northwood Institute New Car Auto Show was held Friday - Sunday, October 11-13, in Midland, Mich.

Students in the automotive classes at Northwood have been working year round to produce the only new car show in outstate Michigan for 10 years.

The show's student director was Michael Brenkman, a

senior from Pekin, Ill. Assisting with the show was fellow student Peg Bartush from The Farms, who was in charge of the import division.

FOR 200 EXTRA TOP VALUE STAMPS SEE OUR AD ON PAGE 5

JUDGE POINDEXTER THE BEST QUALIFICATIONS FOR WAYNE CIRCUIT COURT

Judge Thomas L. Poindexter, well known Judge of Recorder's Court is a candidate for one of the five new vacancies in Wayne Circuit Court to be filled at the Nov. 5th Election. He has a reputation for being one of the fairest, hardest working judges in Wayne County.

Among his awards Judge Poindexter lists — The Detective's Award for Law Enforcement; The Homeowners Award for Public Service and the U.S. Army Enlistment Service Award.

Judge Poindexter says that if elected he intends to do an outstanding job as Circuit Court Judge.

Judge Poindexter says that although he is usually considered a "Law and Order" judge, in his eight years on Recorder's Court he has had about 20,000 defendants before him without complaint of unfairness — racial or otherwise. Judge Poindexter has tried such well publicized cases as the Nun Murder Case (the sniper who shot her through the convent window); The Detroit Bombers (who blew up police cars, numerous public buildings, U of M Chemical Lab, etc.); The Dr. Gunne Case (girl in the trunk); Dr. Clark Case (the sodium pentothal murders); Alvin Shaw Case (who burned down Jackson Prison); The Kidney Transplant Murder Case; all the 1968 Riot Cases; and just last week the Myrtle Street Bus Stop Rapist, now sentenced to two life terms, and one of 25 to 30 years.

Before election to Recorder's Court, Judge Poindexter had been a Detroit City Councilman, and for many years was recognized as one of Detroit's outstanding Attorneys, practicing law with past Presidents of Michigan State Bar Assn.; Detroit Bar Assn.; and Michigan State Bar Foundation. In College, he was the top student in Law School, winning 3 annual scholarship awards and receiving the Alumni Gold Medal on Graduation from Wayne State University. On entering the practice of law, he established a remarkable record of winning 14 cases in a row in the Michigan Supreme Court; arguing and winning 3 different Supreme Court cases the same day. He helped prepare annotations for the Michigan Court Rules; served as a member of the committee to revise the Unemployment Compensation Law; annotated the Workmen's Compensation Law for the Casualty and Surety Association.

In 1972, with support from such varied groups as Detroit Police Officers Association, Greater Detroit Homeowners Council, Polish Senior Citizens, Central Citizen's Committee (Polish), Baptist Minister's Conference (Black), Steuben Society (German) and numerous political and labor organizations, Judge Poindexter was re-elected to Recorder's Court with over 145,000 votes. In Polish Areas; he ran highest of all judicial candidates, ran first with 88% of the vote in white areas of Detroit, and received over 40,000 votes in Black Areas. He points out that in the present election, he has the support of many additional organizations.

Pd Pol. Ad.

645 Lakeshore Road, at Lakeshore Lane

Contemporary styled 2 story residence. 1st floor contains a living room with natural fireplace, a card or ante room, fully equipped bar, formal dining room, 2 story vestibule with suspended stairway and powder room, a Florida room, modern kitchen with breakfast room, pantry and lavatory. The 2nd floor contains 4 bedrooms, one with a dressing room and 3 full baths. The basement has a paneled recreation room with parquet floor, a bar, kitchen, pantry and lavatory, a laundry room and furnace room which has a gas fired forced air furnace with an electronic air filter and central air conditioning. The home also features a 3 car attached heated garage and outdoor sprinkler system. The residence is well landscaped and has many extras.

for an appointment to see the home call 225-3030 between 9:30 and 4:30 Monday to Friday

Introductory Price from **\$26,990**

8 3/4%
30 year conventional mortgage (only 10% down)

Grand Opening Meadow Bridge Condominiums. A Four plex condominium community in Clinton Township.

The Meadow Bridge models are now open for your inspection. And we think you will be impressed by what you see. Four plex or "four in a mansion" design which means that you can get a living plan of your choice—townhouse, carriage apartment or ranch house. Whichever design you like will offer maximum privacy and quiet because there is no unit above or below another at Meadow Bridge. The features are impressive too. Color choice of shag wall to wall carpeting, GE electric range, refrigerator and dishwasher, disposal, central air conditioning and more. And many units feature 1 1/2 baths, full basement, private patio or balcony, and a garage.

Models open daily 1:00 to 6:00 P.M.
Phone 792-3770 during model hours for more information
Developed by Frank D. Wilberding, Inc.

MEADOW BRIDGE

36338 Harper located between 15 Mile Rd. and Metropolitan Parkway.

How to Receive the GROSSE POINTE NEWS By Mail...

Just complete this coupon, enclose check and mail to:
THE GROSSE POINTE NEWS
975 Lakeshore Ave., Grosse Pointe, Mich. 48236

- ☐ One Year—Wayne County and St. Clair Shores . . . \$7.00
- ☐ Six Months \$5.00
- ☐ One Year — Out of County and Out of State \$7.00
- ☐ Six Months \$5.00
- ☐ School Term—Sept.-June . . . \$5.00

NAME _____
ADDRESS _____
CITY _____
STATE _____ ZIP _____

PRE-SEASON SPECIAL ORDER NOW bryant QUIET LINE FURNACE

Call Now Before the Rush

• FOR A COMPLETE SYSTEM, ADD CENTRAL
• AIR CONDITIONING, AN ELECTRONIC
• AIR CLEANER AND A POWER HUMIDIFIER

Tired of drafty rooms and uneven heat? Order a new Bryant Quietline furnace now before the cold weather comes. Bryant Comfort Systems are dependable, quiet, efficient and economical. Installation done by factory trained mechanics using custom ductwork.

IMMEDIATE INSTALLATION

Pre-Fall Special on **FURNACE TUNE-UP \$1875**

A complete early check-up on your entire heating system by a licensed heating contractor will save you money.
• Check boiler pipe • Check and adjust burner • Check thermostat • Check controls • Check blower motor and belt

PHONE **571-4610**
FOR FREE ESTIMATES
We Are A Participating Michigan Consolidated Gas Co. dealer

call **571-4610**
FOR A FREE ESTIMATE
Immediate Delivery

FLAME
FURNACE COMPANY
Serving Grosse Pointe

Single Parents to Hold Dance

A Halloween dance party has been set by the Grosse Pointe Chapter 192 of Parents Without Partners for Saturday, November 2, at the American Legion Hall, 9189 Cadieux, Detroit.

Costumes are optional and there will be prizes and a cash bar. Cost to members

is \$3 with prospective members paying \$4. Any person who is a parent and single due to death, divorce, separation or never having been married is invited to attend. The club hopes the public remembers this is a singles' party so no one should hesitate to come alone.

elect

JAMES G. KENNEDY

- Trustee Wayne County Community College
- Non-Partisan

VOTE NOVEMBER 5, 1974

DRUMMY'S THE DIFFERENCE

25 years experience and thousands and thousands of happy customers prove the price is right.

See the All New 1975 Starfire Now

19-1974 Demos Save Hundreds

DRUMMY
OLD SMOKERS at GRATIOT

CALL PR 2-2200
DR 1-4220
EIGHT MILE

FISHER WALLPAPER & PAINT INTRODUCES GROSSE POINTE'S MOST COMPLETE SELECTION OF WALLCOVERINGS.

Over 30,000 patterns. Vinyls, rich foils, mylars, hand prints and grass cloths. In every distinctive pattern and texture imaginable.

16847 Kercheval "In the Village"
Grosse Pointe
882-0903

NIBM Seeks Public's Aid in Caring for Fire Victims

If you see a cannister featuring a picture of a tiny tot with a bandage around its head and a badly scarred face, it's placed for a particular purpose—to help burn victims. The cannister is a silent appeal to your generosity.

The fire departments throughout the Metropolitan Detroit area, in conjunction with October, fire prevention month, are placing cannisters wherever they are given permission to do so by owners of business and commercial establishments with the blessing of The National Institute for Burn Medicine (NIBM).

The NIBM is a new organization dedicated to saving lives of burn victims and reducing the degree of disability and disfigurement they suffer. The Institute's prime goal is to make the best possible care a reality for all burn victims, not just the one in 10 lucky enough to receive care.

The NIBM, which has its headquarters in Ann Arbor, gives these facts about burns:

- More than two million Americans are burned every year.
- More than 75,000 persons are hospitalized with burns each year.
- Burn treatment is expensive as severely burned

patients face a hospital stay of six months to a year;

- For those suffering permanent disfigurement and disability, the problems are life-long;
- Severely burned children may require five or more operations throughout their growing years;
- Only 30 of 6,000 acute care hospitals in the United

States can provide advanced burn care and treatment;

- Nearly 90 percent of all those hospitalized with burns receive less than the best care available.

No matter how well equipped a hospital is, it's only as good as the medical personnel in it. The Institute's Professional Development will give physicians, nurses and

technicians the specialized training needed for burn patient care.

Too few communities have burn care facilities they need. The NIBM can help a community determine its needs, then provide information, consultation and initial funding to communities establishing burn facilities.

More than 40 percent of all burn accidents could have been prevented. NIBM seeks to make all information on the causes of burns and ways to prevent them available to the public.

The complexity of burn injuries makes them difficult to treat. The NIBM supports research designed to provide better infection control, develop better burn-care equipment and improve surgical techniques.

The NIBM's International Library includes all articles on burn treatment published in the last 20 years and makes them available, through its reprint service, to doctors throughout the world.

The National Burn Information Exchange (NBIE), provides a way for hospitals to share information about patients, including the way they were burned and the type of treatment they received. It gives doctors in participating hospitals access to information about more burn cases than they could treat individually in a lifetime.

The NIBM believes that, through its programs, the burn problem can be resolved within the next 10 years. The NIBM is a tax-exempt organization. All contributions are tax deductible. Contributions should be sent to National Institute for Burn Medicine, 200 North Ingalls street, Ann Arbor 48104.

Listening In At North

The scene at North High School lately is one of noisy activity and enthusiastic planning as a fully scheduled calendar was presented at the Parent's Club's recent first board meeting.

Dan Beck, president, introduced the new officers: Mrs. Richard Szejbach, mother vice-president; Douglass Hoerner, father vice-president; Elmer Bame, treasurer; Mrs. Jon Study, recording secretary; Mrs. Robert Flood, corresponding secretary; Mr. and Mrs. Floyd Nixon Jr., membership; Mrs. Thomas Potts, memorial gifts; Mrs. Louis Neuder, scholarship; and Mr. Hoerner, ways and means.

Administrative advisors are G. Bruce Feighner, principal, and Mrs. Eugene Miller, assistant principal-pupil personnel.

Student representatives to the board include the class presidents: seniors, James Bernacki; juniors, Robert Bashara; sophomores, Thomas Rousseau; freshmen, Patrick Kelly; and president of the Student Association, Chris DeCoster.

The North Theater will present its first production of the season, "Brigadoon," Thursday-Friday, October 24-25, directed by Gael Barr. Bill Atkins, April Austin, Dave Sulfridge, Sharon Awey and Tom Filgo will carry the lead roles. The production also will feature the North Orchestra, under the direction of Nathan Judson.

Grosse Pointe Band and Orchestra Parents Club launched its year's activities with a potluck dinner on Tuesday, October 22. It's an annual event which helps provide scholarship funds for talented North musicians to participate in enrichment programs outside the school. Robert Marowski is this year's group president.

Other major fund-raising events for the year include the Spring Tea being planned by Mrs. Michael Counen and Mrs. Stewart Pursell, and the Geranium Sale with this year's chairman, William E. Lacey.

Chairman of the Neighborhood Groups, Mrs. Eldert Bontekoe, has announced a double feature money raising event for the year, a couples bridge marathon, open to all residents in the North area, and a men's afternoon bridge group to meet once a month. Mrs. Bontekoe hopes that retirees or professional men will take advantage of the new afternoon group.

Any interested North High area resident can reserve a spot in either group by calling her at 884-7552. She would like to stress that having a student at North High is not a prerequisite for joining either group.

Two foreign students are on the North High campus this year. From Turku, Finland, is Timo Ruikka, who's making his home with Dr. and Mrs. Robert Everett, of Woodland Shores drive. Ann-Charlotte Berggren, of Stockholm, Sweden, is living with Mr. and Mrs. Robert Martin, of Lochmoor boulevard.

The girls' athletics program this year includes full

varsity schedules in basketball, swimming, softball, gymnastics and track, with a new junior varsity schedule in basketball. Coaches are Marlene Maige, Carol Currin and Mary Dube.

New in the curriculum this fall are the Vocational Auto courses taught at North for both North and South students by Frank Sumner. A variety of automobile and power courses keep the shop humming from 7:15 a.m.-4 p.m. every day.

Many residents may not be aware that North also has three other co-op vocational education fields: Distributive Education, Office Practices and Commercial Foods. Students receive credit for both classroom and on-the-job experience. The faculty includes Brian Killian, Paul Pierron and Rose Bellanca.

Mr. Beck announced that Mrs. Fred Lepley has accepted the chairman's spot for the North High Christmas Tea.

ENJOY GRAPES

About 90 percent of Michigan's grapes are Concord. The Michigan Department of Agriculture says, "Enjoy jams, jellies, and juices made from good Michigan Concord grapes."

Aluminum Awnings

16 Colors

Screen Porches

POINTE SCREEN & SASH, INC.

20497 MACK

TU 1-6130

ELECTION NOTICE

To The Qualified Electors of The City of Grosse Pointe Woods, County of Wayne

NOTICE IS HEREBY GIVEN that a General Election will be held in the City of Grosse Pointe Woods in the County of Wayne, State of Michigan, on Tuesday, November 5, 1974, from 7:00 o'clock in the forenoon until 8:00 o'clock in the afternoon, eastern standard time, for the purpose of electing candidates for the following offices:

Governor and Lieutenant Governor
Secretary of State
Attorney General

Representative in Congress

Senators in the State Legislature

Representative in the State Legislature

Two (2) Members of the State Board of Education

Two (2) Regents of the University of Michigan

Two (2) Trustees of Michigan State University

Two (2) Governors of Wayne State University

County Auditor

County Commissioner

Two (2) Justices of the Supreme Court

Two (2) Judges of the Court of Appeals—

1st District (Term ending Jan. 1, 1981)

Two (2) Judges of the Court of Appeals—

1st District (New Terms)

Nine (9) Judges of the Circuit Court—Third

Judicial Circuit (Term ending Jan. 1, 1981)

Five (5) Judges of the Circuit Court—Third

Judicial Circuit (New Terms)

Judge of Probate (To fill Vacancy—term ending

Jan. 1, 1979)

Two (2) Judges of Probate (New Term ending

Jan. 1, 1981)

Judges of the District Court (Districts 17, 19,

33, and 34)

Three (3) Trustees of Wayne County Community

College (Districts 1, 6, and 7)

and to vote on the following propositions:

PROPOSAL A

LIMITING USE OF MOTOR FUEL TAX FUNDS

PROPOSAL B

VIETNAM AND OTHER VETERANS BONUS BONDS

PROPOSAL C

REMOVAL OF SALES TAX ON FOOD AND PRESCRIPTION DRUGS

PROPOSAL D

STATE-WIDE TRANSPORTATION SYSTEM BONDS

Chester E. Peterson
City Administrator-Clerk

GPN— 10-24-74 and 10-31-74

APPROVE REQUEST
The Woods Council unanimously approved the request of City Comptroller-Assessor Frederick G. Hornfisher to attend the Municipal Finance Training Institute's annual

conference at Ann Arbor Tuesday-Wednesday, October 22-23, with the payment of all necessary expenses. This action was taken at the regular meeting Monday, October 7.

Elect Judge Tom **727**
POINDEXTER
Wayne Circuit Judge

CITY OF Grosse Pointe Farms MICHIGAN

NOTICE OF ABSENT VOTER'S BALLOT

For The GENERAL ELECTION

To Be Held On TUESDAY, NOVEMBER 5, 1974

Registered qualified electors in the City of Grosse Pointe Farms who expect to be absent from the City, or who are confined to home or hospital by illness or disability or are sixty-two years of age or more, are urged to apply for ABSENT VOTER'S BALLOT.

NO SUCH APPLICATIONS CAN BE ACCEPTED AFTER 2:00 P.M. ON SATURDAY, NOVEMBER 2, 1974. Applications must be made prior to such time at the City Offices, 90 Kerby Road, Grosse Pointe Farms.

ANDREW BREMER, JR.
CITY MANAGER AND CITY CLERK

Published: Grosse Pointe News, issue of October 24 and October 31, 1974.

CITY OF Grosse Pointe NOTICE OF GENERAL ELECTION TO BE HELD ON TUESDAY, NOVEMBER 5, 1974

NOTICE IS HEREBY GIVEN that a General Election will be held on Tuesday, November 5, 1974 at which time qualified registered voters may vote for the following:

Governor and Lieutenant Governor

Secretary of State

Attorney General

Representative in Congress

Senator in the State Legislature

Representative in the State Legislature

Two (2) Members of the State Board of Education

Two (2) Regents of the University of Michigan

Two (2) Trustees of Michigan State University

Two (2) Governors of Wayne State University

County Auditor

County Commissioner

Two (2) Justices of the Supreme Court

Two (2) Judges of the Court of Appeals — 1st

District (Term ending Jan. 1, 1981)

Two (2) Judges of the Court of Appeals — 1st

District (New Terms)

Nine (9) Judges of the Circuit Court—Third Judicial

Circuit (Term ending Jan. 1, 1981)

Five (5) Judges of the Circuit Court—Third Judicial

Circuit (New Terms)

Judge of Probate (To fill Vacancy—Term ending

Jan. 1, 1979)

Two (2) Judges of Probate—(New term ending

Jan. 1, 1981)

Judges of the District Court (Districts 17, 19, 33,

and 34)

Three (3) Trustees of Wayne County Community

College (Districts 1, 6, 7)

The following state proposals will appear on the ballot:

PROPOSAL A

LIMITING USE OF MOTOR FUEL TAX FUNDS

PROPOSAL B

VIETNAM AND OTHER VETERANS BONUS BONDS

PROPOSAL C

REMOVAL OF SALES TAX ON FOOD AND PRESCRIPTION DRUGS

PROPOSAL D

STATE-WIDE TRANSPORTATION SYSTEM BONDS

The polling place for such election is as follows:

All Precincts: 740 Cadieux Road
Maire School Gymnasium

T. W. Kressbach
City Clerk
City of Grosse Pointe

Publish G.P.N. 10-24-74 and 10-31-74

TENNIS COURTS Ready for Play

EASTPOINTE RACQUET CLUB

Club Activities

- Open to all ages and skill levels
- Instruction by professional coaches
- Open house on Nov. 2, 7-9 PM
- Open house on Nov. 9, 7-9 PM
- Open house on Nov. 16, 7-9 PM
- Open house on Nov. 23, 7-9 PM
- Open house on Nov. 30, 7-9 PM
- Open house on Dec. 7, 7-9 PM
- Open house on Dec. 14, 7-9 PM
- Open house on Dec. 21, 7-9 PM
- Open house on Dec. 28, 7-9 PM
- Open house on Jan. 4, 7-9 PM
- Open house on Jan. 11, 7-9 PM
- Open house on Jan. 18, 7-9 PM
- Open house on Jan. 25, 7-9 PM
- Open house on Feb. 1, 7-9 PM
- Open house on Feb. 8, 7-9 PM
- Open house on Feb. 15, 7-9 PM
- Open house on Feb. 22, 7-9 PM
- Open house on Feb. 29, 7-9 PM
- Open house on Mar. 6, 7-9 PM
- Open house on Mar. 13, 7-9 PM
- Open house on Mar. 20, 7-9 PM
- Open house on Mar. 27, 7-9 PM
- Open house on Apr. 3, 7-9 PM
- Open house on Apr. 10, 7-9 PM
- Open house on Apr. 17, 7-9 PM
- Open house on Apr. 24, 7-9 PM
- Open house on May 1, 7-9 PM
- Open house on May 8, 7-9 PM
- Open house on May 15, 7-9 PM
- Open house on May 22, 7-9 PM
- Open house on May 29, 7-9 PM
- Open house on Jun. 5, 7-9 PM
- Open house on Jun. 12, 7-9 PM
- Open house on Jun. 19, 7-9 PM
- Open house on Jun. 26, 7-9 PM
- Open house on Jul. 3, 7-9 PM
- Open house on Jul. 10, 7-9 PM
- Open house on Jul. 17, 7-9 PM
- Open house on Jul. 24, 7-9 PM
- Open house on Jul. 31, 7-9 PM
- Open house on Aug. 7, 7-9 PM
- Open house on Aug. 14, 7-9 PM
- Open house on Aug. 21, 7-9 PM
- Open house on Aug. 28, 7-9 PM
- Open house on Sep. 4, 7-9 PM
- Open house on Sep. 11, 7-9 PM
- Open house on Sep. 18, 7-9 PM
- Open house on Sep. 25, 7-9 PM
- Open house on Oct. 2, 7-9 PM
- Open house on Oct. 9, 7-9 PM
- Open house on Oct. 16, 7-9 PM
- Open house on Oct. 23, 7-9 PM
- Open house on Oct. 30, 7-9 PM
- Open house on Nov. 6, 7-9 PM
- Open house on Nov. 13, 7-9 PM
- Open house on Nov. 20, 7-9 PM
- Open house on Nov. 27, 7-9 PM
- Open house on Dec. 4, 7-9 PM
- Open house on Dec. 11, 7-9 PM
- Open house on Dec. 18, 7-9 PM
- Open house on Dec. 25, 7-9 PM
- Open house on Jan. 1, 7-9 PM
- Open house on Jan. 8, 7-9 PM
- Open house on Jan. 15, 7-9 PM
- Open house on Jan. 22, 7-9 PM
- Open house on Jan. 29, 7-9 PM
- Open house on Feb. 5, 7-9 PM
- Open house on Feb. 12, 7-9 PM
- Open house on Feb. 19, 7-9 PM
- Open house on Feb. 26, 7-9 PM
- Open house on Mar. 5, 7-9 PM
- Open house on Mar. 12, 7-9 PM
- Open house on Mar. 19, 7-9 PM
- Open house on Mar. 26, 7-9 PM
- Open house on Apr. 2, 7-9 PM
- Open house on Apr. 9, 7-9 PM
- Open house on Apr. 16, 7-9 PM
- Open house on Apr. 23, 7-9 PM
- Open house on Apr. 30, 7-9 PM
- Open house on May 7, 7-9 PM
- Open house on May 14, 7-9 PM
- Open house on May 21, 7-9 PM
- Open house on May 28, 7-9 PM
- Open house on Jun. 4, 7-9 PM
- Open house on Jun. 11, 7-9 PM
- Open house on Jun. 18, 7-9 PM
- Open house on Jun. 25, 7-9 PM
- Open house on Jul. 2, 7-9 PM
- Open house on Jul. 9, 7-9 PM
- Open house on Jul. 16, 7-9 PM
- Open house on Jul. 23, 7-9 PM
- Open house on Jul. 30, 7-9 PM
- Open house on Aug. 6, 7-9 PM
- Open house on Aug. 13, 7-9 PM
- Open house on Aug. 20, 7-9 PM
- Open house on Aug. 27, 7-9 PM
- Open house on Sep. 3, 7-9 PM
- Open house on Sep. 10, 7-9 PM
- Open house on Sep. 17, 7-9 PM
- Open house on Sep. 24, 7-9 PM
- Open house on Sep. 30, 7-9 PM
- Open house on Oct. 7, 7-9 PM
- Open house on Oct. 14, 7-9 PM
- Open house on Oct. 21, 7-9 PM
- Open house on Oct. 28, 7-9 PM
- Open house on Nov. 4, 7-9 PM
- Open house on Nov. 11, 7-9 PM
- Open house on Nov. 18, 7-9 PM
- Open house on Nov. 25, 7-9 PM
- Open house on Dec. 2, 7-9 PM
- Open house on Dec. 9, 7-9 PM
- Open house on Dec. 16, 7-9 PM
- Open house on Dec. 23, 7-9 PM
- Open house on Dec. 30, 7-9 PM
- Open house on Jan. 6, 7-9 PM
- Open house on Jan. 13, 7-9 PM
- Open house on Jan. 20, 7-9 PM
- Open house on Jan. 27, 7-9 PM
- Open house on Feb. 3, 7-9 PM
- Open house on Feb. 10, 7-9 PM
- Open house on Feb. 17, 7-9 PM
- Open house on Feb. 24, 7-9 PM
- Open house on Feb. 3, 7-9 PM
- Open house on Feb. 10, 7-9 PM
- Open house on Feb. 17, 7-9 PM
- Open house on Feb. 24, 7-9 PM
- Open house on Mar. 2, 7-9 PM
- Open house on Mar. 9, 7-9 PM
- Open house on Mar. 16, 7-9 PM
- Open house on Mar. 23, 7-9 PM
- Open house on Mar. 30, 7-9 PM
- Open house on Apr. 6, 7-9 PM
- Open house on Apr. 13, 7-9 PM
- Open house on Apr. 20, 7-9 PM
- Open house on Apr. 27, 7-9 PM
- Open house on May 4, 7-9 PM
- Open house on May 11, 7-9 PM
- Open house on May 18, 7-9 PM
- Open house on May 25, 7-9 PM
- Open house on Jun. 1, 7-9 PM
- Open house on Jun. 8, 7-9 PM
- Open house on Jun. 15, 7-9 PM
- Open house on Jun. 22, 7-9 PM
- Open house on Jun. 29, 7-9 PM
- Open house on Jul. 6, 7-9 PM
- Open house on Jul. 13, 7-9 PM
- Open house on Jul. 20, 7-9 PM
- Open house on Jul. 27, 7-9 PM
- Open house on Aug. 3, 7-9 PM
- Open house on Aug. 10, 7-9 PM
- Open house on Aug. 17, 7-9 PM
- Open house on Aug. 24, 7-9 PM
- Open house on Aug. 31, 7-9 PM
- Open house on Sep. 7, 7-9 PM
- Open house on Sep. 14, 7-9 PM
- Open house on Sep. 21, 7-9 PM
- Open house on Sep. 28, 7-9 PM
- Open house on Oct. 5, 7-9 PM
- Open house on Oct. 12, 7-9 PM
- Open house on Oct. 19, 7-9 PM
- Open house on Oct. 26, 7-9 PM
- Open house on Nov. 2, 7-9 PM
- Open house on Nov. 9, 7-9 PM
- Open house on Nov. 16, 7-9 PM
- Open house on Nov. 23, 7-9 PM
- Open house on Nov. 30, 7-9 PM
- Open house on Dec. 7, 7-9 PM
- Open house on Dec. 14, 7-9 PM
- Open house on Dec. 21, 7-9 PM
- Open house on Dec. 28, 7-9 PM
- Open house on Jan. 4, 7-9 PM
- Open house on Jan. 11, 7-9 PM
- Open house on Jan. 18, 7-9 PM
- Open house on Jan. 25, 7-9 PM
- Open house on Feb. 1, 7-9 PM
- Open house on Feb. 8, 7-9 PM
- Open house on Feb. 15, 7-9 PM
- Open house on Feb. 22, 7-9 PM
- Open house on

ULS Kickers Beaten Twice

By Steve Bohn
The ULS varsity soccer team met Ypsilanti Baptist on Tuesday, October 15. The first half was action packed with play moving back and forth across the field with both offenses and defenses playing well. The opening half featured many scoring attempts by both teams but the goalkeepers kept the ball out of the net and the half ended in a 0-0 tie.

The second half was much like the first with lots of action. The Ypsilanti team capitalized on two shuffles in front of the ULS net to win, 2-0.

On Friday, October 18, ULS played Green Hill for the second time this season. The last meeting of these two teams resulted in numerous injuries to the ULS team, and a 2-0 loss.

This week's game was different in the playing, (no injuries), but had the same score with ULS on the losing end.

Again, the first half was scoreless with both of the Green Hill goals being scored late in the second half.

Coach Al Benavides said his team was still inexperienced but he is confidently looking forward to the next games against Notre Dame and Maumee, O. Maumee is the team's long time arch rival and the game should be a good one.

PUNCH & JUDY
KERCHEVAL FISHING HUT
TU 5-2550
LUXURIOUS LOGE SEATS

Exclusive Area Showing
Art Carney - Ellen Burstyn
in Paul Mazursky's
"HARRY AND TONTO"
in Color, Rated 'R'
You must be 18 years of age
or over to be admitted

CHILDREN'S MATINEE
Saturday Only
"TARZAN AND THE VALLEY OF GOLD"
in Color

All-Americans Woods-Shores Champs

The recently crowned All American champions of The Woods-Shores Babe Ruth League won both the first and second half crowns, thus eliminating any need for a playoff. Sponsored by Monoco Market, the All Americans, who range in age from 13-15, and their coaches include, (top row, from left to right), coach Dennis Crooks, Phil Georgeson, Chris Cul-

mone, Curtis Major, team queen Marie Zaptowski, Jim Perry, Pat McEachin, Jim Amluxan, manager Jim Perry and coach, Dr. George Kypros. In the front row, (from left to right), are George Kypros, Tom Alfano, Doug Tito, James Abbott, Tom Stevenson and Jeff Carter. Paul Bockstanz isn't pictured.

Barons Sweep to Four Wins

On an extremely cold Sunday, October 20, the Grosse Pointe Red Barons hosted the Northeast Detroit Shamrocks at ULS's field.

In the freshmen game, the Red Barons went to the air to win, 7-0. On the third play of the game, Brian Augsburger gathered in a half-back option pass from Craig Stafford and loped 37 yards for the lone TD.

Craig Hasse played well at linebacker, nearly intercepting two passes, while John Bautista made two desperate tackles from the strong safety position to thwart Shamrock scoring drives in the third and fourth quarters.

At the junior varsity level, Chick Steepe scored three TDs on just three carries and Darryl Chauvan scored one TD to lead their unit to a 28-0 victory. Bruce Stewart, Paul Keller, and Gary Kinder added the extra points to round out the scoring.

Greg Piche intercepted a pass and Harvey Voskopi recovered a fumble, while Mike Frontera, Karl Kurtz, Steve Wayman and Peter Mogk played solid defensive football. Coach Don Komlenovich said after the game, "Our offensive bench

strength showed itself today."

Bob Brown scored two TDs and Pat Day scored one TD to lead the varsity team to a 20-7 victory over a previously undefeated Shamrock squad. Coach Scott Burns did an excellent job in preparing the Red Baron defense.

Bill Babcock played well at QB and the punting of Jim Rothis kept the Shamrocks off balance and deep in their own territory. Mike Smith, Steve Annas, Scott Mullan and David Monark played fine defensive football. This was definitely a team victory and the boys and coaches can be proud of what they have accomplished, report Baron officials.

In the junior freshmen game, the Red Barons defeated their opponents, 6-0. A fumble recovery by Ross Amideucci and the strong running of Joe Cardosi led to a TD by Ken Sanders. Tom Couban, John Sheldon, Robert Diabrio, Chris Koehler and Mark Young made their presence felt.

Pointe Skaters Have 5-0 Mark

The Pointe's Senior "A" Sherwood Forest hockey team ended its exhibition season with a spotless 5-0 mark after defeating Brighton, Mich., by a comfortable 7-2 margin Saturday, October 19, at the Grosse Pointe Community Rink.

After Dwight Thomas opened Sherwood's scoring early in the first period, the Springer brothers took over and netted five straight goals to put the game out of reach. Ron Springer scored the "hat trick," while brothers Fred and Joe tallied one goal each. Sherwood's last goal was scored by Mike Stecko late in the third period.

The club opens its regular season against Belmont, Ont., on Saturday, October 26, at the Community Rink. Game time is 8 p.m. This contest marks the first time any American team played an official league game in the famed Canadian Blue Water League.

To Honor Area Natators Nov. 3

Six of the 10 Detroit Yacht Club swim team members to be honored at the Michigan Aquatic Association banquet live in Grosse Pointe. They will be awarded certificates for being outstanding swimmers in the State.

One Pointe DYC swimmer will receive a plaque for breaking the State record in the 13-14 year old boys' 200-yard breast. Eric Rodin accomplished that in the AAU State Swimming Championships last March.

The other Pointe swimmers to be honored are Toby Lindheim, Sara Brieden, Nick Trost, Todd Lindheim and Laurie DeSantis.

The banquet will be held in Garden City Sunday, November 3, with these swimmers in attendance along with their coach, Ralph Stevens Jr.

At a recent DYC swim banquet over 150 swimmers and their families heard coach Stevens award trophies to Pointe area swimmers. Some of the trophies are over 30 years old and boast a tradition of great swimming.

The high point for 15-16, Eric Rodin; high point for 11 and 12, Todd Lindheim; high point for 9 and 10, Sara Brieden; high point for eight and unders, Jack Nelson and Cindi Gannon. The attendance award was shared by Mary Austerberry and Laurie DeSantis, while the most improved swimmer was Mimi Storen, who also won the high point trophy for first year swimmer. Captains' plaques were awarded to Sue Trost and Eric Rodin.

Coach Stevens was awarded a plaque of appreciation from the DYC swim team parents. The team won the MICA championship for the second year and are swimming hard to make that three years in a row.

It's never half as far from virtue to vice as vice versa.

HARKNESS PHARMACY
Pharmacy Footnotes
by Robert V. Bates R.Ph.
HARKNESS PHARMACY

What do you do when you wake up in the morning? Do you groan, get out of bed with your eyes shut, feel your way to the kitchen for your first cup of coffee? Why not change that wake-up routine? The best way to do this is to have plenty of fresh air in the room. Toss off bedclothing, way off, even from your feet. Push away the pillows and lie flat. Stretch legs and arms one at a time and make them feel long. Then tense abdominal muscles, relax, tense and relax. Limber your neck the same way. Climb out of bed easily. Now you are awake and you feel great.

Now is the time to think about stocking your medicine cabinet with supplies to help cope with winter colds and flu. Pharmacists at HARKNESS PHARMACY, 20315 Mack Ave., at Lochmoor Blvd., Grosse Pointe Woods, can advise you on what you will need. When you bring your doctor's prescriptions to us, we take professional pride in serving you with prompt and personal attention. We also offer free prescription delivery. Call us today at 884-3100. We are open daily until 9 P.M., Saturday until 8 P.M.

HELPFUL HINT:
Sharpen scissors by cutting through fine sandpaper several times.

Cub Pack Has 11 Den Moms

Cubmaster Fred Minturn of Mason School Cub Scout Pack # 290 announced that 35 area boys and 11 den mothers will be participating in scouting activities this year. They include den # 2 — den mother: Valerie Rivard and Nancy Lewis; scouts: Todd Binkowski, Tad Dickie, Michael Jay, Alex Lewis, John Rivard and Bryan Van Assche.

Den # 3 — den mothers: Susan LeClere and Delores Smith; scouts: Garry Billups, Richard Crawford, David Gross, Pat Kiernan, and David LeClere.

Den # 5 — den mothers: Sue Plath and Patricia Schroeder; scouts: J. Blair Schooff, Eugene Schroeder, William Secor, Frank Sgroi, and Michael Slivason.

Den # 9 — den mothers: Mary Serwach and LaVelda Richards; scouts: Peter Altobelli, Paul Cyr, Bradley Richards, Joey Serwach, and Paul Grandis.

Webelos Den — den co-leaders: Gary Van Assche, Jim Plath, Fred Damm and Jack Klose. Webelos: Tom Berger, Dennis Cyr, Bill Damm, John Edgell, Jack Johansson, Lester Klose, Peter Luzi, Jim Martin, Pat Minturn, Drew Plath, Matt Reynolds, Chris Schohl, Dominic Van Assche and Jim Wesenberg.

Scouting activities are planned and supervised by an adult Committee which consists of cubmaster, Fred Minturn; chairman, Richard Gross; secretary, Edward Serwach; treasurer, James Plath; advancement, Carl Berger; Blue and Gold, Michael Kiernan; membership, Roger LeClere; and den mother coach, Helen Minturn.

YEE'S RESTAURANT

CHINESE-AMERICAN
FOOD AND CARRYOUTS
OPEN FOR LUNCH & DINNER

Mon. thru Thurs. 11 a.m.-12 p.m.
Fri. and Sat. 11 a.m.-3 a.m.
Sun. Noon to Midnight

33133 GRATIOT AVE.
Near 14 Mile Rd.

1-792-9777

Now Under New Management! Open Later Hours

till midnight Monday thru Thursday; 1:00 a.m. Friday & Saturday

NEW MENU!

Larger Portions, Lower Prices

OCTOBER SPECIAL COFFEE5¢
After 3 p.m. (a Cup)

PURPLE PICKLE

In the Village at 630 St. Clair Ave.

Carry - Outs a Specialty.
882-0700

RADIALS by Uniroyal

Steel Belted RADIAL PLY WHITEWALLS

BR 78x13—39.22 plus 2.11 F.E.T.	HR 78x14—50.58 plus 3.15 F.E.T.
DR 78x14—40.28 plus 2.40 F.E.T.	GR 78x15—48.39 plus 3.05 F.E.T.
ER 78x14—41.25 plus 2.58 F.E.T.	NR 78x15—50.93 plus 3.26 F.E.T.
FR 78x14—46.61 plus 2.81 F.E.T.	JR 78x15—54.25 plus 3.44 F.E.T.
GR 78x14—47.79 plus 2.95 F.E.T.	LR 78x15—57.41 plus 3.60 F.E.T.

