

SCHOOL CENSUS DATA REVEALED

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday, August 10
A PAN AMERICAN AIRWAYS DC-8 jettliner, hijacked over Mexico by a wild-eyed French Algerian, returned to the United States Wednesday night and landed in Miami. The plane was hijacked over Mexico by Alberto Charles Cadon and forced at gunpoint to fly to Havana. The Cuban government ordered the plane released shortly after it landed. Cadon was arrested and did not return with the plane to Miami. It is not known why Cadon hijacked the plane carrying 80 persons from Houston to Guatemala. Apparently he looked insane as he pulled a gun on Capt. Carl Ballard. He mumbled something to the pilot about hating President Kennedy for supporting French President Charles de Gaulle's plan for an independent Algeria.

THE BIG THREE Western powers will lose a diplomatic offensive aimed at an East-West conference on Berlin and German problems before Moscow can sign a separate peace treaty with the East German regime. Informed sources in Allied camps said Wednesday that the United States, Britain, and France will shortly touch off this drive along with a military buildup in Western Europe.

A CHARTERED AIRLINER carrying 34 British boys and two teachers on a holiday flight to Norway was reported missing and presumed to have crashed Wednesday night. Cunard Eagle Airlines said a land and sea search had been started for the missing plane. The boys were all 14 years old and came from the Lanfranc School in Croydon, a London suburb.

Friday, August 11
AN OPTIONAL DEATH PENALTY for airplane hijacking was passed by the Senate yesterday by a vote of 92-0. Meanwhile President Kennedy ordered armed Border Patrolmen aboard some commercial flights immediately. He also cautioned the nation and members of Congress against getting excited about hijacking and sounding off with demands for action against Cuba. In the last two hijackings, he noted, the hijackers had no apparent connections with Cuba.

ANTI-CASTRO CUBANS trying to hijack a Cuban airliner shot it out in the air with armed Castro troops Wednesday in a wild gun battle that killed three persons and wounded six, it was learned today. A guard assigned by the Castro regime was killed in the latest incident, along with the pilot and one of the hijackers.

PRESIDENT KENNEDY withdrew his objection Thursday to allowing the nomination of Federal Judge John Feikens, of Detroit, to die with the end of the Congressional session. In return, Senator Patrick V. McNamara, who opposed the nomination of Feikens, withdrew his proposed amendment to the pending foreign-aid bill, which would have stripped it of all economic aid.

Saturday, August 12
PRESIDENT KENNEDY won a major foreign aid victory Friday night when the Senate defeated a plan that would have all but killed his requested long-range borrowing authority to finance economic loans. The vote was 56 to 39 against the plan. A proposed amendment by Senator Harry F. Byrd (D., Va.) was supported by a number of Republicans, including Senator Barry Goldwater. But enough GOP senators supported the administration to defeat the move.

THE ARMY WILL SEND 3,000 additional troops to Europe in the immediate future. Army Secretary Elvis J. Stahr, Jr. announced Friday. More men are presently being trained for shipment later. As Stahr made the announcement (Continued on Page 19)

Who Said the Honored Guest Was Nervous!
No one had more fun at the whopping birthday party given at the Country Club on August 8 for TOBEY HANSEN, than the popular tennis pro himself. More than 200 of his friends turned out for the event. MRS. HANSEN is seated between her husband and son, TOBEY, JR. GEORGE McMULLEN, chairman of the party, is in the rear. That's MRS. ROSS HUME in the foreground. —Picture by Jim Shepperd

Merchants Plan Three Bonus Days

Unusual Values to Be Offered Next Week in Event Sponsored by Business Men's Assn.

Grosse Pointe will have Bonus Days . . . three of them Thursday, Friday and Saturday, August 24, 25 and 26. Merchants will offer unusual prices on fine merchandise, and just in time to get the youngsters ready for back to school.

There are, however, values on merchandise other than school wear. The three days of unusual values are sponsored by the Grosse Pointe Business Men's Association and are Pointe wide. Watch for offerings in next week's Grosse Pointe News.

Colorful door and window signs are being put in the stores this week by the many merchants who are bent on giving Grosse Pointers three shopping days they will long remember. Remember the days . . . Thursday, Friday and Saturday of next week!

School Board Meets Aug. 21

The Grosse Pointe Board of Education will hold its regular monthly meeting Monday, August 21. The public is invited to attend. Meetings are held in the Board Room at 389 St. Clair, and begin at 7:30 p.m.

2,364 Parking Spaces Give Four Pointes Total Take Of \$130,290 During Year

City, with More Than Half of Total, Takes in \$75,000 in 1960 and Expects Gross of \$80,000 This Year

More than \$130,290 in pennies, nickels, and dimes was collected during the fiscal year ending in June in 2,364 parking spaces in four Grosse Pointe communities. Only the Shores with no metered parking spaces or attended parking lots failed to realize any revenue from this source.

The City has the greatest number of paid parking spaces, collects the most money, and is the only Pointe community that has outstanding debts on its parking facilities. Because of its long-range parking planning, the City is one of the few established communities in the nation which has not experienced a difficult parking situation in recent years.

In the City, there are 737 parking meters and 476 parking places in attendant-supervised lots. Merchants guarantee the City a total of \$17,100 a year in exchange for the privilege of providing parking for their patrons. Gross parking revenues in the City totalled \$75,000 and it is estimated that \$80,000 will be collected in 1961. After debts and maintenance were paid for, the City had a net revenue of \$36,000 from parking in 1960.

Parking fines, which totalled \$4,912.50 in 1959, declined slightly to \$4,762 in 1960. According to City Assessor Neil Blondell, the City of Grosse Pointe owes \$340,000 in Auto Parking System Bonds. Various amounts are due each year until the last payment which is scheduled for 1981. In addition, land contracts of \$97,500 are due at various times between 1966 and 1970.

Pointe Share Of State Fund Is \$72,452

H'way Department Begins Distribution of Highway Tax Collections

The State Highway Department has started distributing second quarter Motor Vehicle Highway Fund collections to Michigan counties and incorporated cities and villages. The Pointe's share of the fund will amount to \$72,452, according to information released by State Highway Commissioner John C. Mackie.

The Woods, the biggest Pointe, will receive the largest share, \$23,610; the Park will get \$19,754; the Farms, \$16,805; the City, \$9,103; and the Shores, \$3,180.