Open daily
8 a.m.
5:45 p.m.
Sat. 8 a.m.
to 2 p.m.

WHEEL BALANCING \$1.50

WERTHMANN BROTHERS

6841 EAST JEFFERSON — Opposite UNIROYAL Factory

259-2460

SURE FOOTED

Nothing runs like the sleek, crafty Fox.

Surefooted on starts thanks to front-wheel drive, straight on stops thanks to special braking/steering system.

Sprung like a sports car, the Fox corners nimbly. Always hungry for action, but rarely hungry for gas (25 mpg*), our foxy sedan trots to 50 in 8.4 seconds.

Take one to your den.

THE FOX BY AUDI

WOODS IMPORTS, INC.
15415 Gratiot Avenue
OVERSEAS DELIVERY AVAILABLE

READ THE LABEL AND YOU'LL BUY THE VODKA. RELSKA.

Every bottle of Relsk® Vodka bears 18 medals from 10 countries. Taste why. Relska. Since 1721.

Relsk® Vodka. 100 and 80 Proof. Distilled from grain. By L. Relsky & CIE., Hartford, Conn. ©1974.

2nd Samaras Book Published

Pointer Bob Samaras, Wayne State University basketball coach, has had his second book published this month.

Parker Publishing Co., the athletic arm of Prentice-Hall, has just published "Cut-and-Slash Basketball." They were the publishers of his first effort, "Blitz Basketball," which has sold some 19,000 copies to date.

"Cut-and-Slash Basketball" is 240 pages and has some

150 diagrams plus coaching guidelines. The nucleus of the book served as Mr. Samaras' dissertation for his doctorate which he received in June 1973.

The first book was published while Mr. Samaras, holder of three WSU degrees, was the head basketball coach at the University of Windsor. At the time, it was the first book on the sport ever authored by a coach of a Canadian basketball team.

Leaf Removal

Vacuum
Truck Loading
• CURB SERVICE •

THOMAS LANDSCAPING

881-0292

THINKING OF

REMODELING?

DON'T TAKE A CHANCE—CALL A PROFESSIONAL

Your Remodeling Planned by Experts

We at CUSTOM CRAFT have some of the best home remodeling experts in the area to help you plan your remodeling job—so that its design & cost will be tailored to your individual needs.

We supply written detailed specifications in advance, so you will fully understand exactly what your completed job will be.

You Know Complete Cost In Advance

You can't afford "guesstimates" nor can we. Our price is exact.

You Get Financing Help You Need

CUSTOM CRAFT knows how to obtain financing for you at the lowest possible interest rate.

We can tell you in advance when your job will be finished... so you can plan on enjoying it.

You Get Top Quality Job, Finished On Time

• FAMILY ROOMS • BATHS • ATTICS FINISHED • REC. ROOMS • BATHROOMS • KITCHENS • PATIOS • CUSTOM GARAGES AND DOORS • ROOFING

CUSTOM CRAFT CONSTRUCTION COMPANY

CREATORS OF IDEAS FOR AGED LIVABILITY

BUILDING & REMODELING CONTRACTORS

• RESIDENTIAL • COMMERCIAL • TU 1-1024

1832 MACK AVE.—GROSSE POINTE ZIP CODE 48234

SERVING THIS AREA SINCE 1956

GROSSE POINTE TOWNSHIP ELECTION NOTICE

To the Qualified Electors of the Township of Grosse Pointe, Wayne County, Michigan:

Notice is hereby given that a General Election will be held in this Township on Tuesday, November 5, 1974, at which time the qualified and registered voters of the Township may vote for the following officers:

CONGRESSIONAL:
Representative in Congress

STATE:
Governor and Lieutenant Governor
Secretary of State
Attorney General

LEGISLATIVE:
Senator in the State Legislature
Representative in the State Legislature

STATE BOARDS:
Two (2) Members of the State Board of Education
Two (2) Regents of the University of Michigan
Two (2) Trustees of Michigan State University
Two (2) Governors of Wayne State University

COUNTY:
County Auditor
County Commissioner
Three (3) Trustees of Wayne County Community College (Districts 1, 6, and 7)

TOWNSHIP:
Supervisor
Clerk
Treasurer
Trustee
Constables

JUDICIAL:
Two (2) Justices of the Supreme Court
Two (2) Judges of the Court of Appeals — 1st District (Term ending Jan. 1, 1981)
Two (2) Judges of the Court of Appeals — 1st District (New Terms)
Nine (9) Judges of the Circuit Court — Third Judicial Circuit (Term ending Jan. 1, 1981)
Five (5) Judges of the Circuit Court — Third Judicial Circuit (New Terms)
Judge of Probate (To fill Vacancy—Term ending Jan. 1, 1979)
Two (2) Judges of Probate (New Term ending Jan. 1, 1981)

STATE PROPOSALS:
STATE PROPOSAL A
LIMITING USE OF MOTOR FUEL TAX FUNDS
STATE PROPOSAL B
VIETNAM AND OTHER VETERANS BONUS BONDS
STATE PROPOSAL C
REMOVAL OF SALES TAX ON FOOD AND PRESCRIPTION DRUGS
STATE PROPOSAL D
STATE-WIDE TRANSPORTATION SYSTEM BONDS

YOU ARE FURTHER NOTIFIED that the polling place for the above election will be
Precinct No. 1—Vernier School, 36 Vernier Road.
Precinct No. 2—Vernier School, 36 Vernier Road.

YOU ARE FURTHER NOTIFIED that the polls will be open from 7:00 A.M. to 8:00 P.M., Eastern Standard Time.

Thomas K. Jefferis
Township Clerk

GPN—10-24, 10-31

Bruins Boast 8-1 Record

Only a recent 3-1 loss to Detroit Slator in a Michigan Open League game mars an otherwise perfect season so far for the Grosse Pointe Bruins, who boast an 8-1 mark. The lone Bruin goal was a rebound shot by Greg Johnston from Jim Morris.

In their second Michigan Open League game, the Bruins were victorious over St. Clair Shores, 4-0. Allen Taber, Mike Burkheiser, Matt Costello and John Davies netted the goals. Drew Mascarini posted his first shutout of the year.

On Friday, October 11, the Bruins dumped Robert's Pool in an exhibition game, 4-0. Costello opened the scoring with Burkheiser getting the assist. Taber posted goal two on a pass from Burkheiser and Costello. Morris shot in a rebound from Davies and Johnston. Burkheiser finished the scoring after a Tony Curtale pass.

The Bruins faced Little Caesar's on Sunday, October 13, and won 4-1. Bill Seaver, Rob Brykalski, Costello and Burkheiser scored the goals.

The Bruins then traveled to Utica for their third league game and topped Sterling Heights, 5-0. Burkheiser and Taber combined for three of the goals, while Johnston and Morris posted the other two. Mascarini was credited with another shutout.

Mascarini's fourth shutout was a 6-0 victory over District Two in another league game. After a scoreless first period the Bruins really opened up. Taber scored on a power play with Burkheiser and Jim Kennary assisting. Davies scored on a rebound shot from Johnston and Morris.

Taber scored his second of

the game on a pass from Burkheiser. Morris tipped in a shot after a pass from defenseman Joe Bucciero and Curtale. Costello shot in a backhand goal after a pass from Burkheiser. The final goal was a slap shot by Davies, unassisted.

The Bruins then outshot the Windsor All-Stars, 49-4, and registered a 5-1 win with the Windsor goaltending out-standing in keeping the score so low. Mike Fredal led the way with two goals. Scott Seaver and Fredal were in complete command as penalty killers.

Austin Beaten by Notre Dame

By Paul T. Denis

Greg Hipple dominated the Notre Dame offense again to beat Austin, 22-0, on Sunday, October 20. The shutout was the first of the season for the Friars offense.

Hipple had a hand in all of Notre Dame's points, scoring twice, passing for a touchdown and holding for an extra point and a field goal. His touchdowns came on runs of two and 24 yards in the first and fourth quarters, respectively. Paul Pochmara kicked the extra point after the first touchdown with Hipple holding.

In the second quarter Hipple passed to Frank DeMartino on the halfback option for a 48-yard touchdown play which fooled the Friars defense. Late in the same quarter, Pochmara kicked a 25-yard field goal with Hipple holding again.

The Austin defense looked strong again in the second half in only allowing one touchdown in the final minutes of the game. Coach Peter Pucher said of Notre Dame, "They are a strong team as

Strong Defense Aids SH, 7-6

By Damian Kiaka

South High School squeezed by Roseville, 7-6, on Friday, October 18.

Again, the Blue Devil's defense was the salvaging light in the victory. Senior linebacker Tom Dirks led the defense with 16 tackles and assists. He also blocked an extra point kick by Roseville that eventually saved the game for the Devils.

Junior Tim Corbett had a fine game on defense by grabbing two interceptions, (almost five), and recovering a Wildcat fumble. Senior Bill Abraham also had a

good game with an interception and a recovered fumble. The defense has been the bright spot all year giving up only an average of six points a game.

The offense, however, has not been able to gain any consistency throughout the year.

Leading the offense was junior Dave Wyborski with 137 total yards. But he was involved in three fumbles, which could have ruined an otherwise great game.

Early in the first quarter, Wyborski started off a drive with a 43-yard rush. On the next play, senior Pete Frasier rambled around end on a 16-yard touchdown run. Mike Dooley's extra point kick was good.

The score at halftime was 7-6. Third quarter action saw the Devils fumble away almost everything they got. Three fumbles and mass confusion were the governing rules for the rest of the quarter.

The Devils will have to regroup their offense, especially their negligible passing attack for their next game. They will play probably the best team they will see all year in Sterling Heights.

The game will be on Saturday, October 26, on South's home field. All alumni are invited to the contest and the dance afterwards.

indicated by their 5-0 record."

He felt Austin's defense played well as a team against Notre Dame, a strong offensive team.

On the offense the coach said, "The offense must practice at sustaining their blocks." By this he meant that he wanted them to continue to be in the right places but to stick with their blocks to make them good.

Austin is now 1-5 for the season while Notre Dame is 6-0. In league play Austin is still winless while Notre Dame is undefeated.

Easy street has no miracle avenues leading to success.

CITY OF

Grosse Pointe Woods, WAYNE COUNTY, MICHIGAN

Notice of Absent Voter's Ballot
For The
GENERAL NOVEMBER ELECTION
To Be Held
TUESDAY, NOVEMBER 5, 1974

Registered qualified electors in the City of Grosse Pointe Woods who expect to be absent from the City on November 5, 1974, or who are confined to home or hospital by illness or disability or are 62 years of age or more may now apply for ABSENT VOTER'S BALLOT. NO SUCH APPLICATION CAN BE ACCEPTED AFTER 2:00 P.M. SATURDAY, November 2, 1974. Applications must be made prior to such time at the Municipal office, 20025 Mack Avenue.

Chester E. Petersen
City Administrator-Clerk

GPN—10-24-74, 10-31-74

CITY OF

Grosse Pointe Farms MICHIGAN

SUMMARY OF THE MINUTES

October 7, 1974

The meeting was called to order at 8:05 p.m.

Present on Roll Call: Mayor Pro-Tem James H. Dingeman, Councilmen Jack M. Cudlip, Nancy J. Waugaman, Joseph L. Fromm and W. James Mast.

Those Absent were: Mayor William G. Butler and Councilman E. Rust Muirhead.

Mayor Pro Tem Dingeman presided at the meeting.

The Minutes of the Regular Meeting which was held on September 23, 1974, were accepted as corrected.

The Council adopted a resolution directing the City Attorney and the Administration to prepare certain documents and reports regarding the proposed vacation of a portion of Lakeview Avenue between Carver and Mary Streets, such reports to be submitted for the Council's review and consideration at the Regular Meeting of November 4, 1974.

The Council adopted a resolution to receive proposed Code No. 11-04, "Amendment to Electrical Code Ordinance," and place it upon the table for consideration, and further scheduled a Public Hearing to be held at 8:00 p.m. on October 21, 1974, for the purpose of considering formal adoption of the foregoing proposed Ordinance Amendment.

The Council adopted a resolution to receive a revised copy of the proposed Amendment to the Building Code Ordinance which was received by the Council on September 23, 1974, and set for Public Hearing on October 21, 1974.

The Council adopted a resolution to approve the low bid of Ryans' Modern Sewer Cleaning Company in the amount of \$20.00 per hour for cleaning certain sewers within the City, such project not to exceed a total expenditure of \$2,000.00.

The Council adopted a resolution to approve the low bid of Roulou's Plumbing and Heating Co., Inc. in the amount of \$3,560.00 for the installation of four 100,000 BTU gas-fired unit heaters, the City to perform the necessary excavation to lay the gas line for the above heaters.

The following Reports were received by the Council and ordered placed on file:

A. Fire Department Report for the month of August 1974.

B. Police Department Report for the month of September 1974.

Upon proper motion made, supported and carried, the meeting adjourned at 10:25 p.m.

James H. Dingeman Mayor Pro-Tem
Andrew Bremer, Jr. City Manager and City Clerk

Published: Grosse Pointe News, issue of October 17, 1974.

REMODEL NOW!

ADDITIONS
REMODELING
777-6840

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

UPDATE YOUR BATHROOM, KITCHEN,
PLUMBING and ELECTRIC

ALL HOME & OFFICE SERVICES
INCLUDING WALL WASHING, CARPET
CLEANING AND PAINTING!

Now local building codes require that your property be updated prior to selling or re-renting. Enjoy this improvement while you are living in your home.

CITY OF

Grosse Pointe MICHIGAN

ABSENT VOTER BALLOTS
For The
GENERAL ELECTION

To Be Held On
Tuesday, November 5, 1974

Registered qualified electors in the City of Grosse Pointe who expect to be absent from the City, who are confined to home or hospital due to illness, or who are 62 years of age or older and desire to vote absentee, are urged to apply for ABSENT VOTER BALLOTS at once at the City Clerk's Office, 17147 Maumee Avenue, Grosse Pointe, Michigan.

NO REGULAR APPLICATION FOR ABSENT VOTER BALLOT CAN BE ACCEPTED AFTER 2:00 P.M. SATURDAY, NOVEMBER 2, 1974.
City Clerk

Thomas W. Kressbach
Township Clerk

Publish GPN 10-17-74, 10-24-74 and 10-31-74

CITY OF

Grosse Pointe Farms MICHIGAN

NOTICE OF GENERAL ELECTION

To Be Held On

TUESDAY,
NOVEMBER 5, 1974

NOTICE IS HEREBY GIVEN that a General Election will be held on Tuesday, November 5, 1974, from 7:00 in the forenoon until 8:00 in the afternoon, Eastern Standard Time, at which time qualified registered voters may vote for the following: Governor and Lieutenant Governor; Secretary of State; Attorney General; Representative in Congress; Senator in the State Legislature; Representative in the State Legislature; Two Members of the State Board of Education; Two Regents of the University of Michigan; Two Trustees of Michigan State University; Two Governors of Wayne State University; County Auditor; County Commissioner; Two Justices of the Supreme Court; Two Judges of the Court of Appeals Term ending January 1, 1981; Two Judges of the Court of Appeals (New Terms); Nine Judges of the Circuit Court (Term ending January 1, 1981); Five Judges of the Circuit Court (New Terms); Judge of Probate (To Fill Vacancy—Term ending January 1, 1979); Two Judges of Probate (New Term); Three Trustees of Wayne County Community College; and

PROPOSAL A—LIMITING USE OF MOTOR FUEL TAX FUNDS

PROPOSAL B—VIETNAM AND OTHER VETERANS BONUS BONDS

PROPOSAL C—REMOVAL OF SALES TAX ON FOOD AND PRESCRIPTION DRUGS

PROPOSAL D — STATE-WIDE TRANSPORTATION SYSTEM BONDS

The polling places for such election are as follows:

Precinct #1 — Grosse Pointe South High School, South Gym-Auditorium, 11 Grosse Pointe Blvd.

Precinct #2 — Gabriel Richard School, 176 McKinley Avenue

Precinct #3 — Gabriel Richard School, 176 McKinley Avenue

Precinct #4 — Old Kerby School, 104 Kerby Road

Precinct #5 — New Kerby School, 285 Kerby Road

Precinct #6 — Brownell Middle School, 260 Chalfonte Avenue

Precinct #7 — Brownell Middle School, 260 Chalfonte Avenue

ANDREW BREMER, JR.
CITY MANAGER AND
CITY CLERK

Published: Grosse Pointe News, issues of October 24 and October 31, 1974.

Police Arrest Drag Racers

Two teenagers, one a juvenile, will have to face charges in separate courts on charges of reckless driving and drag racing. Both were arrested on Sunday, October 20, after they sped past two Shores public safety officers cruising east on Shorecrest circle.

The officers, Patrolmen Harry Hamilton and Gary Mitchell, in their report, stated that Laurence J. Denomme, 18, of 875 Anita; and a 16-year-old, each in 1974 make automobiles, drove by them at an extremely high rate of speed at about 8:45 p.m. The policemen took up pursuit, pacing the pair at between 60 and 65 miles an hour.

Hamilton and Mitchell said they observed that during the chase that Denomme and the younger driver sped in and out while passing other cars on the roadway, and in and out over both traffic lanes, and were constantly pulling away from their scout car at the continued speed.

The 16-year-old was stopped at Lake Shore road and PSO Mitchell took him into custody, while PSO Hamilton continued the chase of the older driver, south on Morningside and west on Anita. Denomme pulled into the driveway of 875 Anita and exited his auto. He was placed under arrest by Hamilton. Both teenagers were taken to the station, where they were issued violation tickets for reckless driving-drag racing.

Denomme was required to post a bond of \$75 and is scheduled to appear before Shores Municipal Judge Patrick Denis on November 27. The father of the 16-year-old was told his son will have to appear in Juvenile Court and will be informed of the date.

Lions Gridders Have 2 Shutouts

The Grosse Pointe Lions freshman team met the Roseville Chiefs Sunday afternoon, October 20, at Elworthy Field and dominated the game with a running attack and hard blocking by John Gregg, John Kline, Joe Leto and Brian Carlon, plus fine running by Mike Sullivan.

A long pass from Harry Constant to Greg Rivard helped on the 60-yard touchdown drive. The rushing attack picked up 10 first downs.

The offense was backed up by a strong defense centered around linebackers Bob Codens, Jamie Harrison, Harry Constant, Mark Jennings and Mike Sullivan in the Lions' 7-0 victory.

The Lions junior varsity won its contest 7-0. After the game, coach Jack McAllister said, "This was one of the finest total team efforts of the year!" The Lions defense played its best game in holding the stubborn Chiefs scoreless.

The Chiefs were on the Lions one-yard line at the end of the first half with Tom Keans, David McAllister, Eric Mikesell, Devon Jeffrey, Mike Wood and Ward Krull demonstrating a determined goal-line stand. The Lions offense was led by Mike Allen and Dean Graham who kept the Chiefs' defense off balance.

The lone score came on a two-yard run set up by the blocking of Charles Wilmoth, Pat Sullivan, Tony Alfonso and Tom McCarren.

The Roseville Chiefs varsity team marched 68 yards in five plays on its opening series to gain a 14-13 victory over the Lions varsity. A 43-yard pass play accounted for the Chiefs other touchdown early in the second quarter.

Chris Mebus, Rich Harrison and Todd Platt sparked an offensive effort resulting in touchdown drives of 81 and 73 yards. The second score was capped by a 43-yard pass play in the third quarter. The Lions began a drive from their own 18 yard line in the last minute of the game but the final gun halted it on the Roseville 32-yard line.

Defensive coach Jim Duff commented, "Our offensive game was very consistent. We were particularly proud of the rapid adjustment made by our defense to stop Roseville's triple-option threat after the opening series of downs." Steve Kienle, Pat Coyle, Greg Drais and Mike Leonard provided solid play for the defensive unit.

"These young men had never seen an option offense this season. It's rarely seen in our level of football because of the heavy emphasis on the ability of the quarterback. We think the adjustment they made proves their flexibility in meeting unusual situations," added coach Duff.

Men Arrested Carrying Loot

Two men who were arrested while carrying an allegedly stolen stereo and four speakers face charges of breaking and entering an occupied dwelling in Wayburn avenue with intent to commit larceny.

Arrested at 11:30 p.m. Saturday, October 5, at Kercheval and Alter, were Bruce David Diola, 22, of 3313 Pirrin, Waterford, and George William Ridge, 24, of 12801 Madison, St. Clair Shores.

Arraignment was held before Park Municipal Judge John Urso on Monday, October 7. Being held in the Park jail each on a \$2,500 bond, two sureties, the men were scheduled for a preliminary examination Wednesday, October 16.

Their court appointed attorney was unable to attend and the examination was rescheduled for tomorrow, October 23.

Two Wayburn avenue residents, upon return home that evening, discovered the theft and reported it to Park police at 1:11 a.m. Sunday, October 6.

Under investigation, Park police found a portable television and dietic scale in the back yard of the home. Entry to the house had been made by tearing the screen of the rear storm door and forcing the inner door.

Reveal Essay Contest Rules

Morality in Media of Michigan, Inc., at an awards dinner held recently in the Grosse Pointe Yacht Club, announced the rules for its Annual Youth Essay Contest.

The topic for the competition is: "Do you agree that pornography in all its forms is a major factor in the appalling rise in the crime rate and, if so, what can the youth of America do about it?"

All Michigan junior and senior high school students are eligible and may submit original essays not exceeding 500 words. All works must be signed by a parent and an English teacher.

The student with the winning essay will be awarded a \$100 savings bond, and other cash prizes will be given. The deadline for entries is November 30 and they should be mailed to Box 8621, Detroit, 48224.

Further information may be obtained by calling Mrs. S. H. Murphy, at 775-4049, or Mrs. A. C. Elsentreger, at 779-8266.

CITY OF Grosse Pointe Park ABSENT VOTER'S BALLOT

FOR THE
GENERAL ELECTION
TO BE HELD ON
TUESDAY,
NOVEMBER 5, 1974

Registered, qualified electors in the City of Grosse Pointe Park who expect to be absent from the City, or who are confined to home or hospital by illness or disability, or are 62 years of age or more, are urged to apply for ABSENT VOTER'S BALLOTS at the City Clerk's Office, 15115 East Jefferson Avenue, Grosse Pointe Park, Michigan 48230.

NO REGULAR APPLICATION FOR ABSENT VOTER'S BALLOTS CAN BE ACCEPTED AFTER 2:00 P.M. ON SATURDAY, NOVEMBER 2, 1974.

N. J. Ortisi
City Clerk
822-6200

GPN 10-24-74 and 10-31-74

CITY OF Grosse Pointe Park NOTICE OF GENERAL ELECTION

TO BE HELD ON
TUESDAY,
NOVEMBER 5, 1974

TO THE QUALIFIED, REGISTERED ELECTORS OF THE CITY OF GROSSE POINTE PARK:

You are hereby notified that a General Election will be held in the City of Grosse Pointe Park, Wayne County, on Tuesday, November 5, 1974, at which time the qualified and registered voters of the City of Grosse Pointe Park may vote for candidates for the following offices:

- Governor and Lieutenant Governor
- Secretary of State
- Attorney General
- Representative in Congress
- Senator in the State Legislature
- Representative in the State Legislature
- Two (2) Members of the State Board of Education
- Two (2) Regents of the University of Michigan
- Two (2) Trustees of Michigan State University
- Two (2) Governors of Wayne State University
- County Auditor
- County Commissioner
- Two (2) Justices of the Supreme Court
- Two (2) Judges of the Court of Appeals — 1st District (Term ending January 1, 1981)
- Two (2) Judges of the Court of Appeals — 1st District (New Terms)
- Nine (9) Judges of the Circuit Court — Third Judicial Circuit (Term ending January 1, 1981)
- Five (5) Judges of the Circuit Court — Third Judicial Circuit (New Terms)
- Judge of Probate (To fill vacancy—Term ending January 1, 1979)
- Two (2) Judges of Probate (New Term ending January 1, 1981)
- Proposal A—Limiting Use of Motor Fuel Tax Funds
- Proposal B—Vietnam and Other Veterans Bonus Bonds
- Proposal C—Removal of Sales Tax on Food and Prescription Drugs
- Proposal D—State-Wide Transportation System Bonds

You are further notified that the polls will be open from 7:00 A.M. to 8:00 P.M. and that the polling places for said election are as follows:

POLLING PLACES

- PRECINCT
- 1 Trombley School, Beaconsfield and Essex
- 2 Trombley School, Beaconsfield and Essex
- 3 Municipal Building, Jefferson and Maryland
- 4 Grosse Pointe Park Library, Pierce School, Kercheval and Nottingham
- 5 Defer School, Kercheval and Nottingham
- 6 Defer School, Kercheval and Nottingham
- 7 Grosse Pointe Park Library, Pierce School, Kercheval and Nottingham

N. J. Ortisi
City Clerk
822-6200

GPN 10-24-74 and 10-31-74

Paris

Since 1908
RUG & FURNITURE
CLEANERS
CITY WIDE
SERVICE
ON YOUR HOME
OR IN OUR PLANT
8000 E. FOREST
WA 6-2343
LUTHERAN
CAMPUS
A SPECIALTY

DON'T BUY INSURANCE

(UNTIL YOU TALK TO A PROFESSIONAL COUNSELOR)

No. We don't sell insurance. Which is why we can be *totally objective* and counsel you on all your insurance needs... your complete insurance program... with total realism. Our unique service can custom-design your complete program. Save you money, give you new peace-of-mind.

We can evaluate present policies. Explain the "fine print" in layman's language, and give you an *unbiased*, personalized plan. Our experience and reputation flows from consulting work with some of the area's largest businesses.

Every second you wait could be costing you money, and put your estate and your family in jeopardy. Phone 885-0061... now!

INSURANCE CONSULTANTS INTERNATIONAL
29930 Mack, Grosse Pointe Woods

At NBD, you get a lot more than 7 1/4% interest.

Let's be honest... just about every bank in Detroit will give you 7 1/4% interest on savings certificates of \$1000 or more left on deposit for 4 years. And so will National Bank of Detroit.

But NBD can give you something extra no other bank in Michigan can give you — the security of dealing with Michigan's

biggest bank, with assets of more than \$8,000,000,000.

And you don't have to have a thousand dollars, or leave your money on deposit for 4 years, to have your savings protected by NBD. The same \$8 billion in assets, and long-time reputation for financial soundness, stand behind every NBD savings plan... even if you open a

regular EveryDay Interest account with only a few dollars.

Why not get the safety and security of Michigan's biggest bank, by starting a savings program at the NBD office near you?

We have what it takes to make banking a lot better for you.

Making banking better for you.

Federal law and regulation prohibit the payment of a time deposit prior to maturity unless three months of the interest thereon is forfeited and interest on the amount withdrawn is reduced to the passbook rate.

Grosse Pointe News

ROBERT B. EDGAR D/B/A Antesco Publishers
OFFICES UNDER THE ELM AT 99 KERCHEVAL
GROSSE POINTE FARMS, MICHIGAN 48236
Second Class Postage Paid at Detroit, Michigan

FULLY PAID CIRCULATION

Member Mich. Press Association and National Editorial Association
Phone TU 2-6990

ROBERT B. EDGAR	EDITOR and PUBLISHER
WILLIAM ADAMO	ADVERTISING MANAGER
JANET MUELLER	FEATURE PAGE, SOCIETY
JAMES J. NJAIM	NEWS
ROGER A. WAHA	SPORTS NEWS
NANCY KRAMER	EDUCATION, NEWS
BARBARA BRUNO	NEWS
SALLY DUFF	NEWS
LILLIAN KARR	ADVERTISING
MARY LORIMER	ADVERTISING
PAT ROUSSEAU	ADVERTISING
CHARLES DICKSON	ADVERTISING
JOHN MACKENZIE	BUSINESS
JOANNE BURCAR	ACCOUNTS
JO MULHERIN	CLASSIFIED ADVERTISING
DOROTHY SCHIMANSKY	CLASSIFIED ADVERTISING
BETTY BLOSSOM	CLASSIFIED ADVERTISING
M. COLETTE KREINER	CIRCULATION

Letters to the Editor

To The Editor:

As a member of the Grosse Pointe Youth Service Division I would like to take this opportunity to express my thanks to the many parents who helped supervise the "building of floats" activities for the 1974 Grosse Pointe North Homecoming.

James H. Cooper, assistant principal, Grosse Pointe North High; Donald Dungan, member of the school faculty; and I went around to the different "places of assembly" on Friday night, October 11, and at each place were met by many students, (ladies and gentlemen, all), and several parents and sponsors. The enthusiasm was terrific; and again, there were no problems with vandals, etc.

Responsible students and involved parents assure us of, generally, problemless activities. Since "devil's night" and Halloween are approaching, I would like to ask the parents of our Grosse Pointe youth to cooperate in the effort to reduce the destruction and malicious activities. Unsupervised window soaping, toilet papering, etc., often result in vandalism and obscene graffiti, which is not fun but criminal activity.

Please keep your children at home, and they will not be confused with the roving vandals of less concerned parents. If they have a legitimate place to go, please make sure they arrive — and stay.

Halloween is an event for youngsters that has become a hassle for society; however, with every parent and young person cooperating, we can return it to the youngsters,

and all of us can have fun. Detective Wayne G. Baum, Grosse Pointe Youth Service Division

Dear Sir:

As a resident of Harper Woods with children attending schools in Grosse Pointe we would like to use this means to publicly thank all those involved in our behalf in the recent hearing held before the Wayne County Intermediate School Board regarding a proposed transfer of land in the Grosse Pointe School District to the Harper Woods School District.

After attending the meeting we are aware of how much time and effort went into the successful outcome, and it is deeply appreciated. A special thanks to the Grosse Pointe students for the interest shown their fellow classmates.

Sincerely,

Mr. and Mrs. Louis Zenoni

Dear Editor:

Our Grosse Pointe Branch AAUW Used Book Sale is over and it was a tremendous success. The proceeds from the sale go to the AAUW Educational Foundation which awards graduate fellowships for women.

We would like to thank the community for generously donating thousands of books and for supporting the sale. We also owe special thanks to The Grosse Pointe News and Janet Mueller for their enthusiastic support of our project.

Sincerely,

Hope Paslar
(Mrs. Doran Paslar)
1974 AAUW Used Book Sale Chairman

One View From The Capitol

By William R. Bryant, Jr.

Proposal D was placed on the ballot by the legislature pursuant to the provisions of Article IX, Section 16, which requires voter approval of State bond issues.

Proposal D states: "The proposal would (1), Authorize the State to borrow the sum of 1.1 billion dollars to finance the planning, acquiring, constructing and equipping of various land, air, and water transportation systems, other than operating and maintenance expenses; (2), Authorize the State to issue

general obligation bonds therefor; and (3), Provide for repayment from the general fund.

You vote "yes" or "no" on the proposal.

Because of the reduction in annual cost of other bonds now outstanding, it is projected that the State can fund this new issue without appreciable increased bond retirement cost and, therefore, without budget strain.

My thoughts are mixed on the issue. It is a big bond issue and the interest cost will nearly equal the cost of the principal. The programs this issue will fund, however, are needed; and the Federal money and projects will generate much needed new employment.

I will vote "yes" on Proposal D.

Purdue's Band Plays Oct. 26

Pointers, who love the sounds of marching bands, will have an opportunity to hear one of the best from the University of Purdue on Saturday, October 26, at 7:30 p.m. at the Lake Shore High School stadium, Jefferson Avenue and 13 Mile road, St. Clair Shores.

St. Clair Shores' three high schools, South Lake, Lakeview and Lake Shore, are hosting the Purdue band, which will perform with the bands from the three schools.

The 350-member Purdue band will put on a 45-minute show after the high school bands perform. Called the "All American Band," the Purdue band is a leading proponent of pageantry type football shows.

Tickets for the show are \$1 for adults and 50 cents for children. They may be obtained at the gate.

COOK WITH BEANS

Michigan produces more navy (pea) beans than any other state. The Michigan Department of Agriculture says, "Treat your family to Michigan navy bean soup and hearty baked Michigan beans."

GPSC Captures High Team Trophy in Meet

For the first time in its history the Grosse Pointe Swim Club came home with a high team trophy. This was at the 4th International Windsor Invitational held Saturday-Sunday, October 19-20, at the University of Windsor. Forty-two teams from the United States and Canada participated with the Grosse Pointe Swim Club coming out on top as they scored the most points of any American team.

Coach Tim Kennary's "A" swimmers showed this year that they have tremendous depth. They were represented by over 35 "A" swimmers and were able to place a swimmer in almost every event.

He attributed the swimmers' good times to their accelerated work program this fall. Coach Kennary said that the five day a week workouts, plus a great team spirit, produced good results early in the indoor season.

In 10 and under, the girls medley relay team of Lynn Mollahan, Sarah Bernard, Chris Bourget and Chris Barnes took third place and then they came back to duplicate their feat in the 200 free relay.

The 10 and under boys' team with Watty Bernard, Jeff Colton, Jim Strong and Mark Stoyka did 2:18.6, which was good for a first in the medley relay. The same boys then came back to win the 200 free relay.

Watty Bernard, Jeff Colton and Mark Stoyka were the individual stars in boys 10 and under. Watty won the 50-yard free in 28.6 and was second in the 200 freestyle. Jeff was first in the 100 back at 1:16 and fourth in the 100 IM. Mark was nosed out in the 50 breast with his 39.0.

In the 11 and 12 age group, the medley relay team of Pam Rinke, Whitney Semple, Frances Shook and Amy Rentschler broke the Canadian meet record. Their winning time was the fastest medley relay time swam by a Michigan team this year. Amy, Frances, Pam and Cheryl Stoyka also took a second in the 200 free relay.

Individual events for girls 11 and 12 saw Frances Shook win the 100 breast with her time establishing a meet record. Frances also was third in the 100-yard backstroke and sixth in the 200 IM.

Amy Rentschler was third in the 100 breast. Pam Rinke was second in the 50 fly and fourth in the 50-yard free. John Burchette was second in the 50-yard fly and sixth in the 100 back.

In the 13 and 14 age group and the open events the Grosse Pointe team showed great depth. In 13 and 14, the girls medley relay team of Megan Montagne, Lisa Colletti, Abbie Frame and Debbie King took second place with a time of 2:03.6.

The boys 200 medley relay team swam the open and Tom Hessburg, Craig Swanson, Drew Pillsbury and Ray Bernard had a winning time of 1:46.8.

Tom Hessburg was first in the 200 open breaststroke. Mike Bernard was fourth in the 13 and 14, 200 free. Ray Bernard won the 100 open backstroke and Drew Pillsbury placed in the 100 open backstroke.

In the girls open 200-yard medley relay, the GPSC

Suffers Burns From Fireplace

A Shores woman suffered minor burns about the face and arms on Monday, October 14, when a fire from a blocked fireplace flared out at St. John Hospital for treatment and released.

Chief Joseph Vitale said that when public safety officers and volunteers arrived at the home of Josephine Shearer, 85 Clairview, heavy smoke was pouring out of the front door of the house.

The flame backfire ignited the wooden mantel and the firefighters put out the blaze with a fire extinguisher. However, there was smoke damage throughout the first floor of the house, it was disclosed.

The public safety officers removed the charred wood from the fireplace after putting out the flames and then used a large fan to air out the residence. Smoke damage on the first floor was medium to heavy, Chief Vitale said.

The chief said that an investigation of the cause of the fire disclosed that the chimney flue was closed when wood in the fireplace was ignited.

The personnel of the Woods Public Safety Department automatically responded to the alarm under the Mutual Fire Aid Pact, but returned to their station when it was found they were not needed.

team of Mickey Montagne, Megan Montagne, Lisa Colletti and Debbie King took a close second, Megan Montagne placed in the 100 back and the 200 IM and has judge's decisions in the 100 free and the 200 freestyle. Megan was without a doubt the heaviest point getter among the 13-14 girls, it's reported.

Tom Hessburg, Drew Pillsbury and Ray Bernard were strong in the boys open events. Tom also won the 100 breast. Drew was fourth in the 200 IM at 2:13.6 and sixth in the 200 free. Steve Swanson was third in the 100 breaststroke.

The boys 13 and 14 free relay took fourth place with Chuck Stoyka, Mike Bernard, Tim Nelson and John Hessburg.

The Grosse Pointe "A" team goes to Fitzgerald for the first U.S. AAU indoor meet of the year this weekend and coach Kennary is expecting another solid performance from his natators.

Motorcyclists Offered Advice

A Harper Hospital doctor who spent six months studying motorcycle accidents and injuries has discovered that most cyclists have had inadequate training and don't know how to avoid serious accidents.

Dr. William H. Salot, of The Farms, chief of the outpatient orthopedic clinic at Harper Hospital in the Detroit Medical Center, studied 140 accidents that were reported to two hospitals he serves. He found that 54 percent of the injured drivers had been riding motorcycles for two years or longer, but none had had any formal training in how to ride, or how to take safety precautions that can avert accidents or lessen injuries.

Dr. Salot, who is also on the faculty of the Wayne State University School of Medicine, became convinced from his study that motorcycle riders, auto drivers and the companies that manufacture motorcycles all need to work toward one objective—decreasing the number of motorcycle collisions with cars. He found that cycle-car collisions resulted in the most serious accidents.

He reported that of the cases he studied, the average accident happened on dry city streets during daylight hours. The injured cyclists were an average of 23.8 years old and 97 percent of them were male. There were no accidents on freeways. He indicated that the most common time for an accident to occur was between 4 and 7 p.m. on a Saturday.

Of 25 injured cyclists who were admitted to hospitals for treatment, 80 percent had been hurt in collisions with cars, frequently as the car made a left turn.

Of 115 cyclists who were injured, but not seriously enough to be admitted to a hospital, 68 percent of them had lost control of their motorcycles. Another 20 percent were hurt in collisions with cars, seven percent because of mechanical failure of the cycle and five percent because of road conditions.

Dr. Salot noted that most of the cyclists who were admitted to hospitals had severe injuries. The 25 patients remained a total of 600 days, with the average stay being 24 days. A third of these people are still disabled a year to 18 months after their accidents, he reported. The others, now recovered, were disabled an average of 18 weeks each. The 25 patients admitted to hospitals had 67 operations and surgery in still

UN Day Plans Set for Oct. 24

Plans for the observance of United Nations World Development Information Day, October 24, are being made by the Macomb County Baha'i Community.

Mrs. Jahan Fets, of Kerby road, is the press representative of the group and is assisting committee chairman Mrs. Dorothy Haselhuber.

Purpose of the World Development Information Day is to increase awareness of the interdependence of all people in the world and the need for global solutions to problems of population, environment, energy and food and water resources.

A program for the observance of United Nations Day, also October 24, will be held at 8 p.m. at Macomb County Community College, Student Union, (k 306), 14500 Twelve Mile road in Warren. David Pauls will speak at the meeting on "The Need for Global Solutions to World Problems." The public is invited to attend.

What Goes On at Your Library

By Arthur Woodford
Chief of Central Library

October is National Hobby Month and for those readers who are interested in learning more about a favorite hobby or undertaking a new handicraft, I would like to recommend some of the new hobby books available at your Grosse Pointe Public Library.

"Papier Mache is 20 centuries old but it is still a young art." So state Carla and John Kenny in their book THE ART OF PAPIER MACHE (Chilton). Following a short historical introduction the authors cover the various methods, materials, designs, tools, and suppliers for creating a variety of objects from paper.

Terence McLaughlin, in his book CANDLE MAKING (Drake), gives to the reader all the background needed to become an expert candle maker at home. He discusses all the materials, waxes,

wicks, molds and molding materials — how to get them and how to use them. The book is illustrated with many color photographs and black and white line illustrations.

If you like flowers and enjoy looking at them, may I suggest FLOWER MAKING (Taplinger) by Priscilla Lobley. Paper flower-making is both easy and fun and even if you are not the greenest of thumbs, the author shows you how to grow a magnificent garden right in your own home.

Other hobbies of this type for which we have a good selection of materials, include: needlepoint, quilting, leathercrafting, and crewel embroidery.

For the model builders, we also have a good choice of books. Gene Johnson's SHIP MODEL BUILDING (Cornell) is a book for the handicrafter from 8 to 80 who has never built a ship model and would like to learn this fascinating hobby.

Here the beginning craftsman will find all the fundamentals needed to get a start in model building, beginning with the simplest steps and leading up to the completed ship.

If you don't have room for a large ship model, author Donald Hubbard suggests building a ship in a bottle. In his book SHIPS-IN-BOTTLES (McGraw-Hill) Hubbard provides the necessary directions. Each chapter of this how-to-do-it book is well-illustrated with photographs and drawings that guide the hobbyist step by step from start to finish: selecting the model to build; choosing and preparing the bottle; preparing the hull, deck, spars, and rigging; placing the ship in the bottle; and sealing and finishing the bottle. Included are a selection of plans and a glossary of nautical terminology.

Now that you have a Clipper Ship on the mantle and a Gloucester Schooner in a bottle, how about a couple of pieces of scrimshaw on the coffee table.

A good step-by-step guide to this venerable nautical craft will be found in SCRIMSHAW (Sterling) by Carson I. A. Ritchie.

In this well-illustrated volume author Ritchie gives the reader directions on selecting and polishing a whale's tooth; choosing tools; carving the design; adding color; and "leveling" the bottom.

Ritchie concludes his book with a good list of suppliers of whale's teeth. And, if you can't get a whale's tooth, try "boars" teeth which can usually be obtained from the local meatpacking house.

For those modelers who want to try something a bit more traditional we have a very good selection of materials on model airplanes, model cars, and model railroad building. Along with books, we have magazines such as MODEL RAILROADER, and MODEL AIRPLANE NEWS, RAILROAD MODEL CRAFTSMAN.

We also have books and periodicals for the hobbyist who is a collector. For example, we have STORIES TO COLLECT STAMPS BY (Philatelic Books) by Herman Herst, STAMPS TELL THE STORY OF THE UNITED NATIONS (Meredith) by Emory Kelen, the latest Scott's STANDARD POSTAGE STAMP CATALOGUE, as well as the periodical STAMPS, the weekly magazine of philately.

For the coin collector we have such titles as COINS: AN INVESTOR'S AND COLLECTOR'S GUIDE (Regnery) by Mort Reed, A CATALOGUE OF THE WORLD'S MOST POPULAR COINS (Sterling) by Fred Reinfield, THE COMPLETE BOOK OF UNITED STATES COIN COLLECTING (Macmillan) by Norman M. Davis, and COIN WORLD, the weekly newspaper for the entire numismatic field.

In addition to the subjects covered here we have books for the hobbyist on bangle stitching, big-knot macrame, felt crafting, metal and wire sculpture, off-loom weaving, photography, potato printing, and tole painting to name but a few.

DETROIT YOUTHEATRE
SATURDAY PROGRAMS
and
MUSEUM BROWSING AT THE
ART INSTITUTE
For boys and girls 6 to 12
With a bus stop in the
Points.
SOUTH MACOMB Y.M.C.A.
776-1619

What's New on THE HILL

By Pat Rousseau

One Of The Most Welcome Useful Gifts Around . . . plastic hangers, small and regular sizes in a variety of colors in any amount are gift boxed by The Greenhouse, 117 Kercheval . . . 881-6833.

Coats, Coats, Coats . . . find an excellent selection at Maria Dinon . . . 11 Kercheval.

Traditional Christmas Glasses . . . beer mugs, wine glasses, brandies, also plates are now on display at The League Shop, 98 Kercheval.

Temperature Falling . . . Picard Norton has the largest selection they've ever had of outerwear, jackets and coats, by Zero King, at 92 Kercheval.

Admired In The Window Of Virginia Williams . . . are parts of Vera's new collection of drip-dry place mats, calendar towels, terry towels and more inside 115 Kercheval.

Your Initial In Black . . . on fine imported glycerine soap . . . three bars are \$5 at Trail Apothecary, 121 Kercheval.

Hamlin's Has . . . a fresh shipment of jumbo Australian apricots . . . a healthful and delicious confection. 89 Kercheval . . . TU 5-8400.

browsing on Tiffany Lane

By Pat Rousseau

Recipe Pictures . . . Fifty recipes in a wide variety of colored frames and shapes have just arrived at the Kaleidoscope of Tiffany Lane, 16135 Mack Avenue.

Hook A Rug . . . Bernat's rug canvas and yarn, also Spinner rug patterns are available at Fran Kirkland's needlepoint and Knit Shop, 16115 Mack Avenue. Master Charge for your convenience.

Win . . . Whip inflation now. We are doing our part . . . 10% Discount on all purchases at The Straw Mart, 16125 Mack Avenue . . . Limited time only.

New York, HERE COMES GERRI to choose more styles from the David Crystal collection. See our selection of Raphael Jewelry — largest in the area at Gerri's Boutique, 884-7938.

Select from hundreds of Kimberly Originals styled in fall dry and naturals, 884-0300.

Optimist Club Offers Musical

The Grosse Pointe Optimist Club is presenting its 1974 musical production Friday-Saturday, November 8-9, at 8:15 p.m.

The musical, "Butterfield Spectacular of 1974," produced by Prudence Butterfield, will be held at the Parcels Junior High School auditorium, 20600 Mack Avenue at Vernier road.

Tickets are \$2 for adults and \$1 for children under 12. They may be purchased in

advance at Trail Apothecary, 121 Kercheval Avenue, or at Beaupre Service, 18184 Mack Avenue. Tickets will also be available at the door performance nights.

BEE'S HELP PRODUCE Without bees, a blueberry bush might produce one to three pounds of berries. The Michigan Department of Agriculture says, with pollination, the same bush can produce as much as 50 pounds.

Lovely Sweetheart \$1.92 full dz. ALL COLORS
Roses
Think Christmas!
Begin your projects now.
"Our Fourth Generation of Florists"

Society

WOMEN'S PAGES

From Another Pointe of View

By Janet Mueller

The curtain rises tomorrow, at 1:30 o'clock, in The Players' Playhouse in East Jefferson avenue on Theatre Arts Club of Detroit's first production of its 64th season.

It's Paul Zindel's "And Miss Reardon Drinks A Little," the contemporary three-act drama that starred Grosse Pointe's Julie Harris when it was presented at the Fisher Theatre a few seasons ago.

It's directed by Mrs. Arnold Combrinck-Graham, produced by Mrs. Edmund R. Shurly and Mrs. Philip C. Dickinson. Mrs. Donald G. Cherry will be holding script.

And—wonder of wonders!—there'll be a MAN on the stage!

(Continued on Page 17)

This is a hairdresser Looking at your face

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 to our place, you'll find quite a few. You see, it's the only kind of hairdresser we believe in. Sketch by Bart Edmond & Ron Kotes.

Bart Edmond

Beauty Salon

*GROSSE POINTE WOODS 21316 Mack Ave. 886-6060 DOWNTOWN 43 E. Adams WO 2-1112

*Grosse Pointe Salon Open 'til 9:00 P.M. Viviane Woodard Cosmetics

Store Hours: Daily 9:30 a.m. 'til 5:30 p.m. Closed Sat.

Dazzling Chiffon Float

Adelaide Huhn

3 Kercheval Ave., at Fisher Road,

Punch and Judy Block, TU 1-1505

Short and to The Pointe

Receiving a Master of Arts degree from Bowling Green State University during summer quarter commencement exercises August 24 was TIMOTHY LEE McCREIGHT, of McKinley place.

LORRAINE MAHER, of Buckingham road, has pledged Gamma Phi Beta sorority at the University of Kansas.

Painter JOHN NATELBORG has been appointed a campus staff member of Inter-Varsity Christian Fellowship, a national movement of student and faculty at more than 400 college and university campuses, not affiliated with any particular church or denomination, which provides specially trained field personnel to assist groups in raising and maintaining a Christian consciousness. Mr. Nafelborg, an ordained minister, received a Bachelor of Arts degree in Chemistry from Calvin College and worked as a chemist for eight years before receiving a Bachelor of Divinity degree from Calvin Theological Seminary. He and his wife MARLENE, members of the Christian Reformed Church, are parents of JIM, DAN and STEVE.

Members of the 1974 Michigan State Fair Honors Band included ANABETH ERNSBERGER, of Pemberton road, flute, CLAUDIA ZUKOWSKI, of Whittier road, alto sax, and FREDRICK VAN HORNE, of Blairmoor court, French Horn.

ELAINE PERLICK, BEVERLY NALANDIAN and MARTHA FRUEHAUF, members of University Liggett's varsity cheerleading squad, participated in the

Seeking Next Year's Hearts of Gold

Members of the Heart of Gold Award Council meeting at United Foundation headquarters recently to plan the 1975 Heart of Gold award ceremonies scheduled for February 11 at Cobo Hall included, (left to right), MRS. WILLIAM PEATTIE, of Hillcrest road, a 1974 Heart of Gold honoree for her work with the Junior Women's Association for the Detroit Symphony Orchestra, MRS. R. ALEXANDER WRIGLEY, of Bishop road, 1975 ceremonies co-chairman, and MRS. GERALD E. WARREN, of Merriweather road, a 1973 awardee for her work with the American Red Cross Southeastern Michigan Chap-

ter. Some 40 women's organizations are represented on the Council which annually honors six to 12 women for their outstanding volunteer work. Nominees may come from any community in the three-county metropolitan area. They may be members of any established organization or simply women working in their own way to better their communities. Nominations, open to the public, must be returned to UF headquarters by November 13. Forms and rules for nominating are available by calling the UF, 985-7100, Extension 213, during regular business hours.

fourth annual cheerleading camp sponsored by Dynamic Cheerleaders Association, Kansas City, Mo., August 19 through 23 at Northwood Institute's Midland campus.

Navy Fireman JAMES D. MANN, son of the A. D. MANNs, of Audubon road, has deployed to the Mediterranean aboard the destroyer USS Harold J. Ellison and will visit Spain, Italy and France before returning to his homeport at Norfolk, Va.

JOHN W. HEAMON, of Kensington road, past-president of the Detroit Chapter of the National Association of Accountants, served as program chairman for the Chapter's September 19 meeting at Bonnie Brook Golf Club at which JOHN T. DEPOSEY, director, Department of Management and Budget, State of Michigan, talked on Financing the Operation of State Government.

Working in eastern Kentucky this summer as a Glenmarry Home Missioner volunteer was LOUIS O'GORMAN, of Washington road.

Among students who spent four days in Washington, D.C., this summer with a TravelLearn of America 21-day Eastern seaboard tour program were Pointers JON ERIKSON, BILL GIGANTE, BETH JONES, KAREN MOUSTAKAS, KELLY MOUSTAKAS and CHERYL WOODBURY.

Receiving degrees from Eastern Michigan University at the conclusion of its summer session were HERBERT TAUBE, of Wedgewood drive, and RICHARD HUDSON, of Roland road, Bachelors of Business Administration, LYNN Loeffler, of Eastbrook court, and PHILIP VERES, of Hampton road, Bachelors of Science, and JOHN BUTTERFIELD, of Nottingham road, Elementary Provisional Certificate. (Continued on Page 17)

NEW IN TOWN?

You'll find a friend where you see this sign.

For more information call Phone 886-1551

Lecture-Rehearsal Programs Finalized

Transportation Package from War Memorial to Ford Auditorium Available Via Advance Reservation; Mrs. Robert Kaiser to Give the Lectures

The 1974-75 Detroit Symphony Orchestra Lecture-Open Rehearsal Series sponsored by the Junior Women's Association for the Symphony will open Wednesday, November 6, with "From What I Hear" featuring George Semkow, conductor, and Leonard Rose, cellist.

The program begins at 1 o'clock in Ford Auditorium with a lecture by Mrs. Robert Kaiser, of Merriweather road, on the music to be performed.

The Open Rehearsal follows at 2 o'clock. Tchaikovsky's "Variations on a Rococo Theme for Cello" and Bruckner's Symphony No. 7 are on the November 6 rehearsal schedule.

"A Russian Kaleidoscope," Aldo Ceccato, conductor, Leonid Kogan, violinist, is the second program in this year's series. It's scheduled for Wednesday, February 5.

The final program, "It Sounds Like . . ." Paul Freeman, conductor, Alexis Weissenberg, pianist, will be presented Wednesday, March 5.

Mrs. Kaiser's talks about the music will precede each open rehearsal.

Tickets at \$5 per complete series, \$2 per Lecture-Open Rehearsal and \$1 per student/senior citizen, (groups of 20 or more may also make

arrangements for \$1 per person admission), may be purchased in advance by mailing ticket orders with stamped, self-addressed envelopes to the Junior Women's Association Lecture-Open Rehearsal Series, 1750 Vernier Road, Apartment 2, Grosse Pointe Woods, Michigan 48236.

Checks should be made payable to the Junior Women's Association for the Detroit Symphony Orchestra. Proceeds benefit the DSO Musician's Pension and Maintenance Funds.

A Lecture-Open Rehearsal transportation package from The Pointe to Ford Auditorium and back again is being offered through the Grosse Pointe War Memorial.

The package includes round-trip bus transportation, complimentary beverage and cookies enroute and admission to the Lecture-Open Rehearsal, at \$4.50 per person per program.

Busses will begin loading at noon for departure at 12:15 o'clock. Return is scheduled for 4:15 o'clock.

The Premier Sportswear and Dress Collection for Holiday and Cruise designed by DOMINIC ROMPOLLO for JEAN PIERRE

INFORMALLY MODELED 11 a.m. to 4 p.m.

TOMORROW, FRIDAY, OCTOBER 25, GROSSE POINTE SHOP

The shops of
Walton-Pierce

The shops of
Walton-Pierce

cordially invites you to see
the

P O S H

Resort and Holiday
Collection

Presented by
Posh representative Mr. Todd Berry

Wednesday, October 30, Somerset Mall

Thursday and Friday, October 31 and November 1
Grosse Pointe

Informal Modeling
11 a.m. to 4 p.m.

Walton-Pierce Customers — There is free parking for you
in our private lot, behind our new location.

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

Hold Welcome Wagon Program

Representatives from three area hospital volunteer corps discussed their work at the last monthly meeting of the Welcome Wagon Club of Grosse Pointe and Harper Woods Thursday, October 3, at the Grosse Pointe War Memorial.

Virginia Douglas spoke on behalf of the Saint John Volunteers, Pat Clayton on behalf of volunteers at Cottage and Irene Decker on behalf of those at Bon Secours.

Welcome Wagon has had added to its own corps over the summer.

Among new members are Mrs. Donald Pollack, Mrs. Dieter Deuchler, Mrs. William Malone, Mrs. John Marr, Mrs. Howard Schorer, Deanna Marlowe, Mrs. Peter

Perani, Mrs. Peter Ulbrich, Mrs. Ned Gilliom, Mrs. Charles Kiesel, Mrs. Howard Draper, Mrs. Stephen Herbel, Mrs. Herbert Kohls, Mrs. James Mallon, Mrs. Delbert Connor, Mrs. Michael Sheldrick and Mrs. John Moss.

The Club's next meeting is scheduled for Thursday, November 7, at the War Memorial. Judge Ernest Boehm, guest speaker, will reveal What Women Should Know About Wills.

Anyone new to The Pointe or Harper Woods is invited to attend the meeting. Welcome Wagon membership eligibility is contingent upon a visit from a Welcome Wagon hostess.

Ladies new to the area who have not been called on may contact Betty Tocco, 886-1551.

Conference to Focus on Youth Needs

Youth and Their Special Needs will be focus of a public conference sponsored by the Northeast Guidance Center Saturday, November 2, at Dominican High School. Programs begin at 9:30 o'clock. Planning the workshops which will cover such topics as Parent-Teenage Communication, Respecting Adolescent Values

and Today's Sexual Revolution are, left to right, SANDRA KING, conference Assistant League Co-chairman, DR. ANNETTE RICKEL, Guidance Center program Coordinator, and BRENDA VEIT, Assistance League chairman. Further information may be obtained by calling 886-7923.

Nancy Adams Speaks Vows

Nancy Beth Adams, daughter of Mr. and Mrs. Gordon W. Adams, of Lakeview avenue, and Christopher Derrick Lundy, son of Mr. and Mrs.

Garry Lundy, of Cottam, Ont., were married in Saint James United Church Saturday, September 14.

The 3:30 o'clock rites at which The Reverend Edgar Cowan presided were followed by a reception at The Other Place, Windsor.

The former Miss Adams wore her mother's Chantilly lace-trimmed satin wedding gown, styled with a Chapel train, and a shoulder length veil.

She was attended by her sister Mrs. Edward Moody as honor matron and bridesmaid Mary Beth Kearney. They carried apricot mums complementing their frocks fashioned with Venetian lace bodices and pale apricot skirts.

B. J. Lundy, of Wardville, Ont., acted as best man for his brother. Ushers were Edward J. Moody and James Adams, the bride's brother.

The mother of the bride wore a long-sleeved shirtwaist of brown and white silk, the bridegroom's mother a plaid woolen skirt and ecru silk blouse. Carnations and baby's-breath formed their corsages.

Sugarless Halloween Treats Fight Cavities

Members of the Macomb Dental Auxiliary, Mrs. William Cosgrove, of North Brys drive, president, have developed a policy of serving sugarless treats to the hobgoblins, witches and scarecrows who come knocking at their doors Halloween night.

It's part of their continuing Dental Health Education program under the co-chairmanship of Pointer Mrs. Grant Walters and Mrs. Michael Linebaugh, of St. Clair Shores.

Since research has shown that when sugar has been introduced into the mouth a chemical reaction occurs and plaque begins to form on the teeth if they are not brushed or flossed immediately, and since trick-or-treaters have neither the time nor the inclination to stop and clean their teeth after sampling the goodies in their beggars' bags, the Macomb Dental Auxiliary ladies are pushing no-sugar treats again this year.

The newlyweds vacationed in Ontario and will make their home in Windsor.

Pointe Braille Club Convenes in Algonac

Nineteen members of the Grosse Pointe Braille Club gathered for their first fall meeting of the year at the Algonac home of former Pointer Mrs. John Huettel, Tuesday, October 8.

The business session conducted by President Elvera Parlington featured reports from Loraine Glynn, secretary, Marietta Tornow, treasurer, Patricia Huegli, bindery chairman, Marie Millett, assignment chairman, teacher Betty Potter and Tri-County Vice-President Charlotte McClellan.

The Club will host a "petit déjeuner" next Wednesday, October 30, at noon in the Grosse Pointe War Memorial's Alger House for the combined Tri-County Braille Groups. Speaker Jim Stoner will also entertain at the piano.

Jim, an accomplished pianist, enjoys Scuba diving. His request for brailled mathematics formulas created some questions from those who were brailled textbooks for him—until it was learned that he had to know the formulas to pass the Scuba diving examination, although he had been diving for over a year.

In answer to a request for a speaker from the Friendship Lions Club Marie (Mrs. John) Millett addressed the group October 15, demonstrating how braille is written, what work goes into completing a finished book, what the aims of the Club are and what it has accomplished.

Special recognition has been given to Betty (Mrs. A. Lawson) Potter who received a Meritorious Award—Sapphire from the National Braille Association, Inc., for Braille and Special Services. Betty has rendered, unpaid, over 3,000 hours of braille.

The Award was presented by National Headquarters and written about in the Association's Fall Bulletin.

Others attending the October 8 meeting-luncheon were Lo Ann Less, Winifred Coleman, Thelma Dikeman, Kay Myers, Anne Baker, Helen Brusoe, Elaine Tyrant, Grace Walker, Doris Booher, Kay Peltier and Phyllis Wesley.

The 1974-75 Grosse Pointe Braille Club class began October 9 at the Grosse Pointe Public Library with the maximum number of students Library and Club facilities can handle.

See the new
OPTYL FRAMES
Styled by
CHRISTIAN DIOR
&
GIVENCHY
JOHNSTON OPTICAL Co.

20148 Mack Ave. 87 Kercheval on-the-Hill

VII HILLS OF ROME VII

7
HILLS
OF
ROME

CATERING TO THE MOST
DISCRIMINATING WOMEN

18700 MACK AVE., GROSSE POINTE

882-1540

Open Thursday and Friday Evenings

a luxurious Christmas gift
that wishes her sweet
nights and precious days in
custom monogrammed lingerie of
impeccable tailoring... non-cling
nylon/rayon/polyester Crepe
Remarque with fine French lace
and delicate hand embroidery, in
white, pink, blue and yellow with
white or ecru lace. Shown:
Short gown in P-S-M-L sizes, \$32
Pettislip in P-S-M-L sizes and
short or average lengths, \$22
Not Shown: Bikini pant in
P-S-M-L, \$12

Allow six weeks for
monogramming. Orders placed
now until November 1, are
guaranteed in time for
Christmas gifting.

Jacobson's

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

HARVEY'S
COMPLEAT TRAVELER

fine leathers for men & women

PERSONALIZED with your
initials AT NO EXTRA CHARGE

345 FISHER ROAD — 881-0200

Zonta to Host Lunch Program

Zonta Club of Detroit is sponsoring a luncheon this Saturday, October 26, at noon in the Pontchartrain Hotel's Ontario Room to celebrate United Nations Status of Women.

Patricia Burnett, past-president of the Detroit Chapter of NOW, World Chairperson of the World Feminist Commission and a Detroit Zonta member, will speak on the Status of Women in Comparative Cultures.

Joan Israel, immediate past-president of the Detroit Chapter of NOW, will discuss the Status of Women in America Today.

Mary Anne Sweeney, director of Social Services at Henry Ford Hospital and Detroit Zonta program chairman, will moderate the program.

Hette Brenaman, of Hidden Lane, 881-8831, is accepting reservations.

Zonta is an international service organization of executive and professional women. Detroit Chapter members accepted an invitation from Mrs. Lynn Townsend, chairman of the board of trustees of Children's Hospital, for luncheon and dedication of the playroom and halter pumps to be used in Children's Dialysis Department last Friday.

The local Chapter equipped the playroom with games, tables and chairs, music and pictures to keep the children occupied and amused while they wait their turns on the kidney machines, and raised funds for purchase of the two halter pumps which increase the capacity of a kidney machine so that two additional children can be accommodated.

Zonta of Detroit also furnished Hutzl Hospital with a kidney machine this year.

Geri's Boutique, Inc. OF KIMBERLY KÖRNER
884-7938 20311 Mack at Lockmoor Grosse Pointe Woods, Michigan 48236

*The Foundation for
Exceptional Children of Grosse Pointe*

— presents —

**The University Liggett Players
in three benefit performances**

- ☆ THE ME NOBODY KNOWS
— Saturday, Nov. 16, 1974
- ☆ TWO GENTLEMEN OF VERONA
— Saturday, Mar. 1, 1974
- ☆ THE MIRACLE WORKER
— Saturday, May 10, 1974

ALL PERFORMANCES AT 8:00 P.M.

Individual play tickets \$2.00 per person

Series (3) play tickets \$5.00 per person

Patron series (3) tickets \$10.00 per person

All proceeds will go towards helping mentally and physically handicapped children at the Foundation.

FOR TICKET INFORMATION CALL:
MRS. DOROTHY MARTENS 885-8660

Society News Gathered from the Pointes

From Another Pointe of View

(Continued from Page 15)

John O. Peters, of Cranford Lane, is the brave and talented actor who will appear as all-female Theatre Arts Club's second, ever, male guest performer.

He's a veteran of the all-male Players and of Fine Arts Society's mixed troupe, so characterization should be no problem.

But if I were in Theatre Arts' audience tomorrow, I simply couldn't resist letting out the loudest whistle you ever heard when Mr. Peters takes his curtain call.

Now: how does a gentleman in unmixed ladies' company react to that?

Besides the extraordinary Mr. Peters, the cast includes the Mesdames Frank H. Finney, John Levenez, John B. Hastings, Paul M. Koch, Glenn W. Carpenter and Roger C. Hubbard.

The afternoon's program will open with Theatre Arts Chorale Ensemble, the Mesdames Ellsworth W. Allison, Armand DeGaetano, Martin Linder, Charles C. Truscon, Ellwynn A. Gilbert, Charles F. McLaughlin and Bewley D. Priestman, directed by Mrs. J. W. Mills, singing the Theatre Arts Song, accompanied at the piano by Mrs. Joseph N. Jennings who wrote the words and music.

President Mrs. Kenneth P. Locke will extend an official welcome to members present for the launching of the Club's new season.

Grown-Up Goblins To Howl

It's grown-up goblins' time to howl this Saturday evening, October 26, at the Birmingham Train Depot where the HOPE Ship League's Halloween party will feature games and prizes plus folk and popular music by the Danny Jaye Combo for listening and dancing.

"Treat" donation of \$5 per member, \$7.50 per non-member will go into the HOPE Ship's goodie bag.

(Continued on Page 30)

Special of the Month

Custom made
DRAPERIES **20% OFF**
plus 1st cleaning FREE plus
5 year written guarantee

TOUR OUR PLANT
"see the difference"
we dare to say
COMPARE our plant
with any of our
COMPETITION

30150 GRATIOT AVE.
(bet. 12 & 13 MI.) Roseville
PHONE 779-3550

"Drapery Care is a Family Affair"

"a beautiful fit
a lovely you"
in regular, large and half size
fashions from

Isabelle's

16434 E. WARREN AVE. opposite Alger Theater
TU 4-7980

Monday thru Saturday 9:30 'til 5:30
Michigan Bankcard Master Charge BankAmericard

Walton-Pierce Presents Golden Anniversary Collection

Sketched for the Grosse Pointe News are four original models from the Walton-Pierce Made-to-Order Collection. It is Mrs. William Rust Pierce's 50th collection. The cape makes a strong fashion bid this year and here you see it two ways. A full length black cape of nubby textured French wool is fashioned with a raised close-fitting neck and simple elegant lines. It is worn over a black wool challis dress with a match stick floral print in russet tones and white. The design features fit

Mrs. Pierce chose a fine camel hair imported wool for a three tiered coat. The sleeves are worked beautifully into the first tier without a shoulder seam. Patch pockets accent the third tier. This no button style shows a harlequin print dress of camel, brown, black and Perth blue. The diamond printed design of the fabric is deftly used as a focal point on the bodice and in the releasing of pleated fullness in the skirt. Even the pointed collar carries through the theme.

For romantic evenings a beguiling black chiffon gown is cut with a deep V in front and back, the waist is encircled with black satin ribbon and bow. The ruffle down the front follows around the hem of a wide dancing skirt.

Soft feminine clothes such as a "now" look in fashion has always been the fashion for 50, golden, successful years in the Walton-Pierce Made-to-Order Collection. This year Mrs. William Rust Pierce interprets the look in the finest imported fabrics with figure flattering silhouette, featuring fit and flare and unusual sleeves. Hems are below the knee for day and to the floor for evening.

As always, coat and dress ensembles go together beautifully or are important enough to lead separate lives and interchange. This has

always pleased customers who travel. A fall harvest of wheat, gold, yellow and bark brown are the colors of a single breasted horizontally striped tweed coat worn over a nutmeg wool crepe dress. Seamed banding collars the neck, cuffs the long full sleeves and sashes the waist of a flaring skirt. For that good black coat in your wardrobe, there is an elegant ribbed wool single breasted model with a nicely stated waistline. Perfect under it, is a black silk crepe dress with surprising slit designs at the neck and near the cuffs of the long puffed sleeves. A seamed pleat effect encircles the neck, cuffs and hem. A smashing suit of luscious plum tweed features a single breasted lengthened jacket with accent pockets worn over a slenderizing skirt.

A soft feminine dove gray dress is fashioned with a deep neckline and long sleeves. It is seamed and gathered through the bodice to show a feminine figure to best advantage. It goes out to dinner and to the theatre and is sure to charm an escort. R.S.V.P. to holiday cocktail invitations in a short sleeveless brandy brown French matelasse party dress with a slit square neckline, fit and flare line and a deep front pleat.

For elegant parties at home, for openings and galas, there is an excellent

selection of beautiful long gowns. Roseate chiffon makes the perfect black tie holiday dinner dress. The high blouson affect, short sleeves and a wide band defining the waist gives way to a skirt where fullness is gracefully freed at the sides. Another fashion toast to holiday entertaining is a claret brocade patterned with black. The long princess line is enhanced by full length side inserts of black satin. The long trumpet sleeves lined with black satin makes even the slightest gesture eye catching. A garden of pink, purple, orange and yellow blossoms are scattered on black for a gay border print entertainment. The deep border motifs deline-

ate the sleeves, square neck and hems the gathered skirt. Another young feminine enchantment is an almond brown chiffon striped with metallic gold and strewn with green stemmed flowers of blue, pink and orange over coral silk. Gatherings of handmade cut-out flowers form the straps of this bare shouldered beauty. The deep border print hems the skirt. For galas, French blush pink faille with a geometric circular imprint is cut with a deep V in front and back. The ball gown skirt is a wide shaping of released pleats. A jewel of a dress is a turquoise, gold and copper-brown metallic brocade in a pattern surely inspired by stain glass windows. A square neck in front is deepened in back and accented with a pouf bow. A criss-cross effect shapes the midriff, and the skirt is all graceful dancing fullness.

Designing and guiding a collection to completion is an art which Mrs. Pierce has perfected for 50 years, using the elements of highest quality, flawless production, experience and imagination. The designs are prettier than ever. And the new Walton-Pierce Made-to-Order Collec-

tion is sure to please today's fashion connoisseur as it has for four generations of distinguished Detroiters.

Short and to The Pointe

(Continued from Page 15)

WENDY CARTER, of Windmill Pointe drive, a 1967 Grosse Pointe University School graduate who received her Bachelor of Science degree in Nursing from Cornell University, then worked as a Registered Nurse at Middlesex Hospital, Middletown, Conn., recently joined the nursing staff at Harper Hospital in the Detroit Medical Center.

Receiving the Thirty-Third Degree, highest honor of Scottish Rite Masonry, during the Supreme Council of Scottish Rite Freemasonry's Northern Masonic Jurisdiction 162nd yearly meeting in Atlantic City September 18 through 26, was LeROY B. McNALLY, of Lakeland avenue.

(Continued on Page 22)

Marilyn Shoppe

63 KERCHEVAL
(on-the-Hill)

**Sportswear
SMASH**

NURSING SERVICES—
YOU CAN DEPEND ON
/DAY OR NIGHT

All types of nursing care rendered by our employees. Hours to suit your needs. R.N. supervision.

Experienced—Screened—Insured
MEDICAL PERSONNEL POOL

For Information Call
882-6640
Grosse Pointe
354-4290
Detroit-Southfield
994-4200
Ann Arbor

BONANZA BOOT SALE

24.90
Reg. \$38

We show just two from a super selection of leather and suede boots in black, brown, camel or navy. Choose from pull-on's, side-Zips, trimmed and untrimmed styles. Hurry in for these pre-season values. Also, a special selection in sizes 10 1/2 and 11 available Downtown and Northland, \$2 more. Shoe Salon, all stores.

JUNIOR PANTS

100% POLYESTER • GREAT STYLE

Sizes 5 to 13

NOW \$11.99

Reg. \$17

**Jeans
Ride**

LOTS OF YOUR
FAVORITE LOOKS!
Sizes 3 to 15

\$4.99 to \$6.99
Reg to \$14

SAVE TO 1/3 SPORT SEPARATES

MIX 'N MATCH COORDINATES

Jackets • Pants

Shirts • Tops

Reg to \$42 **\$8.99 to \$27.99**

PRINT SHIRTS

Variety of Patterns S-M-L

NOW \$7.99 Reg. \$12

"THE CRAFTY CORNER"

PURSE BOXES AND
WOOD PIECES
GALORE

SAVE 20%

We're Stocked
With Hundreds
of Wood And
Plaster Plaques

SAVE 20%

**DOW
SILICONE
SEALER™**

Ideal material for Papier Tole projects and as a general purpose adhesive for crafts.

REG. \$2.29

SALE \$1.69

20% SALE ALL CRAFT ITEMS

NOW THRU NOV. 9

DECAL-IT™

It's quick and easy to make dramatic wall hangings with this new transfer medium.

REG. \$1.69

SALE \$1.29

CLASSES

Specializing in Decoupage, Papier Tole, Quilling, Dried Flowers, Dip-N-Draper & Multi-Craft Techniques

**FREE
GROUP DEMONSTRATIONS**

Fisher Wallpaper & Paint

GROSSE POINTE
"In The Village"
16847 Kercheval
882-0903

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

Kathleen Dickson Wed In Ann Arbor

Selects Lace and Organza Gown for Late Morning Rites at Which She Speaks Vows to Dr. Frank J. Tinney; Campus Reception Follows Ceremony

Vacationing in Ireland and Scotland are Dr. and Mrs. Frank J. Tinney who exchanged marriage vows Saturday, September 28, at a morning ceremony in Saint Mary's Student Chapel, Ann Arbor.

The 11 o'clock rites at which Father Robert Livingston presided were followed by a reception at the Campus Inn.

The bride is the former Kathleen M. Dickson, daughter of Mr. and Mrs. Charles R. Dickson, Jr., of Roland court, Dr. Tinney is the son of Mrs. Hugh Tinney, of Brooklyn, N.Y., and the late Mr. Tinney.

For her marriage the former Miss Dickson chose a white organza gown styled with an Empire bodice of re-embroidered ivory lace. Seed pearls detailed her high neckline. Her hemline and train were trimmed with a double lace band and her tapered bell sleeves were fashioned of lace and organza.

Matching lace edged her Cathedral length illusion mantilla. She carried an arrangement of white daisies, pink Sweetheart roses and stephanotis.

Honor matron Mrs. Frederick L. Feldkamp, of Mil-

waukee, Wis., and bridesmaids Mrs. Robert Mida, of Belleville, and Dr. Diane L. Broome, of Los Angeles, Calif., carried pink daisies and baby's breath and wore halter frocks of floral-printed pink chiffon with short cape jackets.

Best man was Robert Callari, of Floral Park, N.Y. Ushers were Bruce C. Patterson and Dr. Thomas Mich, both of Ann Arbor.

Mrs. Dickson selected a long chiffon gown, watercolor-printed in shades of blue and coral and featuring long, full sleeves and a high neckline, for her daughter's wedding.

The bridegroom's mother wore a long blue gown with a beaded cowl neckline, long sheer sleeves and a matching sleeveless coat. Both mothers chose white orchid corsages.

The newlyweds, both of whom had been residing in Ann Arbor, will return there to make their home.

Mrs. Frank J. Tinney

photo by Eddie McGrath, Jr.

In Saint Mary's Student Chapel, Ann Arbor, Saturday, September 28, KATHLEEN M. DICKSON, daughter of Mr. and Mrs. Charles R. Dickson, Jr., of Roland court, spoke her marriage vows to Dr. Tinney, son of Mrs. Hugh Tinney, of Brooklyn, N.Y., and the late Mr. Tinney.

The R. T. Burlingames

photo by Collingwood Studio

Exchanging marriage vows in Our Lady Star of the Sea Church Friday, September 27, were KATHRYN L. DECKER, daughter of the Frank N. Deckers, of Oxford road, and Mr. Burlingame, son of Dr. and Mrs. Donald O. Burlingame, of Warren.

Burlingame-Decker Rites Celebrated

Pair Are at Home in St. Clair Shores after Week's Vacation in Northern Michigan; Lochmoor Reception Follows Evening Nuptials

A long gown of ivory silk organza and Chantilly lace was Kathryn L. Decker's choice for the ceremony Friday evening, September 27, in Our Lady Star of the Sea Church at which she became the bride of Richard T. Burlingame.

Clusters of seed pearls accented her bodice and

the cuffs of her full, Bishop sleeves. Matching lace bordered her mantilla veil and blue asters dotted her lily-of-the-valley bouquet.

The new Mrs. Burlingame is the daughter of Mrs. and Mr. Frank N. Decker, of Oxford road. Mr. Burlingame is the son of Dr. and Mrs. Donald O. Burlingame, of Warren.

The 6:30 o'clock rites at which Father Hector Saulino presided were followed by a reception at Lochmoor Club after which the newlyweds left for a week's vacation in northern Michigan.

They are at home in North Shore drive, St. Clair Shores.

Honor matron for her sister was Mrs. Robert Breard, of Owosso. Bridesmaids were Suzanne L. Holland and Wendy S. Burlingame, the bridegroom's sister.

Lace entwined with blue satin ribbon accented the high necks and Empire waists of their blue jersey

frocks. Their long sleeves ended in lace and ribbon cuffs.

They carried arrangements of multi-toned blue asters.

James O. Burlingame acted as his brother's best man. Ushering were Robert Breard and Michael Crosson, the bridegroom's brother-in-law.

The bride's mother wore a long gown of beige silk flecked with gold metallic

threads, the bridegroom's mother wore a long blue jersey gown. Both pinned matching corsages to their purses.

The Grosse Pointe Coliseum would like to introduce their new staff members. Special introductory offer: **FREE HAIRCUT or FREE CONDITIONER** with a regular shampoo and set. This offer with new staff members only on Monday, Tuesday, Wednesday. (limited time)

20335 MACK AVE.

881-7252

VAN FURNITURE
GROSSE POINTE STORE - 20343 MACK AVE.

SOFA SALE
SAVE 50% UP TO FINAL THREE DAYS

THURS., FRI. & SAT.

THE SOFA SALE OF THE YEAR
EVERY SOFA IN STOCK, EVEN SOFA-BEDS REDUCED IN PRICE!
• TOP MAKE STYLES • TRADITIONAL • PERIOR • CONTEMPORARY
• MANY ONE-OF-A-KIND • LARGE SELECTIONS TO CHOOSE FROM

Sofas fashioned for comfort and upholstered in a wide selection of designer fabrics. This is your opportunity to purchase the sofa you have wanted. Enhance the beauty of your home... AND SAVE UP TO 50%

ALL SALES FINAL! IMMEDIATE DELIVERY-NO CHARGE
CONVENIENT TERMS We Honor MASTER-CHARGE, BANKAMERICARD

VAN FURNITURE
20343 MACK AVENUE
Between Vernier & Moros GROSSE POINTE
Shop Mon., Thurs., Fri., Sat. 9
PHONE TU 4-5885

Looking for that touch of originality without traveling the world —

We welcome you to enter the gallery of **JUST A LITTLE BIT OF EVERYTHING** is find a collection of unique clothing and decorator treasures in our distinctive atmosphere which also includes: Custom-made and Vintage Designed Clothes, Furs, Jewelry, Masquerade Accessories, Fundings, Art Objects and Antiques.

Enjoy a cup of tea with us in our paradise of past and present — Monday-Saturday from 10 a.m. - 6 p.m.

Just A Little Bit of Everything

20754 Mack Avenue
886-9027

Fischer's
"In the Village"

HALLOWEEN AND THANKSGIVING ARE COMING

- Greeting Cards • Decorations
- Party Goods • Candles

DON'T FORGET TO ORDER YOUR PERSONALIZED CHRISTMAS CARDS FROM OUR LARGE SELECTION OF CATALOGUES

2 DAY PRINTING ON CHRISTMAS BOXED CARDS

Fischer's
17047 KERCHEVAL TU 2-7790
Open Mon. thru Sat. 9:30-5:30, Thurs. and Fri. until 9 P.M.

Pat Sandler Collection Show

You are invited to our informal showings of the holiday and resort Pat Sandler, Pat's Place and Maisonette collections Wednesday, October 30 10:00 A.M. to 4:00 P.M.

See three interpretations of cosmopolitan dressing, designed for the young-spirited, vital woman with feminine tastes. Spanning the hours from daytime casual to evening sophistication, the collections are excitingly innovative and tuned to today's mood. Sizes 4 to 14.

Jacobson's

DGOA Reveals Audition Dates

The Scholarship committee of the Detroit Grand Opera Association has announced dates for the Grinnell Foundation of Music \$2,500 Opera Scholarship, the Elizabeth Hodges Donovan \$1,000 Memorial Award, the Henry E. Wenger \$1,000 Memorial Award and other awards given through the Metropolitan Opera National Council Regional Auditions program.

Preliminary auditions will be held in the Music Hall Sunday, December 22, beginning at 10 o'clock. Date of final auditions will be announced following preliminary auditions.

Purpose of the auditions is to discover new operatic talent and to help and encourage young singers in their careers.

Applicants must be in the following age brackets: Sopranos 18-30, Mezzos and Contraltos 20-30, Tenors 20-30, Baritone 20-32, Basses 20-33. A photostatic copy of birth certificate or similar proof of age must be submitted with application. No age waivers are granted to former or present members of the armed services.

Applications are being accepted for the 1975 auditions. Completed forms must be returned by noon December 13.

Requests for applications may be made by writing Mrs. Sam B. Williams, Scholarship chairman, Detroit Grand Opera Association, Ford Auditorium, Detroit, Michigan 48226.

GALLERY AUCTION

Friday, Oct. 25 at 7:30 p.m.

(Oriental Rugs featured)

Saturday, Oct. 26 at 11 a.m.

Sunday, Oct. 27 at 1:00 p.m.

Paintings, Georgian Silver, Furniture, KPM plaques, etc. . . . featuring the collection of

C. H. HABERKORN of Grosse Pointe

augmented by a Northville, Mich. Estate items

Oil paintings include works by Robert Hopkin, P. Tharelli, George Fowler, Michael Mierevelt and others. Bronze by Frederic Remington; Watercolors by Child Hassam, Collection of ivory (approx. 30 pcs.) and much more.

Free Parking, rear of Galleries

DuMOUCHELLE Art Galleries Co.

409 E. Jefferson • Detroit • 963-6255

Lawrence F. DuMouchelle Ernest J. DuMouchelle

Auctioneers and Appraisers

Society News Gathered from the Pointes

Double Ring Rites For Miss Breadon

Newlywed Thomas Charles Turners Vacation in Upper Peninsula Before Returning to Mount Clemens to Make their Home

The 6 o'clock candlelight ceremony Saturday, October 5, in Grosse Pointe Woods Presbyterian Church at which Denise Sue Breadon and Thomas Charles Turner exchanged marriage vows was followed by a reception at Hillcrest Country Club.

The Reverend John M. Deason presided at the double ring rites for which the bride, daughter of Mr. and Mrs. Robert Breadon, of Lochmoor boulevard, chose a princess gown of candlelight Chantilly lace.

Satin ribbon circled her mandarin neckline and banded the wrists of her long, fitted sleeves. Satin buttons trimmed the narrow ribbon accenting the front of her gown. Her full chapel train was outlined, with natural lace scallops and embroidered lace medallions were scattered over her imported

silk illusion veil. She carried an arrangement of baby's-breath, white roses and ivy.

In identical long-skirted, long-sleeved frocks of apricot chiffon were honor maid Pat Edson, bridesmaids Jeanne Lenz and Kathy Turner and Mrs. Ronald Wentz, sisters of the bridegroom, and junior bridesmaid Gail Turner, another sister.

They carried natural wicker baskets filled with wheat, bittersweet and butterscotch and yellow chrysanthemums.

Mr. Turner, son of Mr. and Mrs. Robert Turner, of East Detroit, asked Douglas Jager to act as best man. In the

Phase I Ready For Halloween

Phase I, an all-singles group, will hold a Halloween Party featuring two horror films, dancing and treats at 7:30 o'clock this Sunday, October 27, at Grosse Pointe Memorial Church. Singles between the ages of 20 and 40 are invited to attend — in costume, if they wish.

A Phase I progressive dinner is scheduled for Saturday, October 26. Reservations are required. Details may be obtained by calling 881-2163.

Phase I meets every Sunday night at Memorial Church. Further information on the group's activities may be obtained by contacting Gust Jahnke at 882-5330.

usher corps were Ronald Wentz, Joel Hildebrandt and Thomas Breadon, the bride's brother.

The bride's mother selected a Grecian style gown of chocolate chiffon and a cymbidium orchid corsage. The bridegroom's mother wore a long gown of celery green chiffon and a corsage of cymbidium orchids.

Mrs. Thomas C. Turner

DENISE SUE BREADON and Mr. Turner were married in Grosse Pointe Woods Presbyterian Church Saturday evening, October 5. Their parents are the Robert Breadons, of Lochmoor boulevard, and the Robert Turners, of East Detroit.

Smith College Club to Meet

Mrs. F. James Robinson, II, will open her Merriweather road home next Wednesday, October 30, for Detroit Smith College Club's first fall meeting. Mrs. James T. Dickerson, president of the Birmingham Smith Club, will give the Alumnae Report. A new club directory will be distributed.

The Club's fall crop of scholarship pecans is in, available for gift-giving or home use in the familiar "Smith Scholarship" wrapping.

Alpha Delta Kappa Install New Member

Carole Suzanne Lee, teacher-consultant in Special Education, Grosse Pointe teaching staff, was initiated into Alpha Delta Kappa honorary sorority for women educators during ceremonies that were part of ADK's regional Founder's Day Workshop and luncheon held recently at the Holiday Inn, Mount Clemens.

Margot Kahl, of the Ferry School staff, served as chapter chairman.

Grosse Pointe School Superintendent James Adams will speak at the local ADK group's meeting Tuesday, November 12, in the Central Library at 8 o'clock. His topic is Women's Role in Education. The public is invited.

Rowene Neidow, of Parcels, is chairman of the evening.

Alpha Delta Kappa seeks to build a fraternal fellowship among women in the teaching profession which will add to their effectiveness in the promotion of excellence in teaching.

DSO Performs in Worcester

The Detroit Symphony Orchestra makes its 17th annual appearance at the Worcester, Mass., Festival, oldest continuing music festival in America, established in 1858, and its first with Aldo Ceccato on the podium this week.

Six concerts are being played October 21 through 26, including a Young People's Concert Saturday morning with Theo Alcantara conducting.

Guest artists appearing with the Orchestra and Maestro Ceccato include violinist Pinchas Zukerman, soprano Anna Moffo and pianist Agus-

tin Anievas.

Appearing with the Orchestra under Theo Alcantara's direction will be dancers Kay Mazza and Peter Martins, soprano Loretta Giles, baritone Francis Hester and the Worcester Chorus in a concert version of Gershwin's "Porgy and Bess."

The Orchestra returns home for concerts in Ford Auditorium next Thursday, October 31, and Friday, November 1, with guest conductor William Steinberg and violinist Pinchas Zukerman.

The DSO's Eastern Tour, including two concerts in

Pointe Book Club Gathers

The Pointe Book Club heard Charlene Ester of the Grosse Pointe Library Services review John Le Carré's "Tinker, Tailor, Soldier, Spy" following a meeting and luncheon October 21, at the Van K drive home of hostess Mrs. James Lightbody.

Co-hostesses were Mrs. Howard Simon and Mrs. Ralph Lagerfeldt.

New York at Carnegie Hall and one at the Kennedy Center in Washington, is scheduled for next January.

George Kowiter (Cuter) JEWELER

Takes pleasure in announcing he has moved to a new and larger location at 21019 Mack Avenue, Grosse Pointe Woods.

Starting November 1st . . . We Will Be Open Friday Evenings 'til 8:30.

We Do Our Own Work In Our Own Shop
WE DISCOUNT DIAMONDS!

882-1110

SAVE UP TO 20% OFF

WITH STEAMATIC BY USING YOUR PHONE

Provide us with the following information

ROOMS	SIZE	TYPE	AGE	CLEANING HISTORY

CALL 776-6900

STEAMATIC carpet cleaning

The one authentic steam cleaner. Steamatic's patented super-heated process allows us to remove more dirt than any other system. Call us today and let us prove it to you.

STEAMATIC CLEANS CARPETS, INC.

17977 E. 9 Mile Rd.
St. Clair Shores

DETROIT YOUTHEATRE SATURDAY PROGRAMS and MUSEUM BROWSING AT THE ART INSTITUTE

For boys and girls 6 to 12 With a bus stop in the Pointes.

SOUTH MACOMB Y.M.C.A. 776-1619

MOROUN NURSING HOME

8045 EAST JEFFERSON DETROIT, MICH.

821-3525

Quality Nursing Care

HIGH — LOW TABLE

As shown with inlaid parquet top.

Also available with slate top or pine top.

.40 inch diameter. Raises from 19" cocktail table to 29" games table

MATCHING PARTY CHAIRS AVAILABLE

Reg. \$260 . . . Sale Priced at \$229⁵⁰

BE SURE TO VISIT OUR CLOTH SHOP

Draper's fine furniture

23020 MACK AVENUE (Near Nine Mile Rd.)

778-3500

or Use Our Revolving Charge.

Open Evenings 'til 9 P.M. Mon., Thurs., Fri. Other days 'til 5:30 P.M.

Gallery Picture Frames

at great savings. . . a compact way to display treasured family snapshots in four or five picture arrangements. Brushed goldtone or silvertone metal frames for wall or surface display, non-reflecting glass openings, rich moire backing. By Burnes of Boston. Special metal polishing cloth included.

Now \$5.50

Jacobson's

MAIN FLOOR — APPAREL STORE

SALE

Restful Ruffles By Burlington

Solid color sheets of polyester/cotton that need no ironing. . . not even to keep their 4 1/2 inch ruffles fresh and intact. Soft shades of ivory, green, pink, yellow or blue.

72"x104" twin top sheet. 6.50 81"x104" top sheet. 7.50 90"x110" queen top sheet. \$12 108"x110" king top sheet. \$14 Twin size fitted bottom sheet. \$6 Full size fitted bottom sheet. \$7 Queen size fitted bottom sheet. 9.50 King size fitted bottom sheet. 12.50 42"x36" pillow cases. Pr. \$5 42"x46" pillow cases. Pr. \$6

Jacobson's store for the home

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

To Hold '3 For Me' Workshop Series

Three Morning Programs Will Be Held at Grosse Pointe United Methodist Church; First Session Scheduled for November 1

"3 For Me" is the title of a workshop series open to all people interested in the topics and techniques used by women's continuum centers around the country.

Sessions will be held at the Grosse Pointe United Methodist Church in Moross road on three consecutive Friday mornings, November 1, 8 and 15, from 8:30 to 11:15 o'clock.

The series is sponsored by the Grosse Pointe Branch of the American Association of University Women in co-

operation with the University of Michigan Extension Service at Detroit, Oakland University's Continuum Center and the University of Michigan Center for Continuing Education of Women.

"Can't Anyone Hear What I'm Saying?" topic for the November 1 session. The goal is to explore the causes and effects of poor communication between individuals.

The second session will address the question: "Why Am I Spinning My Wheels?" Participants will examine the

If you don't own a dress made expressly for you—and you don't if it came off a store hanger, REGARDLESS OF PRICE, experience the delight of truly custom-made originals at pleasing prices.

discover LORALEE Dressmaker-Designer Indian Village, Detroit, Ph 821-4831

GET SLIM

Lose weight and have a trim slim figure.

NO HUNGER PAINS

A new wonderful way to lose weight and maintain energy.

GET SLIM INT., INC.

Call: 773-5855 or 823-0761

Slate Humane Society Benefit

Mrs. Robert Grow has issued invitations to a private showing of fashions by "Alfredo's Wife" of Arizona benefiting the Michigan Humane Society next Wednesday and Thursday, October 30 and 31, from 10 to 4 o'clock at her Touraine road home.

Mrs. Oliver Dewey Marks, of Three Mile drive is chairman of the Humane Society committee working on the project. Among her assistants are the Mesdames Frederick P. Hart, John W. Mulford and George R. Fink.

immobilization that results from living with conflicting values. Progress toward a definite purpose can begin with a careful scrutiny of these values.

Coordinator for Sessions I and II is Sylvia Walworth, of the Oakland Continuum Center.

Session III, "You Mean I'm In Charge?" is designed to involve the individual woman in the process of influencing her own future. Group activities will deal with problem-solving techniques and the decision-making process.

Coordinator for the November 15 workshop is Dr. Janet Khan, University of Michigan Center for Continuing Education of Women.

Reservations may be made for the total program or for individual sessions. Registration information may be obtained by calling 832-7400. Brochures and registration forms may also be obtained by contacting Mary Luxon, 885-6796.

DSO Seeking Public Support

Launched by a full-page newspaper advertisement encouraging "Invest in the Detroit Symphony" plus an extensive coordinated mail solicitation, the 1974 Quest for Excellence campaign has entered its public fund-raising phase.

With the campaign almost one-third of the way to its goal of \$1,500,000 the general public is being asked to indicate support for one of the area's most valuable cultural assets via a tax-deductible contribution.

Campaign chairman Norman A. Bolz, of Winthrop place, notes that last year's drive resulted in a 63 percent increase in the number of individual donors, thus broadening the base of support for the Detroit Symphony while adding substantially to its income.

"The response to this year's campaign so far is most gratifying," Mr. Bolz says, "and includes several hundred new contributions in addition to the fine loyal support of our long-time contributors."

"We have a distinguished and exciting new music director, Aldo Ceccato, and have dramatically renovated the acoustics and esthetics of Ford Auditorium. Those who have attended are enthusiastic about our new image and the dramatic impact of the Orchestra."

"Hopefully, this month's activities will activate the kind of ground-swell support for Detroit's Orchestra experienced by the Orchestras of many other great American cities."

All who wish to invest in the future of their Orchestra may send tax-deductible contributions, (check payable to the Detroit Symphony Orchestra, Inc.), to the Development Office, Detroit Symphony Orchestra, Ford Auditorium, Detroit, Michigan 48226.

Fashions In Their Future

Photo by Dominic J. Palazzolo

Italian-American Lawyers Wives President MRS. GEORGE COTICCHIO, (standing, left), of Lakeland avenue, and her constituents are looking forward to a luncheon and showing of holiday fashions by B. Siegel, Mary Morgan commentating, scheduled for Thursday, November 7, at Lochmoor Club. MRS. M. ARTHUR ARDUIN, (seated), is general chairman of the affair. MRS. DAVID LAUDANI, (standing, right), is co-chairman. Committee chairmen include Mrs. Charles Cataldo, Mrs. Joseph Ciaramitaro, Mrs. Samuel Gigante, Mrs. Gaeton Urbani and Mrs. Albert Oliveto. Mrs. Samuel Spatafora, 885-6540, and Mrs. John Polini, 881-6523, are in charge of tickets. Proceeds will benefit the group's Law Scholarship Fund and other charities.

Gowanie Golf Ladies Name New Officers

Mrs. Walter Opel, of Shorecrest circle, was elected president of Gowanie Golf Club's Women's Association at the Association's annual fall meeting Thursday, October 10.

She will be assisted next season by Mrs. Gordon Scratch, of Lakepointe avenue, vice-president, Mrs. Thomas Lester, of Blairmoor court, secretary, and Mrs. Clyde Vortman, of St. Clair Shores, treasurer.

Committee chairmen include Mrs. Nelson Kjos, of Allard avenue, hospitality,

Mrs. Edward McEntee, of St. Clair Shores, locker room, Mrs. Glenn Clark, of Carmel lane, publicity, Mrs. William Beers, of Maison road, golf, assisted by Mrs. Richard Hyde, of Hawthorne road, and Mrs. N. Joe Teck, of Mount Clemens, handicaps. Assisting Mrs. G.erald Moore as chairman of the Nine-Hole Group will be Mrs. John Rollins. Honorary board members are The Mesdames A. J. Rivard and Paul Truba. Mrs. Lester received this season's Most Improved Golfer award.

DAC Women Open Season

The newly-formed Women's committee of the Detroit Athletic Club under the chairmanship of Mrs. Carl M. Weideman, of Windmill Pointe drive, will open its 1974-75 season with a luncheon and showing of furs by Jules R. Schubot at the DAC next Wednesday, October 30, at 11:30 o'clock.

Among DAC member-models will be Pointers Mrs. Donald W. Miller, Mrs. Ray Kay, Mrs. Norman Peslar and Miss Constance Liberty, and the Mesdames William R. Shaw, Charles Risdon, III, Lloyd Diehl, Joseph Risdon, William Prew and Russell Risdon.

Offer Picture Framing Help

Picture framing workshops at the Grosse Pointe War Memorial timed to get things ready for Christmas, under the direction of Pat Lindheim and limited to those who have previously enrolled in a picture framing class, will be held Tuesdays from 9:30 to 3 o'clock, starting November 5. Students are asked to bring a sack lunch. Coffee will be provided.

The first workshop, November 5, will focus on Cutting and Joining. Frame Finishes will be subject of the November 12 workshop. The final workshop November 19 will deal with Shadow Box Frames and Dried Flowers. The workshops are limited in membership to provide a maximum amount of individual attention. Fee for each is \$10.

Open Thursday and Friday Evenings

Miss J shoulders a saddlebag of soft supple leather, that's a roomy 10"x8" inside, with easy-organizer pockets on the outside... the perfect casual wardrobe sidekick by Karavan.

In camel or brown, \$16 miss J shop

Grace Lentini

Grace Lentini was again our top seller of Grosse Pointe property in September. She has closed the sale of over a million dollars worth of real estate.

Call her for help to buy or sell, or for information.

SCHWEITZER

18780 Mack
886-5800

Jacobson's

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

The Clothes Closet FOR JUNIOR GIRLS

SALE ON SELECTED GROUP OF RAINCOATS AND PANT SUITS UP TO 1/3 OFF

THE JUNIOR STORE

Clothes Closet
Mack at Nine Mile
St. Clair Shores

JUNIOR GOODWILL ANTIQUES MARKET AND SALE

MASONIC TEMPLE, DETROIT

Nov. 14-15-16 Thurs., Fri., Sat.

11:30 A.M. to 9:30 P.M.

Valet Parking - 50¢

WHY STAND IN A TICKET LINE?

For advance tickets mail self-addressed, stamped envelope and \$2.00 for each ticket to:

GOODWILL ANTIQUES MARKET

18914 Gainsborough
Detroit, Mich., 48223

Make check payable to:

JUNIOR GROUP GOODWILL INDUSTRIES

ORDER NOW!

FOURNIER'S FOR FINE FURNITURE DRAPERIES AND CARPETING

FREE INSTALLATION OF DRAPERIES AND CARPETING

Fournier Furniture & Carpet Co.

16421 HARPER nr. WHITTIER

TELEPHONE 881-1285

OPEN MON., TUES., THURS., FRI. 9 TO 9—WED. & SAT. 9 TO 5

cleaning

Household Items Only

- DRAPERIES • SWAGS & TAILS • VALANCES
- CORNICE BOARDS (complete service including take down & reinstallation by professionals)
- BEDSPREADS • BLANKETS • SLIPCOVERS
- COUCH COVERS • LAMP SHADES, etc.

TOUR OUR PLANT "see the difference" we dare to say COMPARE our plant with any of our COMPETITION

DRAPERY CARE, INC.

30150 GRATIOT AVE. (bet. 12 & 13 Mi.) Roseville

PHONE 779-3550

"Drapery Care is a Family Affair"

Free Bellodgia from Caron

with purchase of any Caron fragrance

- Unique gift BOUTIQUE
- Quality Cosmetic BEAUTIQUE
- Daily and Sunday NEW YORK TIMES
- Russell Stover CANDY

Packaged Liquor Dealer
Finest Imported, Domestic Wines

16926 Kercheval, in-the-village

Shop Daily 8:30 a.m. to 9 p.m. (Mon thru Sat)

Sundays - Holidays 9:30 - 4

BENDEL • STUDIO

Holly Harp
Willy Smith
Arturo Herrern
Neil Bieff
Carol Horn

you're cordially invited to attend a collection showing of leisure fashions

Fri., October 25 — 10:00 A.M. to 4:00 P.M.

View gowns, robes and lounging pajamas by five noted designers... soft, fluid fabrics heralding a new at-home elegance. S, M, L sizes.

Jacobson's

Society News Gathered from the Pointes

Will Wed

Plans for a November 22 wedding are being made by DEBRA J. TAYLOR and Gary L. Magill whose engagement has been announced by her parents, Mr. and Mrs. Dean Taylor, of Roslyn road.

The bride-elect was graduated from Grosse Pointe North High School and attended Ferris College. Her fiancé, son of the Calvin T. Magills, of Harcourt road, recently received his degree in Psychology from Michigan State University.

Bride-Elect

Mr. and Mrs. Paul Wilson, of Barrington road, are announcing the engagement of their daughter, MONICA, to Earl Delk, son of Mrs. R. B. Kerney, of Detroit, and Dee Delk, of Jamestown, Tenn.

The bride-elect, graduated in 1973 from Grosse Pointe South High School, is presently employed at Kroger's in the Village. Her fiancé works at Pro Nine Collision Shop in East Detroit.

They plan a June 28 wedding, in Jefferson Avenue United Methodist Church.

Mrs. Calvin D. Buell

In Christ Church, Grosse Pointe, Saturday, September 7, GRETCHEN PATRICIA STEININGER, daughter of the John R. Steiningers, of Notre Dame avenue, and Mr. Buell, son of Mrs. Albert Tremblay, of Flint, and the late Ormal Buell, were married.

Miss Steininger Wed To Mr. Buell

Pair Are at Home in Flint after September Nuptials; Bride Wears Mother's Ivory Alencon Lace over Taffeta Wedding Gown

Christ Church, Grosse Pointe, was setting for the wedding of Gretchen Patricia Steininger, daughter of Mr. and Mrs. John R. Steininger, of Notre Dame avenue, and Calvin Douglas Buell Saturday, September 7.

The Reverend Robert MacGregor presided at the 2 o'clock rites which were followed by a reception at the Somerset Club, Troy.

The bride wore her mother's wedding gown of imported ivory Alencon lace over taffeta, fashioned with a Chapel train and Sweetheart neckline.

Her long silk illusion veil fell from a Juliet cap of matching lace and she carried a Colonial arrangement of white Sweetheart roses, white and pale apricot carnations and baby's-breath.

Honor maid Lora Chamberlain and bridesmaids Carol Steininger and Mrs. John C. Gorham, Jr., sisters of the bride, Sandra Reinertson, of Davison, and Elizabeth Rush-ton wore frocks of printed apricot silk organza styled with deep neck and hem ruffles and accented with solid apricot sashes ending in back panels.

Apricot ribbon bows were in their hair and they carried Colonial bouquets of apricot carnations, autumn flowers and baby's-breath.

selected a V-necked long dress of pale aqua pleated chiffon and a shoulder corsage of gardenias and pink Sweetheart roses.

The newlyweds vacationed in upper Michigan and are at home in Flint.

Special of the Month

ONE CHAIR CLEANED FREE

with any Carpeting or Couch cleaned at regular price

TOUR OUR PLANT "see the difference" we dare to say COMPARE our plant with any of our COMPETITION

DRAPERY CARE, INC.

30150 GRATIOT AVE. (bet. 12 & 13 MI.) Roseville
PHONE 779-3550

"Drapery Care is a Family Affair"

Open Detroit Chamber Music Season Oct. 26

The Chamber Music Society of Detroit will present its opening concert of the season featuring the Cleveland Quartet Saturday, October 26, at 8:30 o'clock in the

Lecture Hall of the Detroit Institute of Arts. Works by Mendelssohn, Haydn and Beethoven will be featured. Tickets may be purchased at Hudson's box office downtown and at Adler-Schnee.

ANDY COYLE SUPER SKATING SCHOOLS

INDIVIDUAL INSTRUCTION OF MODERN HOCKEY SKATING TECHNIQUES!

- We stress stops: starts, sprints and wheel turns.
- Program designed especially for boys 12 and under.
- Qualified and experienced professionally trained instructors.
- Individual progress report given each boy.

\$35.00 for seven (7), one hour classes.

Held at University Uppett-Enclosed Rink.

7:00 A.M. - 8:00 A.M.	SATURDAY - NOVEMBER 2	SATURDAY - NOVEMBER 30
	SATURDAY - NOVEMBER 9	SATURDAY - DECEMBER 7
	SATURDAY - NOVEMBER 16	SATURDAY - DECEMBER 14
	SATURDAY - NOVEMBER 30	

CLASS SIZE LIMITED. SIGN UP YOUR SON AT:

GRAY'S SPORT SHOP

106 Kercheval Avenue
Grosse Pointe Farms, Michigan
PHONE: 885-8900

New Talents for Detroit's Symphony Orchestra

Five new musicians have been added to the Detroit Symphony Orchestra roster since the end of the 1973-74 concert season in April. They include a new principal bassoonist, two violinists, a cellist and an apprentice conductor.

Robert Williams is the new principal bassoonist. For the past two years he was first-chair bassoonist with the Winnipeg Symphony. He has also played with the Minnesota Orchestra and the Colorado Philharmonic.

A native of Tucson, Ariz., he studied with Norman Herzberg at the University of Southern California.

Joseph Goldman became one of the Orchestra's assistant concertmasters last May. He studied with Tiberius Klausner at the University of Missouri, with Paul Makanowicz and Gustave Roscoe at the University of Michigan, and with David Martin in London. He has appeared as soloist with several orchestras.

He is married to DSO violinist LeAnn Toth.

Gary Koslosky joined the Orchestra in September, coming from Indiana University where he is a candidate for the Doctor of Music degree. A native of Regina, Saskat-

chewan, he studied violin with former DSO concertmaster Josef Gingold.

He is a frequent recitalist on CBC Radio and plays a Stainer violin built in 1665.

Cellist Karen Baskin joined the DSO at the beginning of the summer after graduation from Indiana University where she studied with Janos Starker and Fritz Magg. She also studied with Lynn Harrell at Aspen.

Born in Washington, D.C., she is married to DSO assistant principal oboist Theodore Baskin.

Philip Greenberg has been appointed to the apprentice conductorship, a new post with the DSO. Detroit-born, he studied violin with DSO player Jack Boesen and received his Bachelor of Music degree from Indiana University where he studied with former DSO concertmaster Josef Gingold.

He studied conducting with Sixten Ehrling at Meadow Brook and with Theo Alcantara at the University of Michigan, receiving the first Master of Music in Conducting awarded by the U. of M.

He was assistant conductor of orchestras at Michigan and Interlochen. He is presently assistant conductor of the Grand Rapids Symphony and of the Hope College Orchestra.

As apprentice conductor of the DSO Mr. Greenberg will be a member of Mr. Ceccalo's staff and will assist him in musical matters.

Two additional personnel changes have been made in

BRA PROBLEM

Miss S wore the same size bra for years never considering weight changes, bust development. Pinching and wrinkling under the arms meant the bra was too small, the wrinkled cup meant her bra cups were too large.

PENNYRICH SOLUTION

Trained Pennyrich Consultants fit you for cup size and bra size. There's no guesswork, as in fitting yourself at most stores. Plus, the Pennyrich Bra is available in 142 sizes so you're custom fitted!

Shirlein's Pennyrich Creations

15302 KERCHEVAL — GROSSE PTE. PK.
776-0330 — 823-5844

COME MEET OUR SPECIAL GUEST
MISS MAUREEN LIPPE
BEAUTY EDITOR, HARPER'S BAZAAR

we welcome you to share in the expertise of this lovely lady... coming to Jacobson's from the internationally-renowned fashion publication. Come chat with her and discuss your own complexion requirements as she offers her beauty suggestions.

Friday, November 1
10:00 A.M. to 4:00 P.M.

Jacobson's

First Floor — Cosmetics

WSU Singles Focus On Health Insurance

Wayne State University Singles, Virginia E. Hetmanski, of Ghesquiere court, chairman, will present a coffee hour and program on the National Health Insurance Bill now before Congress Sunday, November 3, from 4 to 6:30 o'clock at the WSU Alumni House, East Ferry near Cass avenue, Detroit.

Speaker will be Darrell Zink, manager of Product Planning and Marketing Analysis for Blue Shield. The program is open to the public at \$1.25 for WSU Singles members, \$1.75 for non-members.

The Better Half

FASHIONS FOR FULL FIGURES

THE MOST EXCITING SELECTION OF FALL FASHION APPAREL AND THE ACCESSORIES TO COMPLEMENT THEM ARE ALL AT...

The Better Half
Jefferson at 10 Mile
St. Clair Shores

MID-SEASON Sale

Jacobson's FASHION FABRICS

20% off

Our complete stock of all well known manufacturers polyester double knits are offered at 20% off the regular price for three days only. This is a great opportunity to stock up for your winter wardrobe.

Jacobson's FASHION FABRICS

In The Village

20% OFF CHRISTMAS CARDS

CATALOGS BROUGHT TO YOUR HOME OR OFFICE

RUBBER STAMPS • ADDRESS LABELS • INVITATIONS • STATIONERY

The QUILL

PRINTERS — ENGRAVERS

Formerly Heather-on-the-Hill

20930 Mack at Hampton
Next to Lochmoor Jewelers
Grosse Pointe Woods
TU 2-5160

OPEN 7 DAYS

Hours:
Monday thru Thursday 10 to 8
Friday and Saturday 10 to 5:30
Sunday 1 to 5

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

Oldani-Osak Rites Read October 5

Bride's Mother Fashions White Velvet Wedding Gown Trimmed with Beaded Venice and Pink Ribbon

The wedding of Marie Osak and James John Oldani Saturday, October 5, in Saint Clare de Montefalco Church was followed by a reception at Hillcrest Country Club after which the pair left to vacation in the Bahamas.

For the 10:30 o'clock rites at which Father William Hoffman presided the bride, who has been making her home in Utica, daughter of Mr. and Mrs. Thaddeus A. Osak, of Bad Axe, chose a white velvet dress trimmed at V-neck, bodice, cuffs, hem and train with beaded eggshell Venice lace. The gown, designed and fashioned by her mother, featured pink ribbon cuff and hem accents. She wore a fingertip illu-

The James Oldanis

At a mid-morning ceremony in Saint Clare de Montefalco Church Saturday, October 5, MARIE OSAK, daughter of the Thaddeus A. Osaks, of Bad Axe, became Mr. Oldani's bride. He is the son of the Edmund P. Oldanis, of Kensington road.

sion veil and carried a cascade of white carnations, pink roses, stephanotis and baby's-breath.

Honor maid Muriel Spencer and bridesmaids Mrs. Thomas Luca and Mrs. Paul Wemhoff wore ruffled bodysuits of white polyester and long skirts of wine-colored velvet sashed with pink

satins. Their nosegays were fashioned of wine, pink and eggshell dried flowers.

Edmund M. Oldani acted as best man for his brother. They are the sons of Mr. and Mrs. Edmund P. Oldani, of Kensington road.

Arthur La Fave, the bridegroom's cousin, and Paul Wemhoff seated the guests.

For the mid-morning ceremony and the reception the bride's mother selected a long dress of gold and white brocade. Her flowers were pink roses, stephanotis and baby's-breath.

The bridegroom's mother chose a long gown of embroidered deep apricot silk chiffon and a corsage of yellow roses, stephanotis and baby's-breath.

The newlyweds will make their home in Warren. The bridegroom, an Austin Catholic Prep School alumnus, received his Bachelors degree from Michigan State University and his Masters degree in Business Administration from the University of Wisconsin.

The bride is an alumna of Bad Axe High School, Saginaw Business Institute and Oakland University.

To Spotlight Tiffany Glass

The South Rensselaer home of Mrs. James Schroth will be setting for the Monday, October 28, meeting of the Windmill Pointe Chapter of Quilters. To highlight her presentation on Louis C. Tiffany iridescent glass of late 19th century America Mrs. Schroth will display two vases and a Tiffany lamp.

Yule Package Program Set

Windmill Pointe Garden Club will meet Wednesday, November 6, at the Prestwick road home of Mrs. Stanley R. Remus for a program by Phyllis Berns of the Kaleidoscope Shop: This and That for Christmas Wrap.

THE MITCHELLS

18554 Mack (near Warren)

Known for 17th, 18th and 19th Century Antiques, Furniture and Accessories.

Free Parking in Rear

Present Camp Fire Fashions at Defer School Oct. 1

Clothes for school, leisure, dressing-up and sleepwear were modeled by 16 Camp Fire Adventurers at Defer Elementary School Tuesday afternoon, October 1.

The girls, fifth graders, are members of a group led by Joan Hanpeter.

What does all this have to do with the Camp Fire program for girls? It began as a simple activity to fulfill requirements for a Camp Fire honor bead for each girl.

The program book suggests the girls have a fashion show to display camping attire.

Personal benefits include learning about color coordination, different types of fabrics and their durability and practicality and how to handle oneself gracefully while walking, moving and sitting.

As their show plans progressed over the summer the girls became more excited and decided to send invitations to all other Camp Fire groups in The Pointe area.

Then in an even more generous frame of mind Brownie and Girl Scout troops were included on the guest list.

The Camp Fire Adventurers hosted between 150 and 200 guests. The school was decorated with pennants representing local public and private schools. Posters were distributed throughout the community.

Someone at Jacobson's in Grosse Pointe spotted a poster and telephoned Joan Hanpeter the week of September 23, offering 10 Jacobson's outfits for the youngsters to model plus the services of a staff dresser. The offer was accepted.

first style show last April at Grosse Pointe Memorial Church," explains Mrs. Hanpeter. "They just loved it. They sat on the edges of their chairs for two hours, absorbed in everything that was going on."

At a pre-show meeting of the Adventurer group the older sister of a member, who had had some modelling experience, showed the girls how to show fashions. "Even though they are all arms and legs at this age they tried hard to imitate her," says Joan.

Camp Fire is a Torch Drive Agency.

FOR SALE

This very unusual floor plan belongs to one of the finest residences on Country Club Lane overlooking the Country Club Golf Course. The Georgian Colonial exterior however is the proposed new look and is included in the price of only \$160,000. There is no more beautiful house, nor is there a more spacious and unusually designed floor plan. If this isn't enough, there are eight fireplaces, four in bedroom suites and four more in the logical places. Appointment easily arranged.

882-0087

Grosse Pointe Real Estate Co.

Open Thursday and Friday Evenings

HEIRLOOM QUALITY GRANDFATHER CLOCKS... at savings

when ordered now through October 31

The time is now to acquire the grandfather clock you've wanted, a treasured addition to any home today and for the generations to come. Each possesses Westminster rod chime, weight-driven movements. Please allow three weeks for assembly and delivery.

A. Ash cabinet of Old World design with raised detail on dial and pendulum bob. 16 1/2" W x 9 1/2" D x 71" H. NOW \$490

B. Mahogany cabinet of colonial inspiration with hand-painted dial. 16" W x 9 1/2" D x 72 1/2" H. NOW \$390

C. Cherry cabinet, an adaptation of an American 17th Century classic with moon-phase dial. 18 1/2" W x 10" D x 73 1/2" H. NOW \$490

Jacobson's

store for the home

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

Need special advice about unwanted hair?

Come in for a complimentary private consultation with our Electrologist. Learn how our world famous Kree Dermatone method can bring the gentle touch of genius to free you from unwanted hair on face, arms, and legs — for the rest of your life!

Jacobson's

BEAUTY SALON

882-2160

GROSSE POINTE SHORES

Custom home with the finest appointments in the desirable deeplands Star of the Sea area. Five bedrooms, with a beautiful master bedroom suite on the first floor. Fantastic Mutschler kitchen with built in refrigerator, freezer and mixing center. Fireplace and a grille in the family room. F284.

SCHWEITZER REALTORS

18780 Mack

886-5800

Great House . . . Great Location

EXCELLENT one and a half story in prime move-in condition. Newly decorated four bedroom, three bath features a family room paneled recreation room with fireplace, two and one half car attached garage, large fenced yard. Farms location just a block from Lake Shore Road and Hill shopping area. This is a must see.

R.G. Edgar & Associates

114 Kercheval, on the Mill — 886-6010

Society News Gathered from the Pointes

Launch LWV Finance Drive in Grosse Pointe

Lenore Marshall, chairman of this year's League of Women Voters of Grosse Pointe Finance Drive, (she previously served as publicity chairman and voters' service chairman for the League), has announced that the major thrust of the Drive will be conducted now

through November via mailings, personal contacts and telephone calls. Half the League's annual budget is provided by members. For most of the rest the League must rely on the community it serves. The Grosse Pointe League has acquired five new ad-

visors this year. They are Charles A. Parcels, Jr. (Charles A. Parcels & Company), Clarence F. Wascher, (Jacobson's Stores, Inc.), Cleveland Thurber, Jr., (Detroit Bank & Trust), Rosemary Dykema, M.D., and Dr. Nola Huse Tutag, (Monteith College, Wayne State University).

Continuing advisors are Walker L. Ciesler, (Detroit Edison Company), Michael A. Gaskin, (Taylor and Gaskin, Inc.), George H. Helm, (Helm, Schumann & Miller), Miles M. O'Brien, (Alexander and Alexander of Michigan, Inc.), Edward Hickey, Jr., (E. J. Hickey Company), Brandon Rogers, (Parkins, Rogers & Associates, Inc.), and Charles Verheyden, (Charles Verheyden, Inc.).

The League, a non-partisan organization, is fueled largely by the dedicated volunteer work of its members who are concerned about a multitude of community problems.

Mrs. Marshall points out that LWV community-oriented activities include candidates' forums, voters' guides, a brochure called "Your Elected Officials," telling not only who they are but how you communicate with them, the booklet "Know Your Grosse Pointe" and available speakers on timely topics.

League President Mrs. Joseph Thompson, whose number is listed under League of Women Voters, reports a continuous stream of calls about polling places, candidates and issues, from a complete spectrum of the community.

"If we don't have the answers, we can tell people where to call for the correct information," she says.

Mrs. Thompson adds that in addition to publications on the Grosse Pointes the League has available state and national publications on a variety of subjects, including juvenile problems, ecology and land use.

League speakers frequently appear before student and Scout groups as well as adult organizations, supplying factual non-partisan information carefully and thoroughly researched.

Troth Told

Mr. and Mrs. Thomas J. Moran, of Sunningdale drive, are announcing the engagement of their daughter, MARY PHILOMENE, to Arthur Lee Foley, III, son of Dr. and Mrs. Arthur Lee Foley, of East Lansing. The bride-elect received her Associate of Arts and Science degree in Inhalation Therapy from Ferris State College. She presently works at Butterworth Hospital, Grand Rapids. Her fiancé will receive his

As an example of the League in action Mrs. Thompson cites the study more than a decade ago that developed standards for school financing against which all school millage and bond proposals can be measured.

The Northeast Guidance Center came into being as the result of a League study. The group also was among the first to work for a Wayne County Community College.

Harriette Slown, charter member and past-president, reminisces that the League was originally founded over 20 years ago at the request of "several dedicated gentlemen residents of Grosse Pointe Park, who urged and encouraged the founding of a League of Women Voters in that community in 1950."

"As a provisional League, action—after research, study and consensus—was a requirement. "In cooperation with two political parties League members made a complete canvass of the Park to increase the number of registered voters."

Engaged

Mr. and Mrs. Harry C. Smith, Jr., of University place, are announcing the engagement of their daughter CATHERINE COOPER to Michael Sherman Mitchell, son of Mr. and Mrs. Sherman Mitchell, of Winthrop place. A February wedding is planned.

Doctor of Medicine from Michigan State University in December. An early January wedding is planned.

To Marry

Mr. and Mrs. Steven J. Mathews, of Higbie place, are announcing the engagement of their daughter EMILY to Charles Thompson Neave, son of Mr. and Mrs. Arthur S. Neave, Jr., of Cincinnati, O.

Miss Mathews, a graduate of Grosse Pointe North High School, is currently a senior at Hillsdale College.

Her fiancé, a Hillsdale graduate, is employed by Hill and Company, Cincinnati.

DBE Planning Fall Tea Party

The Daughters of the British Empire in Michigan will hold their annual fall Chrysanthemum Tea at the Lakeland avenue residence of British Consul General James Hyslop O.B.E. and Mrs. Hyslop tomorrow, Friday, October 25, from 1:30 to 4:30 o'clock.

Mrs. Russell Skitch, of Balfour road, president of the State Society, will welcome members and guests.

The Daughters help raise funds for the support of four senior citizens homes throughout the United States. They also support local philanthropies, both monetarily and via volunteer help. The mid-west DBE senior citizens home is located in Springfield, Ill.

Hostessing at the tea will be Pointers Mrs. Austin (Janet) Wheatley, Mrs. Robert (Jill) McBride, Mrs. Arthur (Mabel) Hillegas, Mrs. Ruth McCoughlin, Mrs. Fred (Marion) Cousins and Mrs. Gordon (Mildred) Murray.

Also helping will be Mrs. Dennis (Judith) Darin, Mrs. James (Anita) Dunne, Mrs. William (Florence) Chisholm M.B.E. and Mrs. John (Ethel) Burtwell. Mrs. Gerald (Marion) Coker is general chairman of the day.

PREGNANT?

For Help To Continue Your Pregnancy
Call 882-1000
Pregnancy Aid, Inc.
—Free Pregnancy Test—

20% off on
Personalized
Christmas Cards

See our line of Bridal Accessories too!

The Card Shoppe

19491 MACK

881-4780

(Adjoining LaBonbonniere Bakery)

The Bransby Studio

Reminds You That Portraits

Are A Very Special

CHRISTMAS GIFT

Call For An Appointment

881-1336

20083 MACK

GROSSE POINTE WOODS

- CUSTOM PICTURE FRAMING
- LIMITED EDITION PRINTS
- NEEDLEPOINT & CREWEL
- REGULAR and NON-GLARE GLASS

9 'til 5:30 MON. - FRI.

Lenore Creations, Inc.

Saturdays by Appointment

14929 CHARLEVOIX, St. Albert — 822-5870

La Parisienne Salon of Beauty

Now... under new management and a complete new staff of stylist

FEATURING DESIGNER CUTS
AND AIR WAVING

Cordially Invite You To...

...take advantage of our

get acquainted offer!

PHONE 821-1650

10% off on PERMANENTS

Four Price Ranges

Expires Oct. 31st, 1974

NAME

ADDRESS

ONE COUPON PER CUSTOMER

15233 KERCHEVAL

GROSSE POINTE PARK

Pointers Work for Museum

Among six new trustees and officers of the Founders Society Detroit Institute of Arts are three Pointers: Thomas K. Fisher, of Cameron place, Dean E. Richardson, of Cloverly road, and Mrs. G. Menen Williams, of Tonnancour place. All have been elected to three-year terms on the museum's board of trustees.

Mr. Fisher is also a trustee of St. John Hospital. Mr. Richardson is on the board of the Detroit Symphony and Detroit Renaissance.

Mrs. Williams and her husband, State Supreme Court Justice Williams, former Governor of Michigan and former Undersecretary of State for African Affairs, have made extensive contributions to the Institute's Oriental and African collections and are active in the Founders Society African Art Gallery committee.

Honorary board chairman of the Founders Society for 1974-75 is William M. Day, of Winthrop place. Mrs. Gaylord W. Gillis, Jr., of Merriweather road, is a Society vice-president.

Dr. Frederick J. Cummings, director of the Detroit Institute of Arts, continues as executive director of the Founders Society and Frank A. Morgan, of Chalfonte avenue, as manager.

The Founders, 12,000-strong, is a public organization which underwrites special exhibitions, the continuing purchase of works of art, publications, visitors' services and all levels of education for the Detroit Institute of Arts.

Kappa Alpha Theta Juniors Start Year

Kappa Alpha Theta Junior Alumnae gathered Wednesday evening, October 16, in the Canterbury road home of Mrs. Edwin J. Stedem, Jr., for their first meeting of the 1974-75 season. Any Theta interested in joining the group may contact Trudy Rhoades, 889-0755, for further information.

SELLING YOUR HOME

There's a local firm called Grosse Pointe Real Estate Co. that has come up with a new idea in selling homes. If successful, it could change their industry in Grosse Pointe considerably. It's called GROUP LISTING, which means they will immediately purchase your home, at your asking price, one you have listed with them. The one circumstance, they say, is that they must have a group of five similar homes before their plan takes effect. Once achieved, they buy all five homes simultaneously. They say it's easier to sell five homes in a group because it's easier on the buyer and much easier to promote. For more information you can call Grosse Pointe Real Estate Co., 882-0087, direct.

Kay Wise's ECOLE de BALLET ANNOUNCES

BALLET CLASSES

NOW FORMING

- Beginners
- Intermediate
- Adult Ballet
- Teenagers "Balletics"
- Special Rates

Call 822-2310

331-9806 today!

Open Thursday and Friday Evenings

soft, lush upholstered velvet

chairs in pairs... or just one strategically placed... can change the whole personality of your living room or study. Generously proportioned, with diamond tufted semi-attached backs, they're perfect for comfortable television viewing, reading, or just relaxing. Each of the two styles are beautiful room accents in your choice of four warm, wonderful colors: dusty blue, gold, rust or lime green.

A. High-back chair, 29"Wx33"Dx34½"H.

B. Rolled-arm chair, 31"Wx32"Dx31"H.

Excellent values at \$225 each, or \$400 for a pair

Jacobson's
store for the home

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

CLASSIC DESIGNS

In the setting of a private walled estate with a Security Guard and Gatehouse

Shorepointe is a prestigious adult community offering a gracious home atmosphere: Your choice of French Provincial, stately Georgian, English Tudor or Farm Colonial. Imagine... an elegant crystal-chandeliered dining room... an Old English gourmet kitchen... a warm fireplace... a country courtyard... a gas-lit lane... the security of a guard and gatehouse, all in the environment of a private walled estate. Your choice of 2 or 3 bedrooms... 1½ or 2½ baths... your own garage or carport.

Priced from the mid-forties to mid-sixties.

SHOREPOINTE

another FLAIR development

IMMEDIATE OCCUPANCY

Model Hours: 12 to 7

daily & Sunday, closed Thursday.

Model phone: 885-8800

Office: 336-9100

CLASSIFIED ADS

Call TUXedo 2-6900
3 Trunk Lines to Serve You Quickly

INDEX TO SERVICE OFFERED

- 1 Legal Notice
- 1A Personals
- 1B Death Notice
- 1C Public Sale
- 2 Entertainment
- 2A Music Education
- 2B Tutoring and Education
- 2C Hobby Instruction
- 2D Comps
- 2E Athletic Instruction
- 2F Schools
- 3 Convalescent Care
- 3 Lost and Found
- 4 Help Wanted General
- 4A Help Wanted Domestic
- 4B Services to Exchange
- 4C House Sitting Services
- 5 Situation Wanted
- 5A Situation Domestic
- 5B Employment Agency
- 5C Catering
- 6 For Rent Unfurnished
- 6A For Rent Furnished
- 6B Rooms for Rent
- 6C Office for Rent
- 6D Vacation Rentals
- 6E Garage for Rent
- 6F Share Living Quarters
- 6G Store or Office Rental
- 6H For Rent or Sale
- 7 Wanted to Rent
- 7A Room Wanted
- 7B Room and Board Wanted
- 7C Garage Wanted
- 7D Storage Space Wanted
- 8 Articles for Sale
- 8A Musical Instruments
- 8B Antiques for Sale
- 8C Office Equipment
- 9 Articles Wanted
- 9A Snowmobiles for Sale
- 10A Motorcycles for Sale
- 10B Trucks for Sale
- 11 Cars for Sale
- 11A Car Repair
- 11B Cars Wanted to Buy
- 11C Boats and Motors
- 11D Boat Repair
- 11E Boat Dockage and Storage
- 11F Trailers and Campers
- 11G Mobile Homes
- 12 Suburban Acreage
- 12A Suburban Home
- 12B Vacation Property
- 12C Farms for Sale
- 12D Lake and River Property
- 12E Commercial Property
- 13 Real Estate
- 13A Lots for Sale
- 13B Cemetery Property
- 13C Land Contracts
- 13D For Sale or Lease
- 14 Real Estate Wanted
- 14A Lots Wanted
- 14B Vacation or Suburban Property Wanted
- 14C Real Estate Exchange
- 14D Business Opportunities
- 15 Pets for Sale
- 15A Horses for Sale
- 15B Pet Grooming
- 15C Pet Boarding
- 15D Printing and Engraving
- 15E General Service
- 15F Carpet Laying
- 15G Refrigeration & Air Conditioning Repair
- 15H Chimney & Fireplace Repair
- 15I Locksmiths
- 15J Insulation
- 15K Washer & Dryer Repair
- 15L Moving
- 15M Piano Service
- 15N Sewing Machine
- 15O Electrical Service
- 15P T.V. & Radio Repair
- 15Q Storms and Screens
- 15R Home Improvement
- 15S Roofing Service
- 15T Rug Cleaning
- 15U Painting, Decorating
- 15V Wall Washing
- 15W Window Washing
- 15X Tile Work
- 15Y Sewer Service
- 15Z Asphalt Work
- 15AA Cement and Brick Work
- 15AB Waterproofing
- 15AC Plaster Work
- 15AD Furniture Repair
- 15AE Carpenter
- 15AF Plumbing & Heating
- 15AG Janitor Service
- 15AH Silverplating
- 15AI Dressmaking & Tailoring
- 15AJ Swimming Pools
- 15AK Snow Removal and Landscaping

Base rate: 12 words for \$2.25
additional words each...\$.10
4 weeks or more...\$2.00
Retail rate per inch...\$3.60
4 weeks or more...\$3.25

Classified Deadline
is Tuesday 12 noon, 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.

1-A—PERSONALS

SKI COLORADO, complete spring ski package for children 13 and over. Family plans also available. Contact Tobin, Inc., 14 Cherry Hills Drive, Englewood, Colorado, 80110. 303-781-4744.

NEED RESPONSIBLE party to drive new air conditioned Nova to Las Vegas. Send brief resume to P.O. Box 126, Taylor, Michigan 48180. Attention Las Vegas.

2A—MUSIC EDUCATION

GROSSE POINTE INSTITUTE OF MUSIC

Register now for Fall Semester instruction offered in Piano, Voice, Guitar, Strings, Woodwinds. Distinguished faculty. TU 2-4963. 16237 Mack at Three Mile.

ELAINE VERYSER qualified piano teacher, Bachelor of Arts Music Education and Master of Education, specializing in beginners. Grosse Pointe Conservatory. 884-6442, residence 886-8358.

MEDICAL SERVICE

Professional care when needed
5871 Jefferson
St. Clair Shores, MI. 48081
NURSES—
R.N.
L.P.N.
N.A.

Live on East Side? Have Young Children at Home? Retired? Wish to Supplement Family Income? Work As Many Days As You Want, Any Shift.

TOP PAY

Professional Liability Ins. Bonded Paid Vacations We deduct FICA Fed. & State Tax Workmen's Comp. Mich. Unemployment Contact Mrs. B. Holzwarth, L.P.N. 779-4160

T E L L E R

Permanent . . . Part Time
Experienced

Downtown office (Woodward at Congress)

5 days. Approximately 10-2.

FREE INDOOR PARKING

Detroit Federal Savings

961-7600, Extension 10

2A—MUSIC EDUCATION

BRIGGS-LINDOW STUDIOS
Piano and Theory
Punch and Judy Building
MILDRED BRIGGS
Studio: 882-5680
LAURA L. LINDOW
Studio: 881-7747
Residence: 773-6315
CHARLENE McELWEE
Studio: 881-7747
Residence: 885-3671

PIANO instruction, classical foundation leading to jazz and improvisation. Beginners, advanced. 885-5571.

PIANO Teacher, European graduate. \$3.50 full hour. Indian Village. 331-6493 evenings.

2B—TUTORING

TUTORING, my home (Verrier-Eight Mile), Primary Grade specialist, certified teacher. 886-6529.

PRIVATE TUTORING

in YOUR OWN HOME
All subjects; all levels. Adults and children. Certified teachers.
Call:
DETROIT AND SUBURBAN TUTORING SERVICE
356-0069

2G—CONVALESCENT CARE

ROOM and board in private home for aged ambulatory lady or man. Good food and care. 774-1943.

3—LOST AND FOUND

LOST—Gray and white cat. Lakeland-Jefferson area. Much loved family pet. Reward. 885-7151.

LOST—Large male Collie, tan, white and brown. Saturday. Name is Smoky. TU 1-3451.

LOST—Bifocal eye glasses, brown frame, gray case. Vicinity Mack, between Nef and Moross. Urgently needed. Reward. TU 5-4113.

FOUND—Young tan male dog, kind home needed badly. 821-4878.

4—HELP WANTED GENERAL

CHOOSE a Prestige career in white. Become a medical assistant, medical receptionist, medical typist. Keep present job while learning. Go part/full time, day-evening classes. Local school, licensed by State Department of Education. Diploma awarded. Call admissions Representative for details. 886-6291, 2-5 p.m.

LICENSED or new people wanted—Multi-list Realtor. Rowe and Grove. TU 4-1000.

MALE or female for part-time school crossing guards. Approximately 2 hours per day Monday through Friday. Apply Municipal Building, 20025 Mack Avenue, Grosse Pointe Woods.

CHURCH janitor, full time, 3-11 P.M. Must be mature. 882-5330 between 8:30-5 p.m.

BABYSITTER 4 mornings, 8 o'clock to 1 o'clock, 4 mornings, 2 children. \$1.50 per hour. Own transportation. Near Cook and Morning-side. 886-0947 after 1 p.m.

LUNCH counter woman, 2 days, 2 afternoons, Maple Lanes, 18017 E. Warren.

DRIVER, Harlow Lingeman Flowers, 17009 Kercheval.

JANITOR, experienced handyman, who is free to work different hours. Must be sober, reliable, with transportation and clear driving record. Call Dale Miller 773-5405.

GRILL man to work till 2 a.m. Apply Saturday between 2 and 4. 16543 E. Warren, Detroit.

COOKS

New restaurant, all shifts available, must be experienced. Rams Horn Restaurant. 884-2460.

YOUNG man for valet parking service. Full and part time available. Call manager, 824-8288.

RETIREEES

Do You Like Children? Then, perhaps, you would enjoy playing Santa Claus. Jacobson's in Grosse Pointe has an opening for this year's Christmas season. Santa has a good salary and benefits.

Please apply in person
JACOBSON'S
17030 Kercheval

4—HELP WANTED GENERAL

TEACHER
Typing and shorthand 4 mornings per week. Dorsey School of Business. 886-0670.

THE CUT-UPS, home of trend haircutting, offer exciting future to gal or guy with proven talent. 885-3240.

MEDICAL assistant—Mature woman, E.K.G., Venal Puncture, injections. Hours 12:30-6:30 p.m. 886-3460.

MOTHER needs mature person to care for 2 children, 5 and 2 years old, 2 to 3 afternoons per week. 885-0698.

PART TIME for snow removal, good hourly rate for work at Condominium near Eastland Center. Phone days at 839-9572.

CLERICAL, filing, Mack-Cadieux road area. Must be over 18. Mrs. McGregor, 933-1696.

ARENA maintenance man, full time. Must be over 21 years. Capable of assuming all light maintenance work. Salary open. Contact Ray Rivard. Grosse Pointe community rink. 4831 Canyon Dr. 885-4100.

4A—HELP WANTED DOMESTIC

WANTED—Experienced cooks, waitresses and couples. Grosse Pointe Employment Agency, TUXedo 5-4576.

MOTHERS HELPER, live-in. 886-7886.

DOWNSTAIRS maid to live in for Grosse Pointe home. No children. Other help employed. References required. 886-2960. Monday-Friday, 9-5.

MATURE woman as companion, aid in exchange for room and board. 521-3348 after 6:00 p.m.

LIVE-IN or 5 days, 1 child. 886-8724.

HOUSEKEEPER, woman for general housecleaning in new Grosse Pointe home, prefer live in, will provide private quarters. Will consider 3-5 days per week. References required. Call Mrs. Glodde 284-8115 between 8:30-5 p.m., Monday-Friday.

EXPERIENCED second maid and cook, permanent position. Elderly couple, other help employed. Live in. Months paid vacation. 885-2233.

LADY assist with convalescent 5 days, 9:30-5 p.m. 885-5460.

4C—HOUSE SETTING SERVICE

"GOING ON A TRIP?" We will baby-sit your house and pets while you're away. We service Grosse Pointe Area.
House-Sitters Inc. 372-3100

Will **HOUSE-SIT** while you are away. Mature woman-teacher-honest-capable-dependable-like long local resident. Excellent character references. HO 3-5553. No fees.

5—SITUATION WANTED

HOME & HEALTH CARE

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

PRIVATE duty nursing, 10-12 hours. Excellent references. 831-8073 or 388-0426.

MEDICAL ASSISTANT—Experienced, E.K.G., Venal puncture, injections, insurance, office management. Good patient rapport. Call after 5 p.m. 886-6922.

BOOKKEEPING, accounting, payroll, financial statements, quarterly reports, taxes, my home between 8-9 Mile road. 773-8786.

EAVES Throughs cleaned, painting, odd jobs. Pointe resident. Reasonable. 821-1652.

BABYSITTER, mothers helper, pet sitter, party helper. Ask for Lisa, 821-9771.

MATURE lady wishes private aide duty. Companion or sitter job. Experienced. 521-5155.

5—SITUATION WANTED

RN-LPN
Temporary private duty and staff relief assignments are available now. Work when you want for as long as you want near your home. No fee.

TOP PAY
RN to \$5.87
LPN to \$4.70

OUTSTANDING COMPANY BENEFITS
• Hospitalization
• Paid Vacation
• Holiday Pay
• Shift Differential
• Workman's Compensation
• Social Security

Call or write today
882-6640

MEDICAL PERSONNEL POOL
63 Kercheval
Grosse Pointe Farms

COLLEGE girl desires part time work Friday evenings, Saturday or Sunday in office or as salesgirl. 371-4616.

RELIABLE responsible girl looking for babysitting job. Loves children. 821-2593, ask for Sue.

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. Licensed nurses for insurance cases.

POINTE AREA NURSES
TU 4-3180

MATURE college graduate wishes part time position Monday thru Friday. Willing to learn. 884-6420.

WINTER Painting Special, any room up to 12x14, \$20. You supply paint. TU 2-0966.

LADY DESIRES 2 days, Wednesdays, Thursdays. References. Own transportation. 821-6454 after 6.

NEED a tune up? Let an all A high school mechanics graduate do the job. College bound, need work. Why pay top \$ \$ \$ PR 8-7287.

PARK RESIDENT desires job as companion to elderly lady. References. 822-9038.

DO YOU NEED items addressed- Christmas Cards, 1975 Calendars, etc. Call 881-6920.

COMPANION nurse wishes part time work after 5 o'clock and weekends. References. 956-7680.

DENTAL SECRETARY wishes part-time work on Thursday and Saturday. Experienced in all types of insurance forms. 881-1292 after 5 p.m.

ATTENTION substitute teachers! Babysitting done in my home. Weekly or daily. Call 882-2729.

HOUSEKEEPER companion, for one lady. \$135 a week. Write Box H-3, Grosse Pointe News.

FOR LEAF or snow removal, call Mark or Dave, 882-8652 or 882-3716.

5A—SITUATION DOMESTIC

REFINED woman wants one day, Wednesday. On Charlevoix bus line. 921-0819.

EXPERIENCED lady desires work weekly or days, home nights. References. 821-8260.

IRONING neatly done in my home. 885-8247.

EXPERIENCED woman wishes day work just cleaning, no laundry. Good references, clean. Call evenings. 331-1252.

LADY DESIRES 2 days, Wednesdays, Thursdays. References. Own transportation. 821-6454 after 6.

NEED a tune up? Let an all A high school mechanics graduate do the job. College bound, need work. Why pay top \$ \$ \$ PR 8-7287.

PARK RESIDENT desires job as companion to elderly lady. References. 822-9038.

DO YOU NEED items addressed- Christmas Cards, 1975 Calendars, etc. Call 881-6920.

COMPANION nurse wishes part time work after 5 o'clock and weekends. References. 956-7680.

DENTAL SECRETARY wishes part-time work on Thursday and Saturday. Experienced in all types of insurance forms. 881-1292 after 5 p.m.

ATTENTION substitute teachers! Babysitting done in my home. Weekly or daily. Call 882-2729.

HOUSEKEEPER companion, for one lady. \$135 a week. Write Box H-3, Grosse Pointe News.

5—SITUATION WANTED

RN-LPN
Temporary private duty and staff relief assignments are available now. Work when you want for as long as you want near your home. No fee.

THE CUT-UPS, home of trend haircutting, offer exciting future to gal or guy with proven talent. 885-3240.

MEDICAL assistant—Mature woman, E.K.G., Venal Puncture, injections. Hours 12:30-6:30 p.m. 886-3460.

MOTHER needs mature person to care for 2 children, 5 and 2 years old, 2 to 3 afternoons per week. 885-0698.

PART TIME for snow removal, good hourly rate for work at Condominium near Eastland Center. Phone days at 839-9572.

CLERICAL, filing, Mack-Cadieux road area. Must be over 18. Mrs. McGregor, 933-1696.

ARENA maintenance man, full time. Must be over 21 years. Capable of assuming all light maintenance work. Salary open. Contact Ray Rivard. Grosse Pointe community rink. 4831 Canyon Dr. 885-4100.

4A—HELP WANTED DOMESTIC

WANTED—Experienced cooks, waitresses and couples. Grosse Pointe Employment Agency, TUXedo 5-4576.

MOTHERS HELPER, live-in. 886-7886.

DOWNSTAIRS maid to live in for Grosse Pointe home. No children. Other help employed. References required. 886-2960. Monday-Friday, 9-5.

MATURE woman as companion, aid in exchange for room and board. 521-3348 after 6:00 p.m.

LIVE-IN or 5 days, 1 child. 886-8724.

HOUSEKEEPER, woman for general housecleaning in new Grosse Pointe home, prefer live in, will provide private quarters. Will consider 3-5 days per week. References required. Call Mrs. Glodde 284-8115 between 8:30-5 p.m., Monday-Friday.

EXPERIENCED second maid and cook, permanent position. Elderly couple, other help employed. Live in. Months paid vacation. 885-2233.

LADY assist with convalescent 5 days, 9:30-5 p.m. 885-5460.

4C—HOUSE SETTING SERVICE

"GOING ON A TRIP?" We will baby-sit your house and pets while you're away. We service Grosse Pointe Area.
House-Sitters Inc. 372-3100

Will **HOUSE-SIT** while you are away. Mature woman-teacher-honest-capable-dependable-like long local resident. Excellent character references. HO 3-5553. No fees.

5—SITUATION WANTED

HOME & HEALTH CARE

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

PRIVATE duty nursing, 10-12 hours. Excellent references. 831-8073 or 388-0426.

MEDICAL ASSISTANT—Experienced, E.K.G., Venal puncture, injections, insurance, office management. Good patient rapport. Call after 5 p.m. 886-6922.

BOOKKEEPING, accounting, payroll, financial statements, quarterly reports, taxes, my home between 8-9 Mile road. 773-8786.

EAVES Throughs cleaned, painting, odd jobs. Pointe resident. Reasonable. 821-1652.

BABYSITTER, mothers helper, pet sitter, party helper. Ask for Lisa, 821-9771.

MATURE lady wishes private aide duty. Companion or sitter job. Experienced. 521-5155.

5A—SITUATION DOMESTIC

EXPERIENCED woman wishes days cleaning. Have Grosse Pointe references. Own transportation. 368-4172.

LADY wants day work in Grosse Pointe. References. Monday or Friday. 923-6563.

DAY WORK, cleaning only, no dogs. Experienced. References. 821-1752.

DAY work. \$20 plus carfare. Experienced. references. 963-0484.

5B—EMPLOYMENT AGENCY

ALL JOBS 100% FREE TO APPLICANTS
Football games, falling leaves and apple cider — time to find that super job!
HARRIET SORGE
Personnel Agency
350 Eastland, Cir. Prof. Bldg. 372-4720

5C—CATERING

OLIVER'S Party Services—Gourmet cooks available. Call 5 p.m. 882-5180.

6—FOR RENT UNFURNISHED

SHORELINE EAST
Delivers pampered privacy in studio, 1-, 2-, 3-bedroom apartments. Security guard service and 24-hour doorman enables you to relax to scenic Riverside views. Chauff

6-ROOMS FOR RENT

2 BEDROOM, 1 1/2 bath apartment, appliances, central air, heat included. \$235. 294-7012.

4 ROOM apartment, \$125 per month, schoolteachers or minister and spouse. TU 2-9362.

6 ROOM upper, Grosse Pointe Park, couple only, no pets. 822-6938.

HARCOURT - Lower 2 bedroom, \$285 per month plus utilities, one year lease, security and references required. M. WARNER REALTORS TU 5-5788

GROSSE POINTE PARK - Single home, 6 rooms, \$195 plus security. 1-651-9028.

GROSSE POINTE FARMS - Desirable, conveniently located, 2 bedroom, 1 with 2 closets, fireplace, dining room, carpets, garage, self storing aluminum storm doors and screens, 1 story house, ideal for retired persons, large attic for storing lifetime accumulations. \$275. 889-0688.

UPPER and lower flat, Detroit, East side. Call after 7 p.m. 882-7024.

IMMEDIATE POSSESSION \$275 AND UP
NEW 2 BEDROOMS
BASEMENT, ATT. GARAGE
AIR CONDITIONING
CHOICE OF CARPETING
MODEL OPEN DAILY 9-9
38171 JEFFERSON
STEIBER REALTY CO.
1-465-5581

LAKE HOME, St. Clair Shores, cozy 2 bedroom, fireplace, dishwasher, etc. \$350 per month. Larry No. 771-7457 before 3:30.

HANDLER PARK, golf course area. Spacious studio apartment, heated, carpeted, appliances. Adults, no pets. 521-5110.

EAST WARREN near Grosse Pointe. Nice clean upper 5 rooms, refrigerator, stove, hot water and heat included, \$150 per month. Couple only, no pets. 882-3046, 885-1132.

NEFF - 5 room upper flat, stove, refrigerator, heat included, \$250 a month plus security. Adults, no pets. 882-0340.

GROSSE POINTE, house, 2 car garage. Will decorate to suit tenant. \$360. Neff Rd. Security. 885-6215.

2 BEDROOM lower, Grosse Pointe Woods, adults. After 5 p.m. 889-0356.

NEW duplex, Trombley, 2 bedroom, 1 1/2 baths, garage. Reasonable. 777-4086, after 6 p.m.

GROSSE POINTE, Old world farmhouse, will decorate to suit tenant. 5 bedrooms. \$375. S. Arity. 885-6215.

ST. CLAIR SHORES, 3 bed- rooms, 1 1/2 baths, family room, drapes, carpeting. \$325 month. 294-2259.

312 ALTER, 2 bedroom, liv- ing, dining, kitchen, bath, stove, refrigerator, heat furnished, basement paneled. Extra, bath, kitchen, bedroom, recreation room, built in bar. \$235 per month. Children welcome. 823-5838 after 6, all day Saturday, Sunday.

GROSSE POINTE Desirable 2 bedroom flat, on first floor of fine building. Includes fireplace, stove, refrigerator, large basement and garage. Well located. Only 1 half block from East Jefferson at 307 Rivard. Ideal for the small family. \$250. 964-5550 weekdays.

VERY ATTRACTIVE large 1 and 2 bedroom apartment in this well maintained apartment complex in a fine section of Harper Woods. Good bus transportation and shopping. Hospital and churches near by. Adults only and no pets. Rentals \$190 and \$220. Immediate occupancy. Apply manager, 884-1641.

MATURE Lady for 1 bed- room apartment, residential area, Mack-Outer Drive, transportation, \$125 per month. Call 882-8062.

Rent—
Palm Beach, Fla.:
Spanish Villa,
central location, large living room, dining room, 2 bedrooms, 2 baths, powder room, maids room and bath. Front and Rear loggias, hilled-in patio with tea house and powder room, 15 fruit trees. Cottage available. Season or long term lease, \$12,500 furnished.

Phone
305-655-7796

6-ROOMS FOR RENT

SHARP 2 bedroom \$150 monthly, large rooms, appliances, utilities paid. Basement garage. Kids, pets ok. Sears Rentals, 368-3600.

BRICK Colonial Duplex near Grosse Pointe. Married couple only. \$225. TU 5-0152 evenings.

SHARP 3 bedroom, \$190 monthly, carpeted, basement, garage. Built-in appliances, large yard, kids, pets ok. Sears Rentals, 368-3600.

INCOME - Small upper, 3 rooms plus bath, decorated, appliances, utilities included \$150. Lower - 2 bedrooms, carpeted, appliances, full basement, garage, utilities included \$275. Available December 1st. Evenings 889-0766.

\$185 MONTHLY, large 4 bed- room Flat, shag carpeting, paneled basement, appliances, washer, dryer, garage. Kids ok. Sears Rentals, 368-3600.

AT LAST a rental with a large bedroom 21x12, plus 1 other bedroom 11x12, formal dining room, large living room and kitchen, \$180 plus security. No children or pets. Call Craig Snyder, 777-1010.

WAYBURN-Outer Drive - 5 room lower. Garage. Adults. 882-9988, LA 6-2800.

CUTE 2 bedroom Bungalow, \$150 monthly. Basement, carpeting, drapes, appliances, kids, pets ok. Sears Rentals, 368-3600.

CARRIAGE HOUSE, lake- side, Lakeshore 2 bedrooms, dining room, natural fireplace, stove, refrigerator, carpeting, drapes, air conditioning, garage. Adults only. 886-4008.

863 HAMPTON, Three bed- room bungalow, large lot, screened terrace, finished basement. No pets. Possession November 4. R. G. EDGAR TU 6-6010

LARGE 3 bedroom Flat, \$165 monthly. Heat paid, carpeted. Singles ok. Appliances, basement, kids, pets, ok. Sears Rentals 368-3600.

6A-FOR RENT FURNISHED

NICELY furnished studio apartments near Grosse Pointe, East Jefferson City limits, \$135 to \$145 per month. Electricity included. Nice for one adult. No pets. City and Grosse Pointe buses. Quiet building. Telephone 331-3909 or 821-2818 or 821-8885.

FURNISHED flat, 2 bed- rooms. Grosse Pointe, for 6 months. Adults, no pets, security deposit. 823-0998.

NEAR Eastland, 2 bedroom furnished house. Available November 1. Adults, no pets. 881-7187.

2 BEDROOM lower in 2 family house, partly furnished, good location on Whittier, references, immediate occupancy. Box K-2, Grosse Pointe News.

GROSSE POINTE FARMS - Luxurious 4 bedroom 3 bath Center Hall Colonial with family room. 1st floor master bedroom with fireplace. Completely furnished including linens. Available November 20 to April 30.

HIGBIE MAXON
886-3400

SUB-LEASE Executive apartment, finest furnishings, \$550 per month. Adults only, no pets. Must have excellent references. Reply Box O-2, Grosse Pointe News.

HOUSE FOR RENT for November, furnished, 2 bedrooms. 824-7979.

3 ROOMS furnished, \$30 a week, security deposit. 822-7038, 12-5 p.m.

HARPER WOODS - Elkhart, 1 bedroom house, fully carpeted. Completely furnished. Adults only. Immediate occupancy. WALKER-ALKIRE REALTY CO. 885-4443

NICELY furnished 1 bed- room apartment. Middle aged lady or couple, preferred. Cadieux-Mack area. 283-1832.

6B-ROOMS FOR RENT

LARGE Bedroom with home privileges, female. Must see to appreciate. Bon Secours and St. Johns area. Call after 6. 294-3827.

FINE large room with private bathroom for gentleman. References. TU 1-0256.

PLEASANT room and bath, middleaged employed person near Bon Secours Hospital. 886-2244.

6B-ROOMS FOR RENT

LARGE room available. Grosse Pointe for professional working man. Call 5 p.m. 882-5180.

6C-OFFICE FOR RENT

PROFESSIONAL office for lease, excellent location, immediate occupancy. 900 square feet. St. Clair Shores. 773-6120.

2 OFFICES available on "The Hill." \$70 and \$50. 885-7510.

LAKE PROPERTY \$170 monthly, 2 bedroom, finished attic, attached garage, appliances, kids, pets, ok. Sears Rentals, 368-3600.

ONLY \$130 monthly - furnished, 3 room flat, appliances, carpeted, kids, pets ok. Sears Rentals, 368-3600.

ATTRACTIVE Ranch style Home, \$165 monthly. 2 bedroom, full basement, attached garage, appliances, kids, pets ok. Sears Rentals 368-3600.

FOR LEASE

KELLY at 8 Mile, next to Biff's. Excellent exposure. 3,000 sq. ft. Second Floor. Will partition to suit. 21567 KELLY next to pharmacy. Brand new. Will partition for internist, general practitioner. Lots of parking.

397 FISHER ROAD, Brand new. Up to 1500 sq. ft. Private ent., parking; ready 60 days.

19059 VERNIER, nr. East- land, 3, 4 room suites, carpeted, daily janitor.

22850 KELLY, nr. 9 Mile. Approx. 800 sq. ft., private lav. Brand new.

377 FISHER ROAD, Single office, carpeted, daily janitor.

Mrs. Jeffries, Realtor TU 2-0899.

2 ROOMS, carpeted, air conditioned, janitor service. 20416 Harper. 881-6100.

GROSSE POINTE WOODS Professional offices. 21304 Mack, 2 room office. 20825 Mack, 5 room office. 20867 Mack, 5 room office. 884-1340 or 886-1068.

A COMPLETELY furnished office in Grosse Pointe Park, with (Girl Friday) to do light secretarial work and answer phone. Offices completely remodeled; \$200 per month, 15100 Mack. 824-4900.

2, 3, 4, OFFICE suites, pane- led, luxurious, deluxe interiors, private bathrooms, carpeting, air conditioning, private parking. Immediate occupancy. For rent or will sell complete building. 20350 Vernier off 194 expressway near Eastland. Mr. Piku. 778-6660.

6D-VACATION RENTALS

ONGBOAT KEY - Sarasota. 2 bedroom, 2 bath luxuriously equipped apartment. Directly on Gulf. Pool, sauna, \$550 2 weeks, \$1,000 4 weeks, \$3,800 entire winter season. TU 2-2153.

BOYNE COUNTRY Completely furnished, all electric, 2 tier Chalet. Upper tier - 4 bedrooms, 2 baths, kitchen, living room with fireplace. Lower tier: 3 bedrooms, 2 baths, kitchen, living room with fireplace. Tiers interconnected if desired. Ski reservations now being taken. 425-8933.

HOLLYWOOD, Florida, Luxu- rious 9th floor furnished Condominium on Ocean. 2 bedrooms. Available until Christmas. \$950 per month. Minimum lease 1 month. 294-1120.

MARATHON KEY, 125 miles South of Miami, on the water overlooking golf course. Divine, fishing, tennis, new 2 bedroom, 2 bath, fully furnished Condominiums. Pool and maid. 731-6248.

STUART, Florida, De La Bahia Yacht Club community on St. Lucie River. New, completely furnished 2 bedroom, 2 bath, 1st floor, boat dock, Clubhouse facilities. 773-8550.

STUART, Florida, Beautiful furnished 2 bedroom, 2 baths Condominium on Golf Course. TU 2-0610.

FLORIDA, Stuart, lovely unfurnished waterfront, 2 bedroom, 2 bath Condominium. Rent or sale. TU 2-0619.

FORT MYERS BEACH, Florida, view Gulf, Olympic size pool, golf course, from our corner 2 bedroom Condominium, 500 yards to first tee. Private Pier, deep sea fishing, shelling, Linens, Cable TV, weekly, monthly, seasonal. Evenings. 533-0129.

SARASOTA, Beautifully furnished second floor corner Condominium apartment on Longboat Key. Pool, sauna, beach. Available for season or month. 885-2867 after 6.

6D-VACATION RENTALS

FORT MYERS Beach, Florida, completely furnished 2 bedroom, 2 bath, air conditioned condominium on Gulf overlooking pool, G.E. kitchen and laundry, cable color TV. 822-6872.

FLORIDA, Marco Island. Renting beautiful waterfront condominium villa, bi-weekly, monthly, fishing, boating, pool, etc. Sleeps 4 adults, new completely furnished. TU 1-4982.

LAUDERDALE BY SEA Ocean front 2 bedroom luxury townhouse. Private beach, close to everything. 963-3123 evenings-884-7944.

JUTH NAPLES Florida, 5 bedroom, 2 bath Condominium on Gulf of Mexico, completely furnished, pool, by week, month or season. Call owner 363-6850.

FOR RENT OR SALE, 27 foot Winnebago motor home, sleeps 6, self contained, air conditioning, full power. 778-0348.

MARCO ISLAND, Florida. New condominium facing Gulf, sleeps 4, pool, fishing, golf, tennis. 886-3578.

HILLSBORO BEACH, Florida. Oceanfront apartment; 2 bedrooms, 2 baths, pool, beach, air conditioning. Newly furnished. Monthly or season. 882-9539.

FORT LAUDERDALE, 4 blocks from ocean, 2 bedroom co-op. Available January 6 thru April. Adults only. \$800 per month. Evenings 939-1758.

SARASOTA, Florida, 1 bed- room condominium, furnished, air conditioning, TV, heated pool. Available January 1, minimum 3 months rental. 884-9645. A.M. or after 6.

FLORIDA, Anna Maria Island. Centrally located, Florida West Coast. Beautiful Shell Point condominiums. 2 bedroom apartments. Tastefully furnished. Pool, tennis, putting green, carport. Rates, weekly, monthly or seasonal or for sale. Local phone 1-882-5722 or write Shell Point, 5347 Gulf Drive, Holmes Beach, Florida 33810.

INDIANLANTIC by the Sea, Florida. Large house unfurnished, 600' from Atlantic, 3 bedrooms, 2 baths, central air heat, 2 car garage, Florida room, den, etc. \$300 month, 1 year minimum. 884-1519.

HILLSBORO BEACH, Florida. Villa located on intercoastal waterway. Private pool and beach. Available December and January. 838-0931.

ST. PETE, 1 bedroom du- plex, carpet, air, heat, carport, clean, adults, petless; yearly \$145 per month. 882-6224.

DEERFIELD BEACH, Florida 33441, Long and short term rentals, hotels, efficiencies, one bedroom, completely furnished, near ocean. Shore Road Inn, 460 S. AIA. 1-305-399-8820.

DEERFIELD BEACH, Florida furnished 2 bedroom, 2 bath waterfront condominium. Walk to ocean, pool, putting green, sauna, Winter season. 1-463-4115.

FORT Lauderdale, Partly furnished home for rent, sale. In beautiful condition, 882-1262.

STUART, Florida-Spark- ling 2 bedroom, 1 bath apartment on golf course, no green fees. Completely furnished, dishwasher, self-cleaning oven. Seasonal or yearly. Adults, no pets. Evenings or weekend, 824-1443.

HILLSBORO BEACH, 2 bed- room, 2 bath Villa, overlooking Intercoastal, air conditioned, fully furnished, maid, pool, private beach. Available December and January. 886-0931.

FOR LEASE - 3 bedroom golf villa on golf course. Hilton Head Island, S.C. Furnished, \$425 monthly. Excluding electricity. Call 1-617-347-7069.

GULF FRONT CONDOMINI- UM APT. INDIAN ROCKS BEACH. 2 1/2 bdrm, 2 bath, fully furnished, heated pool and sauna, \$800 per month. Phone 513-894-5375 or write 260 Rafael Blvd. N.E., St. Petersburg, Florida 33704.

SO. PALM BEACH, deluxe apartment. Until February 1st. Completely equipped, pool, on AIA. Few yards from ocean and Lake Worth, reduced rental until Dec. 1st. Pictures available. Adults. Owner. 775-4069.

FORT LAUDERDALE, 2 bedroom furnished Condominium. Ocean View, pool, available November to May. 2 month minimum. 881-7187.

PANASONIC cassette player and recorder with built-in mini TV. Solid maple King headboard crib. Hamster or mice mate house. After 3 p.m. 881-2419.

6D-VACATION RENTALS

CLEARWATER, new 2 bed- room, 2 bath, furnished condominium at Cove Cay, \$900 month. 284-0092.

BOYNTON BEACH, Florida. Leisureville, north of Lauderdale. New 2 bedroom home, 2 baths, family room, garage, furnished. Beautiful clubhouse, pool, golf course. By season or yearly. KE 8-0550.

THINK SUN

Rental homes and apartments available on Your Island In The Sun from \$400 monthly. Beautiful Anna Maria Island on Florida's Gulf Coast—just north of Sarasota—offers a casual way of life worth escaping to. Write Mrs. Smith, c/o Maxon Real Estate, Box 717, Anna Maria, Florida. 33501 or call 813-778-2307.

BOYNE AREA skiers, 3 bed- room Chalet, sleeps 11, by season. 778-4824.

SKI CHALET in heart of Boyne County, Petoskey for any sized group. Season, month, week or week-end. 647-7233.

DUNEDIN, Florida. Furnished Condominium on water, 2 bedroom, 2 bath, pool, recreation hall, minimum 3 months, \$600 per month. Owner, 851-0071.

6E-GARAGE FOR RENT

GARAGE for rent, \$12 month. Grayton-Wallingford area. 886-4284.

6G-STORE FOR RENT

EAST WARREN near Grosse Pointe. Newly painted, heat and hot water included. \$110 month. Parking in rear. 882-3046, 885-1132.

7-WANTED TO RENT

WIDOW on small income wishes to rent unfurnished 2 room apartment. Must have shower, stove, refrigerator, Grosse Pointe only. No more than \$80 month. 18840 Mack, P.O. Box 8888, Grosse Pointe, Michigan, 48236.

OLDER lady wishes to rent apartment or small house, including appliances. Near village or Hill. TU 1-2492.

SEEKING a peaceful, quiet place, filled with love and lots of space; it's in the Pointes we'd like to be or someplace in the vicinity. To rent a spot that's near the bus is a necessary thing for us. A musician and a banker—we'd like to offer thee An eye for beauty, An ear for song, And mature responsibility. 886-9419 after 6:00 p.m.

WORKING married mother and two year old son wishes to rent flat or duplex in Grosse Pointe Seven Mile-Mack area. Rent and utilities should not exceed \$200 per month. References. Call 885-8035.

FEMALE Detroit Free Press reporter desires one bedroom apartment, flat. Carpeting, stove, refrigerator, heat. Near Village or Warren-Outer Drive, \$135-\$180. Call 885-9136 after 7 p.m.

8-ARTICLES FOR SALE

EFFECTIVE September 18, Flea Market every Wednesday 9 a.m. to 5 p.m. For table information call 772-0450, 9 Mile Road between Harper and Mack.

HARDWOOD, light Birch, fruitwood; Log splitters for rent. Artforms Assoc. 1-781-5114.

50% OFF
ENTIRE STOCK FROM
THE PLUM TREE
GIFT SHOP

Crystal decanters & glasses. Stunning sets of glasses—ice buckets to match—outstanding planters. Wooden ware—Salad bowls, etc. Coffee mugs—all sizes, shapes & colors. Dried flowers—loose & arranged. Sets of stone ware—serving pieces, adult and children's games, complete china sets. Tennis sculptures, enameled copper flower sculptures. Musical boxes, modernistic lamps, candles of every possible shape imaginable. Fiber optic lamps, jewelry, all unique pierced earrings, kitchen accents, children's small toys. Beautiful hand carved chess sets with feather & wood boards, household gift items for everyone on your Christmas list.

Liquidation Sale from 9:00 a.m. to 5:00 p.m. Thursday, Friday & Saturday Oct. 24, 25, 26 1038 Lakeview C.T.S. Storage Bldg. Off Jefferson Near Cinderella Theatre

PRE-OWNED CADILLACS
74 Cpe. de Ville. Stereo.
73 Sdn. de Ville. Stereo.
72 Cpe. de Ville. Clean.
72 Eldo Convert. Stereo
71 Calais Cpe. Air.
71 Chev. Spt. of America
69 Cpe. de Ville. Clean

McGLONE CADILLAC
20903 HARPER
2 blocks north of Vernier
881-6000

ALL USED CARS ARE NOT ALIKE
SEE RITTER FOR THE BEST

73 CHEVROLET. 4 Dr. Auto. Air. \$2,555
74 MONTE CARLO. A. Doll. \$4,295
72 CORVETTE 350. 4 Speed. \$4,895
71 CHEVROLET IMPALA. 2 Dr. H.T. \$1,695
70 VALIANT 2 Dr. H.T. On Sale \$895
69 BUICK ELECTRA 255 2 Dr. H.T. \$1,495
68 CHEVROLET CAPRICE 4 Dr. H.T. Only \$698
67 CHEVROLET 2 Dr. Auto. \$288

RITTER CHEVROLET
16700 HARPER 881-7600

8-ARTICLES FOR SALE

HARDWOOD, \$25 and \$28. White Birch, \$31. Fruitwood, \$33. Kindling wood, \$4. 24' available. \$3 stacking. Any carrying extra. 1-949-0695.

"ALMOST-NEW" APPAREL Carefully selected current styles of designer and better apparel, accessories, furs, jewelry and "old-tiques". Consignments Welcome
LEE'S
20339 Mack (near 8 Mile)
881-8062

AUTOMOBILE owners! As low as \$27.34 quarterly buys \$50,000-\$100,000 Liability, Property Damage. TU 1-2376.

ROTO-SPADE your garden up to 1,000 square feet — \$20. John, 823-1821.

WANTED: Old guns, any kind, any condition. Cal. Monte, 884-2654.

OLD GOLD, old jewelry. Buy-Sell-Or Repair. Jewelry appraisal service (with photographs). Edward Kiska Jeweler, 63 Kercheval, lower level Colonial Federal Building, 885-5755.

GALLERY Art Auction, Fri- day, October 25th, preview 7-8 p.m. Auction 8-11 p.m. All media. Door prizes. Ferry School, 748 Roslyn Rd. Donation \$1.

20% OFF — SAVE NOW CHRISTMAS CARDS ORDER FROM THE QUILL PRINTERS-ENGRAVERS Mack at Hampton Next to Lochmore Jewelers See our Display Advertisement.

GIVE an Heirloom instead of a gift. Generations of your family will always treasure it. Precious antiques and collectibles, art, cut, pattern glass. Furniture, Tiffany type lamps, paintings, jewelry, brass, china, toys and dolls. Assess pre-holiday selection — Lay away plan for your convenience.
NEW LOCATION
ANTIQUES BY LORLE
19023 MACK
882-9118

CHRIST Church Fair, pastels portraits. By appointment only. Mrs. Albin Ricca. 822-9311.

ORIENTAL RUGS
"FOR SALE"
OVER 100 NEW RUGS Throw Size to Room Size Choose from Sarouk — Kerman Tabriz — Bijar — Mah

8—ARTICLES FOR SALE

MOVING SOON? Want to sell your surplus furnishings? I will come to your home, price each item, and conduct the sale for you. Truly Rhoades, 889-0755, house and estate sale management.

25 YARDS of deep cut pile carpet, with rubber padding, color tangerine. Used 1 year. 882-3154.

GAS DRYER, Sears 1 year old, deluxe features. Call after 6. 924-9192.

WHAT YOU HAVE...

always wanted to know about jewelry and your doctor wouldn't tell you—because he wanted it for himself. We now have the largest stock of Antique and European jewelry of anybody including Jackie and all at 1/2 of normal retail. Bring the piggy banks and have fun at...

LEE'S

20339 Mack 881-8082
X-mas Layaways can start now.

OCCASIONAL table—small, round, cherry, \$20, hammock \$6, work bench \$15. 884-1144.

DINING room table with 4 chairs, buffet with hutch, oak table and end table, couch, and miscellaneous furniture. Call Wednesday thru Friday after 5 p.m. Saturday and Sunday, all day. 882-5269.

SEVEN piece Junior dining room set, light mahogany, table pads. \$125. 331-6011.

INTERIOR Design Studio, fine furniture, floor sample sale until October 31st only. 50% off on furniture, 40% off on lamps, delivery charges extra. 11 to 5 p.m. Monday - Friday. W. S. Chapman and Associates. 29516 Gratiot, Roseville. 777-7710.

TWO lovely red wing chairs, antique English wicker chair, antique dresser, antique child's desk, Louis XVI curio cabinet, Obelisk pattern stainless flatware, service for 8, Shipwreck coffee table or bench, red hassock, lamps and antique single wooden bed. Miscellaneous. Sunday only! 84 Moross Road.

GETTING ready to make your Christmas gifts? Wicker World has a pre-season sale on all craft supplies. 10 to 30% off.

WICKER WORLD
20643 MACK
886-8469

HUMIDIFIER—Air King, 18 gallon wood grain cabinet. Used 2 months. TU 5-3846.

CHERRY 4 drawer highboy, nearing 100 years old, highly finished with original pull knobs, 47 wide, 41 high, 20 deep. 372-9652.

GARAGE SALE—By Grosse Pointe North French Club, 2170 Vernier, Saturday October 26, 10 a.m.-4 p.m. Books, jewelry, toys, games, much, much more.

CONSOLE color TV, portable TV, dinette set, boy's bicycle, vanity and bench, tables, lamp, other items. 884-9226.

558 Washington Road
5 1/2% Assumable Mortgage

Charming brick home in prime Grosse Pointe City location. Living room with fireplace, dining room, den, 1/2 bath, room, fully equipped kitchen, large screened porch. Three bedrooms, 1 1/2 bathrooms upstairs. Basement playroom and 1/2 bath. Move in condition. Price includes stove and refrigerator, washer and dryer, all laid carpeting and draperies. \$57,500. No brokers please. By appointment. 882-2937.

No Condominium in Grosse Pointe Compares
New Luxury, Large 2 Bedrooms, 2 Baths

Natural fireplace in living room, spacious dining room, wet bar in the den. Top of the line G-E appliances including washer-dryer and ice maker in the kitchen. A network of security systems, garage.

\$73,394

The Jefferson Apartments
17111 E. Jefferson Ave. 882-7708
Sales and Management by
MICHIGAN CONDOMINIUM CORPORATION
886-4880

8—ARTICLES FOR SALE

LARGE screen and projector for still pictures, practically new. TU 2-2255.

BOY'S zip lined coat size 14-16, \$40 new, sell \$18, worn twice. TU 1-2523.

CUSTOM made 3 sectional bookcases, white, section for TV, 11 ft. long. 771-3673.

HIDE-A-BED \$35, double and frame \$25, extra frame \$3.50, gas range \$25, 20" Stingray bike \$15, Sears' furnace humidifier \$15, shower cabinet in carton \$25. TU 1-2523.

PAIR French Provincial off white down cushion love-seats, excellent condition. Reasonable. 774-2038.

BABY bed, excellent condition, small like new mangle, pair Roseville vases. TU 4-5461.

TURQUOISE velvet striped chair, 1 occasional chair, 3 pillows on casters, lamp. Good condition. \$60. 882-8509.

I'VE cleaned my closets, come see! Friday, October 25, 8 a.m.-3 p.m. 257 Ridge-mont.

BOY'S brown 5 speed Schwinn, good condition. 886-1337.

BOY'S 20" Varsity Schwinn, like new, plus extras. \$95. 331-5246, 886-2391.

ESTATE PROPERTY will be sold. October 26th, 27th, from 10-4 p.m. Both days at 15501 Seymour, Detroit. Antique furniture, antique jewelry, oriental rugs, sofa, appliances, toys, tricycles and all other household and personal items.

DOUBLE oven upright electric stove, portable dishwasher, bookcases, cedar closet, antique bottles, table, lanterns, Winchester rifle. Miscellaneous. 882-8082.

QUEEN ANNE buffet, \$50. After 6 p.m. 499-3593.

BEAUTIFUL walnut room divider, like new, cost \$330. Sacrifice for \$150. 885-7836.

SOFA, \$200, sewing machine \$35. Cast iron antique kitchen stove \$85. TU 5-0152 evenings.

LADY KENMORE dishwasher, excellent condition, \$50. 885-0289.

MOVING, huge garage sale. Antiques, furniture, baby items. Thursday, Friday, Saturday, 10-5 p.m. 1245 Three Mile Drive, Grosse Pointe Park.

LOVE SEAT for upholstery or slipcovering. China cups, fine linens, lamps. 824-7732.

BOY'S Schwinn bike, 3 speed, sleek Stingray. Excellent condition, \$45. 82-4678.

CROSS COUNTRY skis, Arvid 210. Never been used. Cable bindings and poles, \$50. 882-7467 after 6 p.m.

BABY CRIB, wicker bassinet, dressing table, maple playpen, jumper seat and car seat. 886-0275.

BLUE NYLON rug, 12x13, \$20. Boys 20" Schwinn bicycle, \$15. 886-4217 after 6 p.m.

THREE leather den chairs, captain's chair, barber chair, 2 7/8x15 snow tires, cabinet humidifier, Ironite ironer. 884-2250.

TWO 1902 Detroit Street lights, 400 pounds of beautifully ornate cast with 2 huge globes on each light. Perfect condition. They are unbelievable. Make an offer over \$600 for each. 739-2889.

FENTON AREA,

Silver Lake, 2 acres, 4 year old Colonial brick, central air, 5 bedrooms, 4 baths, attached heated garage, many extras. Carrying 7 1/2% mortgage.

Phone 1-629-8104

8—ARTICLES FOR SALE

FURNITURE, lamps, miscellaneous household. TU 1-3896.

GENERAL ELECTRIC 40" stove. Breakfast table, 4 vinyl chairs. Box spring and mattress, full size. All in good condition. VA 3-0872.

TWIN BED, box spring and mattress with frame, 4 bar stools, 2 Valpack travel bags. Riverhouse, VA 2-3848.

NATURAL Ranch Mink coat, size 10-12. TU 4-6983.

LEFT HAND golf clubs and bag, new, \$50. Conn Cornet in case, \$100. 884-7956.

CREATIVE CRAFTS sale. Stuffed animals, paintings, plants, decorated pots, candles. Saturday only, 9-4. 454 McKinley, Farms.

SOFA, French Provincial, white brocade. Love-seat, striped brocade. Steel closet. Artificial Christmas trees. Many other things. 886-7554.

POOL TABLE, 4x8, recommended by Minnesota Pats, \$85. TU 1-4345.

COUCH BENCH, desk, silverware, ship models. Thursday after 6. 885-9450.

GIRL'S 19" Schwinn, banana seat. Excellent condition, \$35. 885-1734.

WESTINGHOUSE electric stove, copper-tone, "drop in style." \$50. Matching hood fan, \$10. 885-0698.

MOVING—Everything must go, some antiques. Oil paintings. Thursday, Friday and Saturday 9-4. 2738 St. Joan, St. Clair Shores.

FREEZER, Super 8 camera, projector, screen; Technicolor repeating projector tape recorder, for mica counter and cupboard, lawn mower, fans, 21" jet boat, IBM executive typewriter, antique oak desk, desk lamps, 2 piece modern sofa, Harvard Classics, child's horse, aquarium. Rainbow sprinklers, TVs. 885-1047.

LATHE, gas engine, drill press, wrench, chain fall, huge vise, bench mill, 16" pneumatic wheels, 2x6 lumber, fluorescent lights. TU 5-1047.

EARLY AMERICAN chairs, tables, Ethan Allen chest, RCA color TV, pictures, stereo, fireplace, fixtures, other assorted items. Also Lowery organ with Leslie speaker. 885-1860 after 5.

LARGE oval braided rug, 10x14, like new, \$35. 886-8034 after 6 p.m.

GARAGE SALE—101 Handy Road, furniture, luggage, clothes, etc. Friday and Saturday, not before 10 a.m.

NEW STADIUM BLANKETS IN VINYL CASES. TERRIFIC VALUE, \$8. TU 2-3320.

VARIETY of antiques, library table, 100 years old. Davenport, 9 months old, 1/2 price. 834-4276.

BEIGE 2 piece sectional and slip covers. After 7 p.m., 886-8276.

SATURDAY only 9-5. Dishwasher, dishes, books. Miscellaneous. Benefit of The Forum, 529 Barrington Grosse Pointe Park.

8A—MUSICAL INSTRUMENTS

ALL MUSICAL INSTRUMENTS
Rentals \$8.50 per month. Drum outfits, amplifiers, guitars, flutes, saxophones, electric basses, classical guitars, violins, trumpets, organs, banjos, congo drums, clarinets. Others. All rental fees applied to purchase price. Studio, 861-2662.

PIANOS WANTED
GRANDS, Spinets, Consoles and Small Uprights. Cash. VE 7-0506

BLESSING trumpet, excellent condition, perfect for beginning student, \$125. Call 773-8846 Saturday, Sunday.

8B—ANTIQUES FOR SALE

FURNITURE refinished, repaired, stripped, any type of caning. Free estimates, 474-8953.

WANTED

Collector gives cash for old large size

ELECTRIC TRAINS made before 1942. Any condition.

Doug Nash 721-5580

ROUND Oak table, spindle back chairs. Solid oak secretary desk. Solid oak hall trees. 474-8953.

ANTIQUE Pump organ, walnut with neeppointe foot pedals, \$400 or best offer. 889-0539.

8B—ANTIQUES FOR SALE

HALL TREE, desk, general store coffee grinder, stained glass, clock, miscellaneous antiques. 886-0908.

OAK dresser, 2 trunks, 30x42 extension oak table. Saturday October 26, 9-5. 884-Hawthorne, Grosse Pointe Woods.

UNIVERSAL MALL ANTIQUE SHOW and SALE

Dequindre and 12 Mile Road, Warren. Sunday, November 3rd thru Sunday, November 10th. 10 a.m.-9 p.m. Free admission, free parking.

NINE piece English Country carved oak dining room set, \$1,000 or best offer. Queen Anne library table. \$150. 371-6837.

DETROIT JEWEL antique stove, excellent condition, \$140. 884-5769.

ANTIQUE round oak table and 4 pressed back chairs. \$300. 886-2415.

9—ARTICLES WANTED

ORIENTAL RUGS WANTED
All sizes — best prices.
399-1179 547-5145

SAFES WANTED. Almost any condition. Woods Lock and Safe. TU 1-9247.

BOOKS, Art Objects Sought. Browsers always welcome. B. C. Claes Book Shop. Miss Ethel Claes, 1870 Le-verette (48216). WO 3-4267.

JEWELRY, Diamonds, Precious stones, Old Gold, Antique Jewelry, Silver, Estates, Art Objects, Quality Antiques, etc. Bought or taken on consignment. Our profit is small so you get more.

LEES
20339 Mack
Grosse Pointe Mich.
881-8082

ROYAL Worcester China, Delecta pattern. Call 886-1674.

LIONEL TRAINS
521-8809 — 526-1300, Ext. 6.

ANTIQUES WANTED
We pay fair value for one piece or many. If you have old glass, china, furniture, jewelry, silver, etc. Call us. Estate Specialists. Yesterday Antiques. 881-4177 — 886-1553.

VICTORIANA—Serious collector seeks marble top tables, dressers, etc. High headboard beds, fancy carved rose, grape, etc. chairs and couches. Victorian lamps, glass and silver-plated items. Consider any thing Victorian and in any condition. Also, music boxes and old comic books. After 6 p.m. 882-8184.

1 PAIR silver 3 light holder candelabra candlesticks, 882-0733.

GENTLEMAN Formal attire, must be of good quality. Private individual. 882-9254.

WINGBACK chair for reupholstering. 884-3382.

NEW or used charcoal grill, Char-Broil or Weber, not gas, plus motor and spit. 882-2936.

PICCOLO in good condition. Also boy's 5 speed bicycle, 26" or 28". 881-9133.

10A—MOTORCYCLES FOR SALE

MOTORCYCLE 1974, Kawasaki 100 CC. 881-5516.

1972 SUZUKI, 125 TM, positive electronic ignition, Webcor head, Bellini expansion chamber, \$400. 1970 Kawasaki 100 cc Trail Boss, needs minor tune up \$200. 1971 Suzuki 50 cc Grasshopper. Good starter bike \$150. 5 horsepower Briggs Stratton engine \$35. 885-4297.

YAMAHA—65 cc, 1965, good running condition. First \$50. TU 5-3846.

11—CARS FOR SALE

AUTOMOBILE Insurance as low as \$56 per year. Call Chesney Insurance Agency for your over the phone quotation. 884-5337.

1972 SUBARU, perfect condition, 23,000 miles, front wheel drive, consistent 30 miles per gallon, 4 doors, spacious trunk, brand new steel radials, \$1,950 or best offer. 331-2011.

1974 CAPRI, V-6, automatic, air, sunroof, AM-FM stereo, Ziebart, warranty. 886-5453 after 6 p.m.

1972 CORVETTE Convertible, automatic transmission, power windows, steel belted radials, low mileage. Best offer. 886-7041.

11—CARS FOR SALE

1971 LINCOLN Continental 4 door sedan. Loaded. Excellent condition. 884-5353.

1971 FORD LTD Station Wagon, \$1,425. 885-5229.

1967 CHRYSLER Imperial, LeBaron, 4 door, full power, near mint condition. 1 owner. 60,000 miles. Loaded. \$850. 881-0166.

1971 RARE PORSCHE Audi Station Wagon, super 90. Excellent mileage, 25 m.p.g. Overall condition excellent. 886-5433.

1971 FORD Window Van, insulated, carpeted. Best offer. 961-4503, 882-4035.

1973 OLDS Custom Cruiser, 9 passenger, air, low mileage, best offer. 526-7647.

1973 MAZDA RX2, 4 door, automatic, air, power antenna, Ziebart, rear defrost, 20,000 miles. Excellent condition. 886-4024.

1974 MUSTANG II, white body, vinyl top, rear interior, 4 cylinder, 4 speed, AM/FM, lots more options. Make me an offer. 881-7426.

1971 MERCURY Station Wagon, 9 passenger, 41,000 miles. 921-4107 or 881-3411.

1964 CORVETTE 327, 300 horsepower, completely original, \$3,000. 331-4403 or 371-2258 after 3:30 p.m.

LATE 1970 model Audi, good condition. 58,000 miles. \$2,500. 886-0680.

HONDA SEDAN, low mileage, rust proofed, excellent condition. \$1,150. 884-5078.

1973 PONTIAC Catalina, 4 door, power steering, brakes, automatic, air, excellent condition, \$2,500. 881-0996.

CADILLAC, 1973 Sedan de Ville, 13,800 miles, mint condition, \$5,200. Wife's car. 886-9388.

1967 PLYMOUTH Fury III, 9 passenger wagon, very clean. Original owner. Best offer. 886-7369.

1973 MERCEDES 280, 19,000 miles, one owner. 885-1031 after 5 p.m.

1973 FURY III, 20,000 miles, air, disc power brakes, rust-proofed. 822-3185.

1969 CADILLAC Sedan De Ville. Fully equipped, clean. One owner. Best offer. 885-9227.

1974 PLYMOUTH Gold Dust, er, power steering, radio, automatic transmission, vinyl interior, gas miser 6 cylinder engine, low mileage. \$2,750. 886-9802.

1968 MERCURY Montego wagon, air conditioning. 821-2625.

1967 MUSTANG, red, convertible, sharp, power steering, discs. Must sell now. \$400 or best offer. After 6 p.m. 886-5787.

1972 MAVERICK, 4 door, little car with big ideas, many extras. Excellent condition. TU 4-9991.

1974 VEGA Hatchback, brand new, standard shift, radio, 881-6986.

1970 MG Midget, excellent condition, good gas mileage. Best offer. Call 885-9748.

1969 PONTIAC Bonneville 4 door hardtop, good condition. \$850. 885-2867.

1973 Navy interior, navy exterior Cadillac Coupe de Ville, full power, fully equipped. Call after 6:30 p.m. 884-3870.

1970 VOLKSWAGEN, 43,000 miles. One owner, \$1,300. 886-2554.

1970 FORD Galaxie 500, 2 door hardtop, V-8, automatic, air conditioning, power steering, new tires, low mileage. Excellent condition, \$950 or best offer. 881-6865.

1974 PINTO station wagon, automatic, air, luggage rack. Excellent condition. \$2,800. 886-6430.

1973 MGB, AM-FM stereo. Excellent condition. \$3,150. 882-6687.

1973 MONTE CARLO, all major accessories, good condition. \$3,495. 886-6557.

1972 MONTEGO MX, 2 door hardtop, V-8, automatic, air conditioning, vinyl top, disc brakes, power steering, power windows, AM-FM stereo, rear window defogger, bucket seats and console. low mileage. Excellent condition. \$2,400 or best offer. 881-6865.

BMW 2002, 1972, excellent condition, \$3,000. Days — 961-0491, evenings — 823-1872.

1972 FORD LTD, very good condition, 4 door, vinyl top, power steering and brakes, air, \$2,000 firm. 886-9064 between 6 and 9 p.m. Anytime weekends.

11—CARS FOR SALE

1974 PORSCHE 914, 1.8 liter, excellent condition, 9,000 miles, stereo, fog lights, Cibie Quartz headlights, 30 m.p.g. Call 886-1168. \$5,700 or best offer.

VALIANT, 1967, automatic 6 cylinder, low mileage, clean. \$275. 823-4228.

1972 CHEVROLET Kingswood wagon, air conditioned, power brakes, power steering, radio, luggage rack, 33,000 miles. \$1,900. 885-6461.

1968 BUICK GS, convertible, automatic, AM/FM, new tires, \$825 or best offer. 823-0974 after 5 p.m.

1971 DODGE Polara, 2 door hardtop, automatic, air, power steering, brakes. 885-5062.

ANTIQUE fire engine, 1936 Seagrave pumper. Red-yellow goldleaf. Just beautiful. 779-2846.

1969 VW Fastback, \$300. 885-9424, call after 6 p.m.

1964 DODGE Dart for sale, \$125. 822-7366.

SPORTS CAR lover wanted, '72 Triumph GT6, clean, AM/FM, radials. Must sell, \$2,500. 886-3035.

1969 BARRACUDA, 318, automatic, power steering, brakes, air, 37,000 miles. \$1,200. 884-4

13—REAL ESTATE
FOR SALE

13—REAL ESTATE
FOR SALE

13—REAL ESTATE
FOR SALE

13—REAL ESTATE
FOR SALE

13—REAL ESTATE
FOR SALE

13—REAL ESTATE
FOR SALE

13—REAL ESTATE
FOR SALE

13—REAL ESTATE
FOR SALE

First Offering

Attractive brick and shake shingle semi-ranch in Grosse Pointe Farms with 4 bedrooms, 2 baths, spacious breakfast area overlooking fascinating rear yard features, etc. recreation room. Kerby, Brownell, and St. Paul schools. \$45,000.

A Lot Of Good Reasons

For considering this one! It's distinctive Early American Colonial design, its construction quality, its spacious grounds, its convenient Grosse Pointe Farms location to Lake St. Clair and both public and private schools, its library and family room, its very modern kitchen, its neighbors, etc. 5 bedrooms, 3 baths, 3 lavatories, 3 car garage, and many more features. Also provides quick possession and a very reasonable price. Find out the rest by contacting one of our consultants today!

Your First Home?

Here's one that will give you an ideal location for a price of only \$33,900. Grosse Pointe City. 3 bedrooms, den, 1½ baths, living room fireplace. Immediate possession.

Deeplands

Talk about wanting your next home to be bright and cheerful. This Grosse Pointe Shores home is that... and more. Very secluded setting. 3 bedrooms, 2½ baths, family room, 2 car attached garage plus expansion area for additional living space. Priced in the eighties. Call us for complete details.

22 Bedroom Ranch

home in quiet central location in Grosse Pointe Farms. 1½ baths, paneled library, glassed and screened porch. Small lot affording just the proper space for the gardener but plenty of privacy. Priced in the forties.

Sparkling

Painted white Ranch home in Grosse Pointe Farms. 3 bedrooms, 1½ baths, den, covered patio overlooking very attractive grounds. 2 car attached garage, heavy grade "shake" roof, etc. Kerby and Brownell schools within walking distance. Priced in the fifties.

Richard E. Borland
William R. McBrearty
Mildred B. Kelley
Gregory A. Wheeler
Lee Hennes
William G. Adiloch
David D. Dillon

BORLAND • McBREARTY
REALTORS

395 Fisher Road

TU 6-3800

JOHN S.
GOODMAN
INC.

"BE SECURE, GOODMAN FOR SURE."

OPEN SUNDAY 2:30-5:00

BARRINGTON 802 — IMMEDIATE OCCUPANCY. EXCELLENT PRICE! Looking for that different setting with the advantages of being near Downtown bus lines? Throw in modern conveniences and low maintenance opportunities along with 3 bedrooms, paneled family room and recreation room, and modern kitchen (frost free refrig, self cleaning oven) and cooled with central air offering fenced yard, new patio, and side drive.

ST. CLAIR ROAD 503—PRICE DRastically REDUCED! Driving by is not enough to appreciate the size and condition of this advantageously located family home near fine shopping, schools, and transportation. 4 roomy bedrooms and full bath on the 2nd floor with 1st floor master bedroom and bath makes this 5 and 2 ideal for growing family. Enclosed terrace, and deep lot with garage and "barn."

ALSO OPEN IN DETROIT . . .

YORKSHIRE 3865—3 bedroom Cape Cod with ASSUMABLE MORTGAGE AND LAND CONTRACT POSSIBLE.

SHOWN BY APPOINTMENT . . .

CRANFORD LANE—NEW TO THE MARKET! Spacious townhouse with charm, variety, and convenience.

THREE MILE DRIVE—Elegant 6 bedroom Georgian with all the appeal of a great traditional masterpiece.

ALSO IN DETROIT . . .

HEREFORD—MOROSS/HARPER WOODS AREA: 3 bedroom, 1½ baths with ASSUMABLE MORTGAGE.

HEREFORD—Ideal for the beginning family or singles. 2 bedroom with 1st floor utility room. Only \$16.5!

KENSINGTON—Sharp 2 unit flat in pleasant surroundings, a strong investment and ideal for owner occupied.

JOHN S.
GOODMAN
INC.

93 Kercheval "On The Hill" 886-3060

NEWBERRY

NEAR THE LAKE

Custom built. Fine construction. French style home. Imposing entrance hall with circular staircase. Lovely formal dining room looking into beautiful garden affording utmost privacy. 5 bedrooms, 3½ baths, study and family room. Attached garage. A smaller "GEM" of a home.

GRAND MARAIS

Well maintained older colonial. Attractive living room with bay, large, pretty dining room, den, good looking powder room. 4 bedrooms, 2 baths on 2nd floor, paneled room with bath on 3rd floor. Good kitchen with separate breakfast area. Deep lot with nice garden, 1st offering.

HOLIDAY

Well built semi-ranch with large bedrooms. Glass enclosed porch off good sized dining area. 2 bedrooms, bath on 1st floor, 2 bedrooms, bath on 2nd. Very pretty yard. Short walk to Monteith School. Mortgage can be assumed.

BEDFORD

Light and cheery, and newly decorated. 4 good sized bedrooms, 3½ baths and oak paneled library in this fine home of Regency design. Glass-enclosed heated porch. Central air conditioning. Attached garage. Elementary and middle schools nearby.

DAVIES - MOFFETT

TU 5-3220

81 Kercheval Avenue

On "The Hill"

Member Grosse Pointe Real Estate Board

CHAMPION

OPEN SUNDAY 2:30-5

FIRST OFFERING: 853 BEACONSFIELD — Well cared for Brick Income in Grosse Pointe Park, 2 Bedrooms each unit. Immediate occupancy in lower. Good mortgage assumption—priced under \$30,000.

557 FISHER—PRICE REDUCED. Great family home in most convenient location. Four bedrooms, living room, dining room, library, kitchen and breakfast room. Two screen porches. \$54,500.

BY APPOINTMENT

446 MADISON—Brick 3 BR English in the Farms. Family room, 1st floor lav. All large rooms. Excellent value under \$40,000. Immediate occupancy.

14 WILLISON—Picturesque is the word for the serene setting of this attractive Cape Cod. Three bedrooms, three baths, library, family room, and many other outstanding features. You must see it to appreciate it.

WELL PLANNED and beautifully maintained three bedroom Ranch with library, family room, fine modern kitchen and unusually large lot. Very conveniently located in the Farms.

22326 BARTON, SCS—HERE'S PERFECTION! 3 Bedroom Brick Ranch. 1½ baths, Central Air, good mortgage assumption. Many other extras. Priced in the mid-thirties.

Wm. J. CHAMPION Co.

TU. 4-5700

102 Kercheval

"On the Hill"

WHEN YOU THINK OF
GROSSE POINTE REAL ESTATE
CALL

TAPPAN

EXCEPTIONAL QUALITY—Large room sizes in this 4 bedroom, 3½ bath house in the heart of the Farms. Treated with loving care by family who would appreciate having someone like you enjoy it. All bedrooms are large, dining room especially big for festive holiday dinners, good kitchen with eating space, carpets and drapes.

IT HAS EVERYTHING! Seeing is believing, custom-built three year old Georgian Colonial with large marble entrance hall, beautiful family room with fieldstone fireplace and wet bar, gracious living room, dining room, library, country-type Mutschler kitchen, first floor utility room. Fully air conditioned and heated by two separate electronically filtered systems, and beautiful landscaped with circular drive. Prestige location on Lakeshore Drive.

LET'S MAKE A DEAL—3 bedroom bungalow that has it ALL! Spacious, with extra closets, fireplace, separate dining room, large kitchen, finished basement. Convenient to schools, shopping, transportation, fast possession.

GREAT MONEY MAKERS! 1121-23 BEACONSFIELD —All brick two family flat, 3 bedrooms each unit, separate furnaces, basements, 2-car garage. Everything up to code. Under \$30,000.

1300-02 LAKEPOINT—Excellent mortgage assumption, large 6-6 flat in the Park, 3 bedrooms each, corner lot, 2-car garage. Priced at \$31,000.

NEW OFFERING—Cozy three bedroom brick ranch in St. Clair Shores. South Lake School district, 2½ car garage. Handy to stores and transportation. Call us for further details.

HIDDEN AWAY—Featuring elegant living for the executive, lovely ranch home situated on large, beautiful lakefront lot with many luxury features. Its lovely living room with raised slate hearth natural fireplace, formal dining room, dining "L", and master bedroom all have a breathtaking view of the lake and spacious entertainment area. Three charming bedrooms, plus den, 2½ baths, and all electric kitchen with built-ins make this kitchen a joy, a spacious breakfast room and almost new carpeting throughout. You will be delighted with the stereo with remote speakers, central air, gas heat, boat davits, high sturdy sea wall, sprinkler system, flood and garden lighting. May we show you our gorgeous lake-front jewel?

TAPPAN

REALTORS

884-6200

80 Kercheval

On-the-Hill

Purdy and Associates

GROSSE POINTE FARMS—True Wilberding Colonial with paneled step-down library, modern kitchen, 4 bedrooms and 2 baths on second floor. Family bedrooms plus 2 maid's rooms on the 3rd floor. Won't last.

GROSSE POINTE FARMS—Perfect family home. 4 bedrooms, 3½ baths plus library with random with pegged flooring, 2 car attached garage. Perfect lot. Dead end street.

GROSSE POINTE PARK—Somerset—2 family flat, built in 1941. Well cared for—2 bedrooms, living room, dining room and kitchen in both. Units heated separately.

LAKE SHORE DRIVE—Another perfect family home with a wonderful view of Lake St. Clair. The lot is 90x450—so there's plenty of room. 4 bedrooms, 3 baths and a dressing room. Library and laundry rooms. A really magnificent home.

Purdy and Associates

889-0500

REAL ESTATE IS GREAT!!

We are a new firm. There are only two of us (we'd like to have a few more salesmen). We are already an important factor in Grosse Pointe Real Estate. In the past two months we have participated as either the listing or selling Broker in the following transactions:

829 BALFOUR
1038 BALFOUR
850 BEDFORD
1240 BEDFORD
90 NORTH DEEPLANDS
17845 EAST JEFFERSON
1192 LOCHMOOR
398 RIVARD
PLUS TWO RENTALS

We need more listings!!! We have more than 100 REGISTERED prospects anxious to buy. If you are considering the sale of your home please call us at your earliest convenience. If you are looking for a new home we offer the following for your consideration:

93 LOTHROP
24 WINTHROP PLACE
23325 SHOREVIEW, St. Clair Shores

Danaher and Baer

REAL ESTATE

84 KERCHEVAL

"On The Hill"

885-7000

FIRST OFFERING — 3 bedroom Dutch Colonial on Mapleton near Grosse Pointe Boulevard. Large living room with natural fireplace. Formal dining room. Priced at \$27,500.

WINDMILL PTE. AREA — Lovely 3 bedroom 2½ bath Colonial with Family room.

LAKE FRONT PROPERTY — Beautiful 4 bedroom 4½ bath English. Spacious rooms include library with fireplace and enclosed porch. Extra bedrooms and bath for guests or help and a Carriage house. Call for further details.

GROSSE POINTE SHORES — Once inside you'll see why this house was featured in Home Building Ideas. Spacious family room with attached greenhouse, 1st floor master bedroom suite and 1st floor laundry. 2 large bedrooms on 2nd. Finished basement includes wine cellar and sauna bath. There is a heated swimming pool, patio and attached garage. Central air conditioning. Financing available.

LAKE SHORE ROAD — 2 story residence on nice size lot. 1st floor den and a 22 foot family room. 2nd floor has 4 bedrooms (one with fireplace) plus an additional 2 bedrooms on 3rd. Priced in the 80's.

WINDMILL PTE. AREA — 4 bedroom 2½ bath Colonial. Family room with fireplace. Attached garage. Built in 1962. Good 8% mortgage assumption available.

LAKE SHORE ROAD in the Shores—Spacious 2 story residence on beautifully landscaped 3.73 acres of land fronting on the waters edge. The house features a library, 4 main bedrooms plus 2 maids rooms and a 3rd floor playroom or ballroom. There is an apartment over the 4 car heated garage and a greenhouse for year round garden enthusiasts. Call for further details and a personal inspection.

MAPLETON — Close to shopping, transportation and Cottage Hospital. 3 bedroom Dutch Colonial. New kitchen, an enclosed porch and a sunroom. Paneled recreation room. Outside maintenance has been minimized.

GROSSE POINTE WOODS — Hard to find for under \$40,000. 3 bedroom 1½ bath Colonial. Family room with fireplace. Kitchen with built-ins. Excellent carpeting throughout. 2½ car garage. Patio. All this and its only 5 years old. Don't miss seeing it.

ENGLISH TERRACE near Jefferson on Rivard. 1st floor den with cathedral ceiling and 1st floor lav. 4 bedrooms 2 baths on 2nd plus 2 bedrooms and bath on 3rd. 2 car garage.

STRATFORD PLACE — Handsome 4 bedroom 3½ bath Center Entrance Colonial near the lake and only 10 years old. Large rooms throughout include 28 foot living room and a 20 foot paneled family room with fireplace. Lovely patio and superb landscaping. Attached garage. Central air conditioning. Custom built for present owner.

GEORGIAN COLONIAL on Touraine Road in the Farms. 18 foot center foyer with circular staircase. Paneled library with fireplace. Glassed and screened terrace opening onto brick patio. A total of 6 bedrooms and 4½ baths, the master bedroom having a sitting room with fireplace. Attached garage with circular drive. Shown by appointment.

WINDMILL PTE. DRIVE adjoining the lake with 258 feet of frontage. Terrific new kitchen. Beautiful paneled library, 5 fireplaces, 2 of which are on 2nd floor. Ample bedrooms and baths for any size family. Heated greenhouse. Features too numerous to mention in an ad. Call for details.

HIGBIE MAXON

886-3400

Members Grosse Pointe Real Estate Board and Multi-List

WE HAVE EVERYTHING IT TAKES TO GIVE YOU
THE MOST COMPLETE
HOME SELLING AND BUYING SERVICE

☆ FAR MORE EXPOSURE

Four Multi-List boards, including Grosse Pointe — over 2,000 sales agents working for you for fast, top-dollar action.

☆ MORE OUT-OF-TOWN
BUYER PROSPECTS

Our All-Points Relocation Service finds homes for relocated executives, across the nation.

☆ GUARANTEED SALE PLAN

Why wait? Pick your new home and buy it! Schweitzer can offer you a guaranteed sales price for your present home.

☆ FULL SERVICE

Our specialized departments professionally handle all phases of buying, selling, leasing and renting of residential, commercial and industrial properties.

HERE ARE A FEW OF OUR GROSSE POINTE OFFERINGS:

GROSSE POINTE WOODS — Lovely three bedroom brick ranch in the most wanted area of Grosse Pointe Woods. Fireplace in the family room. Built-in room cooler. Tiled basement. Attached 2 car garage. F252. 886-5800.

TWO FIREPLACES — Brick ranch home with central air conditioning. Family room. Dining room. Aluminum on all the trim. Recreation room with half bath and fireplace. Lawn sprinkling system. Double gas barbecue. Two car garage. F271. 886-5800.

IN THE WOODS—Enjoy gracious living in Grosse Pointe Woods. This home features a formal dining room, family room, large kitchen plus a finished basement and plenty of garden to relax in and enjoy. F210. 886-5800.

NEAR LOCHMOOR CLUB — Enjoy gracious living throughout this excellent brick ranch featuring 4 bedrooms, 3½ baths. Central air conditioning. Attached 3 car garage. Beautifully landscaped yard. Call for details regarding financing. F153. 886-5800.

CENTRAL AIR—This three bedroom brick ranch with a 61x182 foot lot is on a quiet court. New central air conditioner. Paneled recreation room. Dining room. Lighted yard and patio. Electric doors on the 2 car garage. Land contract terms available. F278. 886-5800.

BUDGET PRICED—Three bedroom aluminum colonial. Fireplace, basement, 2½ car garage. Enclosed porch. \$23,900. F245. 886-5800

958 WOODS LANE—Four bedroom custom home in Grosse Pointe Woods. Air conditioned family room with a fireplace. Formal dining room plus a large breakfast room. Attached garage for 2 cars. Walking distance to public and private schools. Assumable 6¾% annual interest rate mortgage. OPEN SUNDAY 2-5. 886-5800.

INVEST — Well maintained six and six brick flat with an excellent floor plan and generous sized rooms. Separate basements and gas furnaces. Two car garage. Meets all city occupancy requirements. Rents for \$380 total \$35,900. F214. 886-5800.

GROSSE POINTE WOODS — Three bedroom brick bungalow with a family room. Fireplace with fixtures. Nice basement recreation room. Carpeting and drapes. G462. 886-4200.

ROOM TO GROW—Attractive semi-ranch with electrical, heating and plumbing systems already installed on the second floor for expansion. Finished basement recreation room. Enclosed porch. Brick 2 car garage. Washer, dryer, range and refrigerator included. G492. 886-4200.

SPACIOUS—Sharp five bedroom brick colonial with two full and one half baths. Fully carpeted. Family room. Finished basement. Two car garage. In-ground pool and gas barbecue. G484. 886-4200.

GRACIOUS—Six bedroom English Tudor home. Two car garage. Fireplace in the living room. Leaded panes in the doors and windows accent this gracious home. Two bedrooms and full bath on the third floor. Basement recreation room. Priced under \$50,000. G474. 886-4200.

CHARMING — Describes this home. A two bedroom brick bungalow built in 1941. The upstairs is open and unfinished. Natural fireplace in the living room. 1 bath and 1½ car garage. Nice view of golf course. Loving care is reflected throughout. G463. 886-4200.

IMMACULATE — A very well landscaped three bedroom brick bungalow newly decorated. Modern Kitchen with a built-in Kitchen Aide dishwasher. Beautiful finished basement with an extra full bath. Large 2½ car garage. The lot is 60x150 feet. G459. 886-4200.

GROSSE POINTE WOODS — Beautiful center entrance farm colonial with central air conditioning. Five bedrooms with bath off the master. Family room with a fireplace. Formal dining room. First floor laundry and mud room. Paneled and carpeted basement with a fireplace and extra half bath. Attached two car garage. G495. 886-4200.

INCOME — Large brick two family home. Unusual floorplan with four bedrooms in the upper which is newly decorated. Two bedroom lower rents for \$170. Four car garage. \$33,900. G489. 886-4200.

Schweitzer

18780 MACK
Grosse Pointe Farms
886-5800

21300 MACK
Grosse Pointe Woods
886-4200

13—REAL ESTATE FOR SALE

GROSSE POINTE FARMS. Marvelous location at 103 Moran Road. 5 bedrooms, 3 1/2 baths, family room, library, attached 2 car garage. Assumable mortgage. Priced to sell at \$79,500. By Owner. 886-2251.

BRICK COLONIAL. in the WOODS. 3 bedrooms, 1 1/2 baths, paneled family room, newly decorated. Immediate occupancy. Assume 5% per cent mortgage. By owner. No brokers. \$43,000. 881-3817 after 6 p.m.

APARTMENTS—From 8 to 43 units. Detroit and Suburbs. 961-7411, 885-2624.

13—REAL ESTATE FOR SALE

241 RIDGEMONT
Large 4 bedroom farm colonial, 2 full baths, 2 half baths, 2 fireplaces. Brand new kitchen, Williamson furnace with central air, 2 car attached garage. Assumable mortgage. \$70,000. 881-0986.

GROSSE POINTE WOODS

4 bedroom ranch, living room, dining room, family room, separate eating area off kitchen, 2 1/2 baths, 2 car attached garage. By owner, no brokers. \$57,900. 886-4075.

13—REAL ESTATE FOR SALE

BY OWNER. 3 story, 5 bedroom English tudor on 3 Mile Drive in Grosse Pointe Park. Mid 60s, assumable 7 1/4% mortgage. 884-5673 after 5 p.m. weekdays. No agents.

FOR SALE or rent. Co-op apartment. Bright ground floor, one bedroom, carpeted, appliances, Mack-Cadieux area. Adults only. 882-9886.

415 LAKELAND. Executive type English Georgian home. Central air, slate roof, 4 bedrooms, 3 baths, sprinkling system, beautiful billiard room, paneled recreation room with fireplace and wet bar. Incinerator. Move-in condition, \$100,000. No realtors, please. 882-0337.

422 MORAN

Charming brick Cape Cod on big, irregular lot in the Farms. Bedroom on first, two large ones on second. Big living room, formal dining room, heated Florida room. Full basement. 2 car attached garage. Vacant. \$49,900.

FABRICK REALTY
TU 1-7110

13—REAL ESTATE FOR SALE

GROSSE POINTE SHORES. Crestwood, close to Lakeshore Drive. 3 bedroom Early American ranch, approximately 1900 sq. ft. Family room, breakfast room, dining L, large living room with fireplace, 1 1/2 bath, central air, hot water heat, 2 car attached garage. Roberts Realty. 885-1800.

NOW IS THE TIME TO BUY LAND
For attractive Real Estate opportunities, call Bolton and Associates. 889-0680.

GROSSE POINTE PARK — Flat — 3 bedrooms each. Very good condition. By owner. 331-0168.

CHOICE RANCH

FIRST OFFERING—In The Farms. 421 Barclay Rd., 17 year old brick 3 bedroom, 2 full baths, nice family room. Kitchen with built-ins. Rec room, half bath, office. 2 car attached garage. On beautiful landscaped lot. Appointment 886-1190.

ANIEL

OPEN SATURDAY, 2-5

Desirable 2 bedroom brick ranch on large lot. Price reduced. Only \$33,900. 849 Rivard.

Builders — City Lot zoned 2 family including adjacent 3 family flat. Property could return \$20,000 per year less expenses on investment. Terms available to qualified buyer.

264 Alter Near Lake—Open Sunday 2-5—3 bedroom colonial, 1/2 duplex, 1 1/2 baths. \$18,500.

GEORGE PALMS, REALTOR
886-4444

A Family Business For Over A Century
Member Grosse Pointe Real Estate Board
17646 Mack Ave., Grosse Pointe

SHORES—Lakeshore Road—Before building consider this exceptional French Colonial home just 5 years old. 5 bedrooms, 4 baths, central air conditioning, fine family room with fireplace and bar, completely finished basement, 3 car heated garage, all in mint condition.

AIR CONDITIONED 3 bedroom Ranch in the Woods. Newly carpeted throughout including recreation room. Only \$34,900 with assumable mortgage.

SPACIOUS 6 bedroom English with slate roof. Ideal for large family, new kitchen and family room. Convenient to Three Mile Park. Leaving city.

WALK TO VILLAGE from this charming 3 bedroom aluminum sided bungalow with large kitchen and carpeting.

CENTER HALL COLONIAL—near St. Clair, Parkside and Village, 4 bedrooms, 1 1/2 baths up, den and 1st floor lavatory. New carpeting and draperies. 4 car brick garage for car fanciers. Low 50's.

SILLOWAY & CO.

REALTORS

16825 Kercheval In The Village 884-7000

Grosse Pointe Real Estate co.

OPEN SUNDAY 2-5

DUTCH COLONIAL—4 bedrooms, 2 baths. Professional decor and plush new carpet throughout. An array of designer wallpaper and matching drapes, to. And if this isn't enough, there is a 27x16 paneled family room. Assumable 6% mortgage. 763 LORRAINE.

2 FAMILY FLAT—LR, DR, KIT, 3 BRS, each unit. Owner maintained and a very good investment. \$37,900.

\$54,500 FAMILY RM. with balcony, 4 BR, 2 Ba. Not yet completed, however, this is the proper time to buy so you can pick colors, carpets, etc., which are included in the price. All renovating designed by professional, and decorating by Marilyn Wood. There is too much to say about this extremely unusual dream house.

SELLING YOUR HOME?

Be sure to call us for our views. Our custom design service shows you the total potential in your home. Sometimes a potential value many times greater than its present value. We'll be happy to show you how.

WARM COUNTRY LIVING—OVERLOOKING GOLF COURSE. There are those special rooms, like gallery hall, liquor storage with wet bar, reception room and on and on! You have a view from front entrance hall through 70 feet of living area to the golf course at the rear. Unlike large houses, it is quaint, cozy and inviting—with 8 fireplaces. If you enjoy putting yourself into your home this is for you. But don't take our word for it—it's easy to see—at any time.

VACANT PROPERTY

Prestige location on Sunningdale at entrance of Lochmoor Club. Large lot 125x165—\$35,000. Beautiful Lakeshore lot with a woody setting, lot size 200x350—\$70,000.

Lake St. Clair—Water front property between Masonic and 14 Mile Rd. Lot size 101x285, asking \$37,000. However City approved for 2 lots 50.6x 285. Seller will break up at \$18,500 each.

FOR RENT

2 BR. excellent condition. Will rent for 12 mos. possibly less. Located in G.P. Farms near Village on the Hill.

882-0087

Grosse Pointe Real Estate co.

In the Heart of Grosse Pointe

13—REAL ESTATE FOR SALE

4-Bedroom, 2 1/2 bath home; 2-car garage; gas grill; seawall — immediate occupancy.

BEADLE-CURRIER AGENCY

Realtor — St. Clair — 48079
Phone (313) 329-4200

1026 AUDUBON

Center entrance Colonial, 4 bedrooms, 3 full baths, 2 half baths, library, sunporch. Lot 150'x150' with many trees. Gas forced air heat. Formal dining room, 2 natural fireplaces, attached garage. Many other extras. Immediate possession. Must see to appreciate.

21193 WOODMONT, Harper Woods — Grosse Pointe school district. Very sharp 3 bedroom brick ranch with central air, 1 1/2 bath, natural fireplace, carpeting and drapes, 2 1/2 car garage, family room. Call for appointment.

GEO. F. SHORT INC.
881-2811

HARPER WOODS (Grosse Pointe School District). 21235 Woodmont—Excellent 3 bedroom brick ranch, 2 car garage, assumable 8% mortgage. Immediate possession. Open Sunday 2-5.

M. WARNER
TU 5-5788

BALFOUR near Mack, 3 floors, 3 bedrooms, 2 baths, 2 car garage. 882-1900.

350 KIRBY — Brand new home, on tree lot in the heart of Grosse Pointe. Living room, dining room, kitchen with eating space, family room and half bath. 3 bedrooms, full bath and sundeck, close to schools. \$46,500. 773-7330 or 886-6912.

TWO FAMILY flat. Six rooms each. Separate utilities. Natural fireplaces. Three car garage. Nottingham south Jefferson. \$8,500 assumes 7% mortgage. Owner. Ph: 824-7224.

\$18,900 ASSUME 8% mortgage on 1974 Colonial, 4 bedrooms, 2 1/2 baths, family room, fireplace, dining room, full basement, 2300 square feet, 2 1/2 car garage, air, conditioner, \$17,500 full price. \$14,750 per month includes heat, maintenance and taxes.

GROSSE POINTE—Beaconsfield, 7 rooms, 4 bedrooms, 2 full baths, garage, drive. In estate, must sell.

GROSSE POINTE — Maryland, Brick income, 4 rooms down, 3 up. Good investment or can be 7 room single.

GROSSE POINTE, Beaconsfield, 5 rooms down, 1 up, 3 bedrooms, garage, new side - drive, new listing. Very nice. Near schools, park. Try 8% land contract Open Sunday 2-4.

TOM McDONALD & SON
CROWN VAI-6500

LAKEFRONT ESTATE — Contemporary Ledgerock and Redwood ranch home with 265' on Lake St. Clair, built in 1957, approximately 4 acres of beautifully landscaped grounds provide ultimate in seclusion and privacy, can be subdivided. Year round vacation living, boating and swimming at your front door. State appraised value \$310,000. Must sell, make offer. Open Sunday 1-4, 950 Lakeshore Road, Grosse Pointe Shores TU 5-1047.

POSITIVELY charming Chateau, 2 family residence, spacious 3 bedrooms, 3 baths, formal living and dining rooms, paneled dens, family rooms, beautiful kitchens—breakfast rooms, marble fireplaces, 100x180 lot, lower leased \$450 month. MUST SACRIFICE 7 percent assumable balance with substantial down. 752 Trombley. Owner. 821-9008.

IDEAL for large family. Super size lot. Many extras. \$64,900.
OPEN SUNDAY 2-5

431 LEXINGTON—One owner. Beauty, roomy 2 bedroom ranch. Ideal location.

WILCOX
884-3550

CO-OP

20303 WILDWOOD — Apartment 129-30, Harper Woods between 7 and 8 Mile off Harper. Large plush 3 bedrooms, 2 full baths, 19x21.6 living room. Large separate dining room and kitchen, basement. Open Sunday 2-5 or call 886-1190.

ANIEL

13—REAL ESTATE FOR SALE

GROSSE POINTE WOODS four bedroom brick colonial, family room, aluminum trim, awnings. Immediate occupancy, land contract, 1716 Allard, 881-3136.

DECORATOR HOME — Priced upper \$40s. 2135 Lennon Road. Center brick Colonial. By owner. 3 large bedrooms, country family room, new carpeting, formal dining room, stove, refrigerator. 1 m m a culate. 881-5671 or 884-0025.

HARPER WOODS

BRIERSTONE—Brick ranch, 3 bedrooms. Finished basement with 4th bedroom or games room. Full bath with stall shower. Central air, 2 car garage.

COUNTRY CLUB DRIVE — Owner will sell on land contract terms. This lovely brick bungalow in the Grosse Pointe school district, 2 bedrooms with a partially finished 3rd. 2 1/2 car garage.

EASTWOOD. Spacious living, large brick ranch on 100x185 foot lot, country kitchen, family room, 3 bedrooms, 1 1/2 baths, finished basement, 2 car attached garage, carport.

ST. CLAIR SHORES

BON BRAE (10 Mile-Harper) — Just listed, 3 bedroom ranch on 50' x 150' lot. Nice location; good starter for \$21,500.

SHARE—Newly listed brick ranch, loaded with extras, 3 bedrooms, carpeting, central air. Professional landscaping, 2 car garage.

GROSSE POINTE WOODS REDUCED TO \$49,900

FAIRFORD. Brick ranch, 3 bedrooms, family room with 2-way wall fireplace, carpeted, drapes throughout, paneled basement, 65x125 lot, 2 car attached garage.

GROSSE POINTE PARK FOUR FAMILY brick flat with aluminum trim, \$630 per month income. Assume 8% land contract.

CONDOMINIUM

WARREN —Presidents Village luxury Condo. 2 bedrooms, carpeting, central air. Club house.

WHITTIER —Nr. Harper. Babcock Co-Op. 4 large rooms, carpeting, drapes, air, conditioner, \$17,500 full price. \$14,750 per month includes heat, maintenance and taxes.

PAT BURTON
886-8400

13A—LOTS FOR SALE

GROSSE POINTE PARK, 3 lots, wooded, 80x136, foot of Bedford at Windmill Pointe Drive. \$12,500 each. 822-7732.

REMARKABLE BUILDING LOCATIONS

VENDOME —A charming area, a superb building lot (220 x 148).

CARMEL LANE — OVERLOOKING THE LAKE, a rare location for a sizeable lot.

BOTH OFFERING FINE INVESTMENTS
"Under All Is The Land"
JOHN S. GOODMAN Inc.

93 Kercheval 886-3060
"On The Hill"

FIRST OFFERING —Lakefront lot in Grosse Pointe Shores. 130' directly on lake. Concrete seawall. TU 5-1047.

13B—CEMETERY PROPERTY

3 CRYPTS, Clinton Grove Mausoleum. 776-6676.

15—BUSINESS OPPORTUNITY

MOTEL —Mackinac City, 22 units with living quarters and pool. \$195,000, \$40,000 down. 886-8057.

16—PETS FOR SALE

COLLIE PUPS, beautiful and healthy, shots, eye checks given. 7 weeks. 886-8029.

SHELTIE (Miniature Collie) A.K.C., especially beautiful, lively and lovable. 9 weeks. Guaranteed healthy. 331-7566.

FREE to good home. 1 1/2 year old cockapoo, black, neutered, lovable. Temperamental with kids but perfect for older couple or person without children. 882-4969.

FREE frisky kittens to cat loving home. 882-8959.

16—PETS FOR SALE

3 ADORABLE and healthy puppies, free to good home only. Call 885-3374.

2 UNUSUAL KITTENS! 1 7 Toed Tiger—Angora type gray, very photogenic. 1 Charcoal gray part Burmese, short hair. Very gentle. Kittens are 8 weeks old and litter trained. 821-7096.

WANTED home for long hair Dachshound, needs fence, children and lots of love. 882-2534.

SIX year old Shetland dog, gentle, has raised 4 children, also good watch dog, needs a new home, family transferred overseas, dog not allowed to accompany. 885-6461.

TWO half Abyssinian kittens, 6 months, need good home, very lovable. 885-6094 after 5 p.m.

AKC Schnauzer puppies. Salt and pepper, 2 months old. \$140. 884-6053.

COCKAPOO — Black, 4 mos. old. \$25. Call after 3. 886-6365.

20—GENERAL SERVICE

ALL TYPES of rubbish hauling. No job too big or too small.

TONY CAPIZZO
885-0612

GENERAL maintenance and repair. Plumbing, carpenter, electrical, cement work gutter work new and repair, painting, etc. ANYTHING YOU WANT, WE CAN DO.

GUY DEBOER
TU 5-4624 776-3708

HANDYMAN—Tired of nagging your husband to do all those odd jobs around the house? Hire your own handyman, reasonable rates. Painting, paper hanging, minor plumbing, etc. No job too small. 886-1251.

20A—CARPET LAYING

CARPET LAYING NEW AND OLD Stairs Carpeted Shifted Repairs of All Types Cigaret Burns Re-Woven ALSO NEW CARPET SALES Samples Shown in "Your Home BOB TRUDEL 294-5896

20D—LOCKSMITHS BURGLAR proof deadlocks installed. Locks rekeyed, repaired, installed. Woods Lock and Safe. 2114 Mack TU 1-8247

20E—INSULATION

SUDRO Insulation —Since 1948 we have been solving insulation problems satisfactorily. 881-3515.

20F—WASHER & DRYER REPAIR

BOB'S washer and dryer service. Free estimates, all repairs done, your home. 20% discount to senior citizens. 881-8957, 884-8660.

21—MOVING & STORAGE

KEN'S MOVING—Local, suburbs. One piece or household. Low rates. TU 2-8540.

21A—PIANO SERVICE

COMPLETE piano service. Tuning, rebuilding, refinishing. Member Piano Technicians Guild. Zech-Bossner, 731-7707.

PIANO tuning and repairing. Work guaranteed. Member AFM. Edward Felske. 526-5916.

21B—SEWING MACHINE SERVICE

COMPLETE Tune-Up \$3.95, all makes, all ages. All parts stocked. 885-7437.

UPHOLSTERING, small seats, chairs, stools. Will provide material, done in my home. Pick up and deliver. 885-0590.

21C—ELECTRICAL SERVICE

GROSSE POINTE'S ONLY HOOVER FACTORY AUTHORIZED SERVICE

FREE PICKUP & DELIVERY
NEW REBUILT PARTS
TU 1-1014 PR 2-4050
21002 MACK

21E—STORMS AND SCREENS

FREE ESTIMATES. Kaufman aluminum doors and windows. Helicor welded corner doors. Work guaranteed, 20 years experience. Fred's Storm. VE 9-4311.

21F—HOME IMPROVEMENT

ALUMINUM
• Siding—Trim
• Awnings
• Gutters—Downspouts
• Porch-Patio Enclosures
ADVANCE MAINTENANCE
884-9512

21F—HOME IMPROVEMENT

ALL aluminum work, kitchens, remodeling, new homes. C. A. Paterson, Builder. TU 6-1464.

EASTVIEW ALUMINUM INC.

B. F. GOODRICH VINYL PRODUCTS ALCOA BUILDING PROD. Storm Windows, Doors, Awnings, Porch Enclosures Siding — Seamless Gutters J.M. Seal Tab Roofing Storm and Screen Repair Licensed, Insured, Bonded 15030 Houston-Whittier LA 7-5616 or LA 7-7230

21G—ROOFING SERVICE

LOWEST PRICES on new gutters. Gutters repaired and cleaned. No job too big or too small. Work done personally. Serving Grosse Pointe for 25 years. Richard Willert, 50 Roslyn Rd. Free estimates, call TU 1-8170.

J. D. CANDLER ROOFING CO.

94 Years Reliable Service Residential 1/2 Commercial All types of Roofs & Decks Gutters & Downspouts REPAIRS No Job Too Large or Small Free Estimates Call 889-2100 Insured Workmen

• Roofing — Gutters
• New & Repair
• GUTTERS Cleaned and Flushed
884-9512

ADVANCE MAINTENANCE

GUTTER CLEANING and outside painting. Reasonable. 822-7185.

21H—RUG CLEANING

CALLEBS & SON Carpet and Upholstery cleaning. Fast drying. Free estimates. Fully insured. 772-9555.

CARPET CLEANING

WALL WASHING FULLY INSURED YORKSHIRE MAINTENANCE 885-0894 Free Estimates

21I—PAINTING DECORATING

INTERIOR and exterior painting and paper hanging. Reasonable rates, 30 years experience. Ray Bar-nowsky, 371-2384 after 6 p.m.

EXTERIOR PAINTING—Work guaranteed. Free estimates. 779-3947.

KURT O. BAEHR

CUSTOM Painting and Decorating. Wall papering. Guaranteed. Free estimates. LA 1-5716.

COMPLETE decorating. Paperhanging. Insured, guaranteed. Al Schneider, TU 1-0565.

INTERIOR-EXTERIOR PAINTING

COMPLETE Decorating service. Paper hanging and removing. Material, workmanship guaranteed. For estimates call WILLIAM FORSYTHE Valley 2-9108

R. & T. PROFESSIONAL

painting, interior and exterior. Free estimates. 462 Roland, Grosse Pointe Farms, 882-4586.

PROFESSIONAL Floor Sanding and finishing. Specializing in dark staining. "Supply own power." Call for free estimate. W. Abraham, 979-3502.

DONALD BLISS

Decorator
Exterior Free Estimates
Interior
TU 1-7050
40 Years in Grosse Pointe

HUGHES BROTHERS DECORATORS

5293 Yorkshire
882-9750 or 371-8128

TED'S WALLPAPER REMOVING EXCLUSIVELY

Free Estimates — Insured
565-9555

HI NEIGHBOR. I live on Grayton. Painting and wall washing, 12 years experience, neat reliable. TU 1-5306 after

21-PAINTING, DECORATING

PAINTING and plastering. Interior-Exterior. Residential and Commercial. Excellent references. All work guaranteed. Call 372-4041 or 886-2558.

VETERANS — Have started new decorating company. Wallpaper and removal painting; possibly the most reasonable prices in town. Many references. Grosse Pointe. Bob, 331-3230.

21J-WALL WASHING

WALL WASHING PAINTING & DECORATING ELMER T. LABADIE TU 2-2064

HI NEIGHBOR. I live on Grayton. Wall washing, reasonable, neat. Experienced. TU 1-5306 after 5.

WALL WASHING, interior painting also gutter cleaning. Very reasonable. Call Paul. 885-5654.

CERTIFIED Maintenance. Painting, decorating, interiors, exteriors, wallpapering, wall washing, free estimates. 526-2242.

21K-WINDOW WASHING

G. OLMIN WINDOW CLEANING SERVICE FREE ESTIMATES WE ARE INSURED 372-3022

YORKSHIRE Window Cleaning. Reasonable. Free estimates. Insured. 885-0894.

CALLEBS & SON Window cleaning. Fully insured. Reasonable prices. Free estimates. 772-9555.

A-OK Window Cleaners. Service on storms and screens. Free estimates. Monthly rates. 521-2459.

WINDOW WASHING, carpet cleaning, wall washing, painting. Free estimates. Certified Maintenance. 526-2242.

WINDOW cleaning and painting. No job too small. LA 7-5975.

21M-SEWER SERVICE

SEWERS CLEANED, broken sewers repaired. Guaranteed. Reasonable rates. 881-0063 or 779-1225.

ELECTRIC SEWER cleaning. No footage charge. Telephone price. 20 years experience. Call Cal Roemer, Plumbing. TU 2-3150.

ADVANCE MAINTENANCE Electric Sewer Cleaning 884-9512

STANLEY and Son, Electric sewer cleaning and repair service. Our own work. Guaranteed. No extra charge for Sundays and Holidays. 24 hour service. 884-0596.

BOB'S electric sewer service. Free estimates. 20% discount to senior citizens. 881-8857 or 884-9660.

PARK man, very reasonable, sinks, tubs, toilets, drains, sewer pipe repairs. 923-7581.

21O-CEMENT AND BRICK WORK

CEMENT WORK of any kind. Bonded, licensed, insured. TU 2-9988, after 6 p.m. or 372-4839.

GENAY ELECTRIC

Free Estimates Violations, wired to City Code 773-8437

21O-CEMENT AND BRICK WORK

H. CHAUVIN CEMENT CONTRACTOR ALL TYPES OF CEMENT WORK

- Walks • Drives • Porches
- Patios • Waterproofing
- Pre-Cast Steps
- Tuck Pointing
- Chimney Repair
- No job too small
- Free estimates
- Licensed and Bonded
- PR 9-8427
- 779-8427 882-1473

CODDENS CONSTRUCTION ESTABLISHED 1924

- Driveways Our Specialty
- Patios
- Porches
- Chimneys
- Waterproofing
- ED 1-1044

CHAS. F. JEFFREY MASON CONTRACTOR LICENSED - INSURED

- Brick • Block • Stone
- Cement Work
- Waterproofing
- Tuck Pointing
- Patios of any kind
- "PORCHES A SPECIALTY"
- 882-1800

J. W. KLEINER CEMENT CONTRACTOR All types Cement, Stone and Brick Work—New and Repairs, Driveways, Porches, Walks, Patios, Tuck Pointing, Pre-Cast Steps, Waterproofing

No Job Too Small! SPECIALIZING IN Flagstone Walks and Patios Natural Stone Planters LICENSED BONDED TU 2-0717

DE SENDER All types of brick, block, steps, stones, chimney, driveway and patios. New and repairs. 822-1201 ANYTIME

BRICK REPAIRS—Porches, chimney repairs, etc. FREE ESTIMATES. Work guaranteed. 779-3947.

- BRICK WORK
- TUCK POINTING
- PORCHES AND CHIMNEYS REBUILT AND REPAIRED
- Advance Maintenance
- 884-9512

21P-WATERPROOFING CAPIZZO CONSTRUCTION All Types of Waterproofing Guaranteed Reasonable Licensed and Insured 885-0612

J. W. KLEINER All types of basement waterproofing All work guaranteed Licensed Insured TU 2-0717

CHAS. F. JEFFREY 882-1800

- Basement Waterproofing
- Underpin footings
- Cracked or caved-in walls
- References
- Licensed Insured

CODDENS CONSTRUCTION ESTABLISHED 1924 All types of basement waterproofing. 7 year guarantee. References. 331-1044.

BASEMENTS WATER-PROOFED — Reasonable rates, workmanship guaranteed. 881-0063 or 779-1225.

21Q-PLASTER WORK

SPRIET PLASTERING New and repair work. Serving the Pointes 25 years. Free estimates. Clean workmanship. 886-3421 or 886-9052

SPECIALIZING in repairs for 18 years. Cracks eliminated. Clean. Jim Blackwell, VA 1-7051.

21Q-PLASTER WORK

NEW and repair work. Neat, clean service. 20 years experience. Free estimates. Albert Verstraete. 882-3011.

21S-CARPENTER WORK

CARPENTER Work—Paneling, partitions, shelves (kitchens, ceilings, small jobs, etc.). TU 2-2795.

ALL PHASES, Patterson Builder. Insured. Equipped to serve you. TU 6-1464.

LETO BUILDING COMPANY Since 1911 Custom Building Family rooms our specialty, alterations, kitchens. TU 2-3222

KITCHEN REMODELING We Install Formica—Sink Tops Cabinets—All Styles Built-Ins—Installed Free Estimates No Obligations No Delays Bill Paige 371-0403

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, bath rooms, wall removals.

BIDIGARE BROS. INC. Office 772-5715 Evenings, Sundays TU 1-6988

HARRY SMITH BUILDING CO. Established in Grosse Pointe Area Since 1937 Residential and Commercial Remodeling Alterations and Maintenance New Construction 885-3900 885-7013

F. DEWINDT BUILDING & REMODELING Additions, Kitchens, Baths, Corian, formica counter tops. Free estimates. 1-731-6780.

21S-CARPENTER WORK

• Attics • Porch Enclosures • Additions • Kitchens • Commercial buildings

JIM SUTTON 1677 Brys Drive TU 4-2942 TU 2-2436

BARKER CONTRACTORS, Inc. Modernization • Alterations Additions • Family Rooms Kitchen and Recreation Areas Estate Maintenance JAMES BARKER 886-5044

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.

CARPENTER work and all remodeling. Call Pete, 882-6918.

FOR CLEAN and dependable service, call ELMERS PLUMBING and HEATING. Plumbing License #04556, TUxedo 4-4882.

PLUMBING REPAIRS — Faucets, fixtures, replacements, electric sink cleaning. Licensed Master Plumber. Work myself. TU 4-2824.

21V-SILVERPLATING • Silver and Gold Plating • Oxidizing and Repairing • Brass Polishing, Lacquering • Fireplace fixtures refinished • Copper polishing and buffing

LEE BERT SILVERSMITHS 14110 CHARLEVOIX 3 blocks west of Chalmers VA 2-7318

21W-DRESSMAKING AND TAILORING ALTERATIONS and repairs. 1132 Maryland, Grosse Pointe Park, VA 1-2631.

21S-CARPENTER WORK

ALL HOME REPAIRS — Carpentry, roofs, gutters, chimneys, porches. Licensed. 293-7755.

CARPENTER REPAIR WORK ADVANCE MAINTENANCE 884-9612

CUSTOM repairs of any kind. No job too small or big. Work alone. Rotten windows, jambs, door or window cords, porches, basement, attics. Call Bill Lynn, 889-0298 after 5.

21T-PLUMBING AND HEATING GAS furnace repairs, 24 hour service, specialists in mobile home heating, call Mitch, 294-0306.

FOR CLEAN and dependable service, call ELMERS PLUMBING and HEATING. Plumbing License #04556, TUxedo 4-4882.

PLUMBING REPAIRS — Faucets, fixtures, replacements, electric sink cleaning. Licensed Master Plumber. Work myself. TU 4-2824.

21V-SILVERPLATING • Silver and Gold Plating • Oxidizing and Repairing • Brass Polishing, Lacquering • Fireplace fixtures refinished • Copper polishing and buffing

LEE BERT SILVERSMITHS 14110 CHARLEVOIX 3 blocks west of Chalmers VA 2-7318

21W-DRESSMAKING AND TAILORING ALTERATIONS and repairs. 1132 Maryland, Grosse Pointe Park, VA 1-2631.

21T-PLUMBING AND HEATING

ALTERATIONS & Repairs—Dresses, pantsuits, coats and any other new things. 886-4986.

PROFESSIONAL alterations. 20924 Anita, Harper Woods, Michigan. 884-5364.

21Z-LANDSCAPING & GARDEN SERVICE TRIMMING, removal, spraying, feeding and stump removal. Free estimates. Complete tree service. Call Fleming Tree Service. TUxedo 1-4950.

THOMAS LANDSCAPING CO. LAWN AND GARDEN SERVICE 881-0292

EASTERN TREE and stump removal. Insured. 293-4069 or answering service. 773-0800.

MICHEL PILORGET—Landscaping. Complete 4 Seasons service. 884-6904.

LAWN CUTTING, weeding, cultivating, shrub and evergreen trimming. Tree trimming.

SHOREWOOD & ASSOCIATES 779-6562

LAWN and Garden Service. Free Estimate. R. Santorum—882-9148.

TONY VERNEY landscaping company, lawn and garden, snow removal service. 776-5365.

CUSTOM New York Flagstone Patios; excellent shrubs and plant materials. 884-6904.

SNOW REMOVAL—Reasonable rates. Ken. 885-8735.

Youth Council Plans Events

Two youth affairs are planned at the War Memorial by the Center's Youth Council. The first is a Halloween party for 7th and 8th graders to be held in the ballroom on Thursday, October 31, from 7:30-10:30 p.m.

"Black Sleep," a horror movie starring Bela Lugosi, Basil Rathbone, John Carradine and Lon Chaney will be shown. The band "Cypress Rock" will provide music for listening and dancing. Students are invited to come either in Halloween costume or regular school clothes. Prizes will be awarded for the best costumes. Tickets are \$1.25 in advance and \$1.50 at the door.

A "Sadie Hawkins" dance

Dr. Paul Doerring, president of Psychological Institutes of Michigan, Inc., will complete the "Discovery Series—New Options in Family Living" lecture-discussions with a final talk on Sunday, October 27.

Dr. Doerring's lecture topic will be "What Are the Risks If I Choose to Change Now?" emphasizing the problems of giving up old forms of behavior, attitudes and expectations.

The lecture-discussions are open to the community, and are sponsored by the Grosse Pointe Memorial Church, 16 Lakeshore road. The meeting begins at 7:30 p.m. in the second floor lounge.

Dr. Doerring's lecture topic will be "What Are the Risks If I Choose to Change Now?" emphasizing the problems of giving up old forms of behavior, attitudes and expectations.

The lecture-discussions are open to the community, and are sponsored by the Grosse Pointe Memorial Church, 16 Lakeshore road. The meeting begins at 7:30 p.m. in the second floor lounge.

Dr. Doerring's lecture topic will be "What Are the Risks If I Choose to Change Now?" emphasizing the problems of giving up old forms of behavior, attitudes and expectations.

The lecture-discussions are open to the community, and are sponsored by the Grosse Pointe Memorial Church, 16 Lakeshore road. The meeting begins at 7:30 p.m. in the second floor lounge.

Dr. Doerring's lecture topic will be "What Are the Risks If I Choose to Change Now?" emphasizing the problems of giving up old forms of behavior, attitudes and expectations.

The lecture-discussions are open to the community, and are sponsored by the Grosse Pointe Memorial Church, 16 Lakeshore road. The meeting begins at 7:30 p.m. in the second floor lounge.

where the girls may invite the boys will be held for senior high school students in grades 9-12 on Saturday, November 2, 8:30-11:30 p.m. "Cypress Rock" will provide the music.

A live Tom Turkey will be awarded as a door prize and a greased piglet contest is planned. Tickets are \$1.50 in advance and \$2 at the door.

Schools Offer Swim Classes

Swimming classes are reopening for all Pointe youngsters as the Fall session of activities is about to begin. Hundreds of children will be enrolling for lessons and participating in recreational activities under the leadership of a staff of qualified supervisors in four Pointe public school swimming pools.

The schedule of activities begins Saturday, November 2. In addition to the usual class offerings for beginners, intermediates, swimmers, and competitive swimmers, special interest area classes in beginning and advanced diving, junior lifesaving, women's swim, men's swim, pre-school swim, synchronized swimming and swimming for handicapped children also are being offered.

All classes are limited in size, and interested persons should call the offices of the Department of Community Services at 885-3808 or 885-0271 to reserve class space.

Sunday Services

GROSSE POINTE and AREA

GROSSE POINTE WOODS Presbyterian Church 19950 MACK AVE. AT TORREY ROAD 886-4300 10:00 Worship Services and Church School "Commitment Theme: Share and Care" Dr. Stuart M. Paterson

First Church of Understanding Grosse Pointe War Memorial Bldg. 10:00 a.m. Psalm 11:00 a.m. Special "Money Is An Action Of God" Rev. Sarah Solada, D.D. 882-5327

The Grosse Pointe MEMORIAL CHURCH United Presbyterian 16 Lake Shore Road For information night or day call 882-5330, dial a prayer 882-8770. Worship Services 9:30 & 11:30 10:30 and 12:30 Reynolds Reception "The Miracle of Prayer" Preaching: Dr. Ray H. Kiely

St. Paul Ev. Lutheran Church Chalmers and Lothrop TU 1-4478 We Invite You to Worship With Us 9:30 Worship (Nursery) 9:30 Sunday School (all ages) 11:00 Worship (Nursery) Pastors Rev. Charles W. Sandrock Rev. Kenneth R. Lents, TH.D.

The Grosse Pointe Congregational Church 240 CHALFONTE at LOTHROP Worship Services 9:30 and 11:00 Crib Room thru 8th Grade "Principles" Dr. Roy R. Hutcheon Rev. Jay H. Cummings

First English Ev. Lutheran Church Vernier Road at Wedgwood Drive, Grosse Pointe Woods 884-5040 Church Worship 8:30 & 11 Sunday Church School 9:30 a.m. Rev. P. Koppier Rev. Larry Michaels

The Grosse Pointe UNITARIAN CHURCH 17150 MAUMEE 881-9420 Family Service 10:30 Worship Service 11:00 Personal Growth Series "National Opinion On International Concerns" Speaker: William Watts

CHRISTIAN SCIENCE First Church of Christ, Scientist Grosse Pointe Farms 222 Chalfonte near Kerby Road Services Sunday 10:30 A.M. Wednesday 8:00 P.M. Sunday School 10:30 A.M. Infant care provided.

The Grosse Pointe METHODIST CHURCH 211 MOROSE ROAD 886-2363 9:15 Family Worship and Church School 11:15 Worship Service and Nursery Minister Perry A. Thomas

St. James Lutheran Church McMillan at Kercheval TU 4-0511 9:30 and 11 a.m. Services (Nursery, Both Services, for small children) 9:30 a.m. Sunday School Rev. George E. Kura, Rev. George M. Schaller

The Grosse Pointe UNITED METHODIST CHURCH 211 MOROSE ROAD 886-2363 9:15 Family Worship and Church School 11:15 Worship Service and Nursery Minister Perry A. Thomas

St. Michael's Episcopal Church 20475 Sunningdale Park near Mack & Vernier Grosse Pointe Woods The Reverend James A. McLaren, Rector Thomas J. Hurley, Curate Sunday Services 9 a.m. - 10 a.m. - 12 noon Church School—Nursery thru Grade 8 at 10 a.m.

ORDINANCE NO. 63

AN ORDINANCE TO REPEAL CERTAIN PROVISIONS OF CHAPTER 37, GENERAL BUILDING REGULATIONS, OF TITLE VIII, BUILDING REGULATIONS, OF THE CITY OF GROSSE POINTE PARK ORDINANCE CODE AND TO ADOPT IN

SUBSTITUTION THEREFORE NEW SECTIONS 8.1, 8.2, 8.3 AND 8.4 OF CHAPTER 37, BUILDING REGULATIONS, OF TITLE VIII OF THE CITY OF GROSSE POINTE PARK ORDINANCE CODE.

THE CITY OF Grosse Pointe Park ORDAINS

1. The following Sections of Title VIII of its Ordinance Code are hereby repealed: Sections 8.1, 8.2, 8.3 and 8.4 of Chapter 37, General Building Regulations, except subsections 117.1 and 121.7 of Section 8.4 which subsections are renumbered Section 8.5 and Section 8.6, respectively.

2. There is hereby adopted Sections 8.1, 8.2, 8.3 and 8.4 of Chapter 37, General Building Regulations of Title VIII, Building Regulations, to read in their entirety as follows:

TITLE VIII, BUILDING REGULATIONS, CHAPTER 37, GENERAL BUILDING REGULATIONS

8.1 Adoption of Code by Reference. Pursuant to the provisions of Section 3 (k) of Act 279 of 1909, State of Michigan, as amended, The Building Officials and Code Administrators International, Inc., Basic Building Code /1970, Fifth Edition, as amended by accumulative supplements through 1973, (hereinafter called the BOCA Code) is hereby found and declared to be an acceptable code for that purpose and is hereby adopted by reference as in this Chapter modified, for the purpose of regulating the erection, construction, enlargement, equipment, alteration, repair, moving, removal, demolition, conversion, use, height, area and maintenance of all buildings and structures in the City of Grosse Pointe Park.

8.2 Code on File. Complete printed copies of the BOCA Code herein adopted, are available for public use and inspection at the office of the City Clerk.

8.3 References in Code. References in the BOCA Code to "name of municipality" shall mean the City of Grosse Pointe Park; references to "department of building inspection" shall mean the Department of Public Service and references to "building official" shall mean the Director of Public Service.

8.4 Additions, Insertions and Changes in the BOCA Code

105.1 The words "October 25, 1974" are hereby inserted to replace the words "date of adoption of this code."

109.0 Section modified to read in its entirety as follows:

109.0 The Board of Rules shall consist of the duly elected members of the City Council of the City of Grosse Pointe Park as from time to time constituted.

The Board of Rules shall provide rules and regulations for the issuance of all licenses and permits pertaining to the work of the Department of Public Service as may be required by all codes and ordinances of the City. The Board shall, by general rules, prescribe the fees for examinations, permits, licenses, inspection of boilers, buildings, elevators, testing of materials and all other work of the Department. The mayor shall be the Chairman of the Board.

Four (4) members shall be necessary for a quorum. No matter shall be determined except by a majority of all members present and in no case shall any motion be passed without at least three affirmative votes. The Chairman shall be entitled to vote. The City Clerk shall act as Secretary of the Board. The Secretary of the Board shall, at the order of the Mayor, call meetings of the Board and shall notify the members thereof in writing at least two (2) working days in advance of such meetings. The Secretary shall keep a record of all decisions of the Board and shall furnish copies thereof to all interested parties upon request.

As provided in Section 127.0 hereof, the Board of Rules shall also act as the Board of Appeals.

118.0 Section modified to read in its entirety as follows:

118.0 Fees. Fees for inspections and the issuance of permits or certificates or copies thereof required or issued under the provisions of this Chapter shall be collected by the City Treasurer in advance of the issuance of such permits or certificates. The amount of such fees shall be established by resolution of the Board of Rules, from time to time, and shall cover the cost of inspection and supervision from the enforcement

of this Chapter. The fees shall be paid to the General Fund of the City of Grosse Pointe Park.

122.0 Violation Penalties: Any person who shall violate a provision of the Basic Code or shall fail to comply with any of the requirements thereof or who shall erect, construct, alter or repair a building or structure in violation of an approved plan or directive of the building official, or of a permit or certificate issued under the provisions of the BOCA Code, shall be guilty of a misdemeanor, punishable by a fine of not more than One Hundred Dollars (\$100.00) or by imprisonment not exceeding ninety (90) days, or both such fine and imprisonment. Each day that a violation continues shall be deemed a separate offense.

125.2 Unlawful Continuance: Any person who shall continue any work in or about the building after having been served with a stop order, except such work as he is directed to perform to remove a violation or unsafe conditions, shall be liable to a fine of not less than fifty dollars (\$50.00) or more than one hundred dollars (\$100.00) or both.

126.3 Compensation of Board of Survey: The third member of the board shall receive for his services a fee of fifty dollars (\$50.00) to be paid by the appellant.

127.2 Section modified to read in its entirety as follows:

The Board of Rules shall also act as a Board of Appeals.

301.1 FIRE DISTRICT NO. 1 Amend section to read: Fire District No. 1 shall comprise the areas which are within the business districts of the City zoning ordinance, as the same now exists and as hereafter amended.

301.2 FIRE DISTRICT NO. 2. Amend section to read: Fire District No. 2 shall comprise the areas which are within the residential districts of the City (Residence A and Residence B) under the City zoning ordinance, as the same now exists and as hereafter amended.

1308.21 DEEP EXCAVATIONS. Whenever an excavation is made to a depth of more than three feet, six inches, (3' 6") below the established curb, the person who causes such excavation to be made, if afforded the necessary license to enter the adjoining premises, shall preserve and protect from injury at all times and at his own expense such adjoining structure or premises which may be affected by the excavation. If the necessary license is not afforded, it shall then be the duty of the owner of the adjoining premises to make his building or structure safe by installing proper underpinning or foundations or otherwise; and such owner, if it be necessary for the prosecution of his work shall be granted the necessary license to enter the premises where the excavation or demolition is contemplated.

1308.22 SHALLOW EXCAVATIONS. Whenever an excavation is made to a depth less than three feet, six inches, (3' 6") below the curb, the owner of a neighboring building or structure the safety of which may be affected by the proposed excavation, shall preserve and protect from injury and shall support his building or structure by the necessary underpinning or foundations. If necessary for that purpose, he shall be afforded a license to enter the premises where the excavation is contemplated.

1408.1 FILING BOND. No person shall erect, install, remove or rehang any sign for which a permit is required under the provisions of the BOCA Code until an approved bond shall have been filed in the sum of one hundred dollars (\$100.00) as herein required.

3. Nothing in this Ordinance shall be construed to affect any suit or proceeding pending in any court or any rights acquired or liabilities incurred or any cause or causes of action acquired or existing under any ordinance hereby repealed.

4. This ordinance shall take effect October 25, 1974.

N. J. Orlik City Clerk

GPN: 10-24-74

GUIDE TO GOOD SERVICE

JOANNA WESTERN WINDOW SHADES PAINT - SHUTTERS - BLINDS KALFAKIAN STORM DOORS AND WINDOWS

GRA TOP SALES AND SERVICE 15011 KERCHEVAL East of Alder & in the Park TU 5-4000 Closed Mondays

BEFORE AFTER CHIMNEY SERVICE

- Inspect • Repair • Chimney
- Crown • Ins

Pointe Counter Points

by Pat Rousseau

Gifts Galore . . . at Walton-Pierce. One of the prettiest wreaths we've ever seen is made of delicate ly colored bisque china flowers with a golden butterfly perched on it. Bisque china floral pieces come in charming little baskets and other decorative containers. From Sweden, have come crystal Christmas trees, stars and angels (\$15) that hold candles. Mirrors both circular and square are framed with antiqued brass shell designs. We couldn't believe the silver and pretend turquoise Indian necklace was a copy until we looked at the \$20 tag. There are earrings to match. Lladro figures and Cranbrook sculpture are always cherished gifts. We would love to have one of the beautiful little evening purses in fine leather or peau de soire come Christmas.

Peace and Quiet, Where Is It? . . . at the Jefferson Apartments, Grosse Pointe's newest condominium! They really care about your comfort and convenience. It's part of the gracious living at The Jefferson Apartments. Spacious apartment-homes feature 9 ft. ceilings, individual gas heating and cooling, top of the line G. E. kitchen with an ice-maker and a washer-dryer. A wet bar is conveniently located for entertaining. Insulated walls, floors, plumbing and windows insure maximum quiet, and there are natural fireplaces. There are separate elevators and approximately 1,000 square feet of private storage. Exterior maintenance, gardening and snow removal are arranged. The Jefferson Apartments is an adult community and you'll be a neighbor to some of the nicest neighbors in Grosse Pointe. Residents are home owners and enjoy tax deduction and the investment security of being a property owner and equity advantages. The model apartment is open 12 to 5 daily, except Wednesday. Enter on Neff or St. Clair Roads. The Jefferson Apartments, 17111 East Jefferson, Sales and management by Michigan Condominium Corporation . . . 882-7708 or 886-4880.

Want to cut down your cooking time in the kitchen? And the clean-up time as well? Use a Thermador microwave oven. Dinners in a hurry—warm-ups without dry-ups. You can cook on some serving plates or on glass ovenware, and even re-heat on paper plates. Mutschler Kitchens, 20227 Mack Avenue. TU 4-3700.

The Big Sweater Look . . . from France, Italy and New York is at Michelle's Boutique, 17864 Mack Avenue. The outer-coat-sweater and the under-coat-sweater, heavy and light in oatmeal, brown, rust and soft pastels are priced from \$28. Michelle's is open Fridays until 8 p.m.

FOR THAT SPECIAL MAN IN YOUR LIFE . . . Martha has a new collection of pure silk or wool ties in paisley prints, polka dots, stripes, checks and solids by the one and only Bill Blass. Martha's Closet, 275 Fisher Road.

Special At The Notre Dame Pharmacy . . . the Trail Travel Combo. You get 8 oz. of 100% Astringent Lotion plus 2 cr. free for \$3.75.

At Mr. Q . . . we know where to savor: Bistek in Brussels, Mostecelli in Miami, Bratwurst in Boston and lobster in London . . . Getting hungry? Give us a call, 886-0500.

Rosenthal-Netter Accent Pieces . . . in yellow, red, green . . . ashtrays, serving trays, etcetera with striking Italian flair are available at The Squirrel's Nest-Sphere, 19849 Mack Avenue.

Tess Nepi . . . is attending a seminar on skin and hair care in New York. She is particularly specializing in skin care for teenagers who need to be reminded of the three steps of cleansing, toning, and moisturizing . . . call TU 4-8858 for a consultation . . . at the Edward Nepi Salon, 19463 Mack Avenue.

Fine Leather Shoulder Bags . . . with outside pocket trimmed with metal and jet . . . also chic jet and gold nugget jewelry, all from the Raoul Calabro collection priced from \$10 to \$60 at the Margaret Diamond Shop, 377 Fisher Road.

A New Shipment . . . of lamp shades and lamps to perk up your home for holiday entertaining is in at WRIGHT'S GIFT AND LAMP SHOP. It isn't too early to think of Christmas shopping and WRIGHT'S Layaway plan. Convenient free parking for customers . . . 18650 Mack Avenue.

Patchwork Kits . . . for Christmas wreaths, stockings and ornaments . . . they're fun and easy to do . . . the Kaleidoscope of Grosse Pointe, Mack Avenue between Roslyn and Brys.

We Fell In Love . . . with the most beautiful round Oriental rug at Ed Maliszewski, 20435 Mack Avenue. It combines the softest green and ivory tones with "carved" floral designs in soft floral colors. It is part of the collection of handmade rugs from mainland China and from a village near Hong Kong where villages are weaving carpets in traditional, Chinese, French and contemporary designs.

Portrait For Christmas . . . that's different! A beautiful color portrait on rich leather or on wood . . . ask to see the Gold Cameo on leather and the portique at Eddie McGrath's, 17018 Mack Avenue, 884-4280.

Ski Out West . . . on a United or TWA package and save on air fare. Call Travel by Hatcher, 882-2327.

New Mountings . . . designed by Mr. Cueter of Bijouterie are on display and ready for you to reset your precious jewels to show them to their best advantage . . . Bijouterie Jewelry, 19860 Mack Avenue.

Pointers of Interest

MRS. C. B. CONOVER, OF BERKSHIRE ROAD

By Janet Mueller

The amazing thing is this: this is the first time any newspaper has done a story on Ruth Conover. We're always looking for "interesting" people, right? We always try to spotlight achievers. We love to uncover rich, unique personalities, to spread them out, share them . . . It's the name of the game.

So how come Mrs. Conover had to wait until she was a great-grandmother before a newspaper got around to doing a feature story on her? She's been busy.

"I was left a widow suddenly in 1937, with four girls to bring up. I made up my mind that they'd all have a college education, at the best colleges."

She took the first job she could find, as a file clerk at \$75 a month with her husband's old company. She kept some piano pupils. She took on two church choirs instead of one; they rehearsed different nights, one sang in the morning, one in the evening—it was possible.

Hated Filing Job She hated file clerking. Not only was it boring, but she found herself training office boys who were making more money than she was. Ruth is not now, nor has she ever been, a bra burner. She remains formally, happily, Mrs. C. B. Conover, not Mrs. or Ms. Ruth Conover. But mention Women's Lib, and Ruth recalls that \$75 a month . . .

She kept her eyes open for a better job. Not more money, necessarily, but one that would use her, stretch her.

"I finally got the kind I wanted, as head of the Sociological Division for a mining company in New Jersey." She worked closely with the State Board of Child Welfare, the tuberculosis people, various state and local social service agencies.

She already knew the town: she'd taught there years before, young Miss Ruth whose long golden curls cascaded down her back when she let her hair down. She found she remembered, and was remembered.

She Taught Retarded She had other jobs. She was a music teacher. She took classes in order to teach the retarded, work that combined her interest in sociology with her love of children.

She raised her four daughters, saw them all through Colby College in New Hampshire. "It was a task, a struggle. The girls worked, but Colby gave them scholarships too."

Ruth supplied the rest, making Shores Bunk and Trundle . . . is now handling charming dinette furniture in pine or maple, 23155 Mack Avenue in St. Clair Shores . . . 773-2650.

Head For Ports Of Call . . . for doll houses to scale, doll house furniture, pewter miniatures, doll house wallpaper. Use layaway, BankAmericard or Master Charge . . . 23220 Gr. Mack.

Discover . . . beautiful Christmas tree miniature ornaments imported from all over the world, 20643 Mack Avenue. Call 886-8469 about their classes in dried flower arranging, decoupage, papier tole, repousse . . . Wicker World.

At The Woods Optical Studio where the staff has a total of over 70 years of experience in opticianry, you may feel free to come in and discuss any type of special eyewear for occupation or sport. This time of the year many hunters are interested in solving a particular vision problem created when sighting with their head tipped at an angle. Mr. Johnson, an avid hunter himself, can talk turkey with you on this problem. Or deer, bear or whatever . . . 19559 Mack Avenue between 7 and 8 Mile.

On Special . . . at the Merry Mouse, Switzerland Swiss, the perfect choice for fondue and other cheese dishes and snacks . . . Kercheval corner Notre Dame.

Short and to the Pointe

(Continued from Page 22)

Austin Catholic Prep School graduate JAMES L. BIDIGARE, JR., son of MR. and MRS. JAMES L. BIDIGARE, of Edmundson drive, has begun first semester freshman studies at the Massachusetts Institute of Technology.

DONNA L. DUFFY, of Pemberton road, has begun freshman year studies at Blackburn College, Carlinville, Ill., where she plans to major in Biology.

Appearing as Puck in The Theatre of the University of Detroit/Marygrove College's production of "A Midsummer Night's Dream" is DENNIS BAILEY, of North Renaud road.

Sigma Gamma Meets Oct. 30

Mrs. Gordon T. Ford will open her Kercheval avenue home for Sigma Gamma's fall meeting next Wednesday, October 30, at 9:30 in the morning. Guest speaker Dr. Aaron L. Rutledge, psychologist from the Mott Center for Human Development, will discuss Dealing With Children's Emotional Problems.

breaking-in period. In Hinsdale Ruth soon found herself on the LWV board.

They Squeaked Through "The Bar Association had asked the State League to help pass the Judicial Amendment. It was tough, but we squeaked through."

She found a very fine League in Olympia Fields, Ill. She'd become involved in Hinsdale in a state LWV study of the Illinois Department of Welfare. She finished the second year of that two-year study in Olympia Fields.

Willingborough, N.J., was a brief stop in the Halada-Conover peregrinations but Ruth discovered a lovely League there. "I hated to leave it. We were studying the need for a community college. The girls were young in that League—many had children who hadn't even started school—but they could see the rising prices. They were looking ahead."

In Cherry Hill, N.J., she found the Camden League, "the same one that Betty McCollister, (publicity chairman for the Grosse Pointe League now), is from." In Cherry Hill it was back to LWV Welfare Item study for Ruth. "I think it was called Human Resources by then."

Joins Pointe League Myrt Everett was president of the Grosse Pointe League of Women Voters when Ruth Conover landed in The Pointe. The first thing Ruth did, of course, was transfer her LWV membership.

"I came in February. That winter and spring I just went to Unit meetings and listened."

By fall Myrt had discovered the new jewel in her midst: when the Pointe LWV Welfare chairman had to resign, Myrt asked Ruth to take over. "We got a committee together, studied and presented our conclusions on various types of Welfare Reform."

Last year Ruth served as chairman of the Pointe LWV Morning Unit. "We built it up, I think." This year the Pointe League is establishing an Evening Unit, complementing its monthly morning

From Another Pointe of View

(Continued from Page 17)

As for the tricks . . . Well, Stark and Carol Langs, of Lakeland avenue, current League presidents, are serving as games chairmen, and they promise lots of surprises . . .

Do try to show up in costume, won't you? If you're in mufti you'll DEFINITELY stand out.

Decoupeurs Off To Flint

Many Pointers will be in Flint this weekend, attending the fifth annual Mid-Continental Decoupage Exhibition which runs Saturday and Sunday, 10 to 5 o'clock both days, at Mott Community College's Student Center Building.

Exhibitors are coming from six states and there'll be a special National Guild of Decoupeurs display representing 18th Century Decoupage as judged according to national authorities.

Our own Louise Hoyt will be there, of course. She's founder and past-president of the National Guild. So will Marie Mitchell, founder and chairman of the Guild's Standards and Judging committee. So will Patricia Nimocks, of Louisville, Ky., honorary charter member.

So will busloads and carloads of dedicated amateur decoupeurs and decoupage aficionados, coming to view everything from repousse (sculptured prints) to potichomania (decoupage under glass), to listen to mini-lectures and to observe new decoupage techniques.

Everyone's Invited

The Grosse Pointe Garden Center wishes to emphasize that its Green Thumb Lectures are open to EVERYONE.

Because the Center's two main sources of support are memberships and proceeds from its annual Hours Tours, non-members must be charged 75 cents per Green Thumb talk—but they are very, very welcome.

The next Green Thumb Lecture is scheduled for this Monday, October 28, at 10 o'clock at the Grosse Pointe War Memorial. Plants by Life's Howard B. Joerin will demonstrate how plants are grown under artificial light and will provide information on light requirements.

It could be the start of a fascinating winter project.

Christ Church Fair Coming

Yes, Virginia, there IS a Christ Church Fair this year . . . and it will be presented exactly two weeks from today, Thursday, November 7, from 9:30 to 4:30 o'clock at Christ Church, Grosse Pointe. And there WILL BE a shuttle service, so you can park in the Grosse Pointe War Memorial lot and avail yourself of car door to Church door transportation.

So circle your calendar now . . . and check out next week's "Pointer of Interest" for further information . . .

and afternoon series of programs on topical issues. All Unit meetings are open to any interested persons.

Heads Membership Mrs. C. B. Conover's home was the setting for the first Pointe LWV Evening Unit meeting Wednesday, October 16. So what else is new? "I'm filling an unexpired term again," Ruth admits. She's this year's Pointe LWV membership chairman. Her telephone number is 498-1950 and she welcomes inquiries.

"We welcome anyone who wants to join. If people can't join but want to come to our meetings, we welcome them."

Auditor or full participant, Ruth guarantees a stimulating LWV experience. "And we have loads of fun! I'm all for laughter in the League."

That's laughter plus meat, of course. "The advantage to me in League Study," Ruth muses, "is that it gives me something to build my thinking on."

"I can go to meetings. I can listen. I can read League materials. I can be on the lookout for related articles." She can stretch, learn and

feel effective. She can determine the programs and policies she believes in, and work for them. It's a good way to never grow old.

Carl's Corner

The old Highway Robber is not dead — He is alive and now known as the toll booth.

STUDIO CAMERA SHOP

881-6200

20229 MACK - in the Woods

SPECIALS

All Scott's Products 25% OFF

Large Selection Holland Bulbs 10% OFF Tulips, Daffodils, Crocuses

Large Selection of Pumpkins, Gourds and Indian Corn

FRESH CUT DAISIES BUNCH \$1.49

OPEN SUNDAYS FTD World Wide Service

Allemon Florist on E. Warren 17931 East Warren TU 4-6120

Today's hair is for more natural, and softer. And prettier. Even curly. If you'd like a new very—today do, see us. We can make it happen tonight. Open 'til 9 p.m. Bart Edmond Beauty Salon, 21316 Mack, Grosse Pointe Woods, 886-6060.

Purple Thumb? . . . Plant care classes every Tuesday evening at the PlantSmith, 15001 E. Jefferson in the Park—Only \$3! 823-0840.

"Remember, a true wine lover never dies leaving his cellar full." The Vineyarder Michigan's finest selection of wines 21016 Mack, Grosse Pointe Woods. 882-0140.

La Parisienne Salon of Beaute is an old shop with new owner management and staff with a good growing clientele. If you haven't heard about us, ask your friends and neighbors and come see how good we are. P.S. If by some chance your friend or neighbor does not know who we are, bring them with you. You'll love the shop and you'll love your hair. La Parisienne Salon of Beaute, 15233 Kercheval, 821-1650. Free Vivian Woodard make-up consultation by appointment.

ANTHONY'S CUT-UPS put fun back into hair — no roller sets. Come in or call. 18134 Mack. 885-3240.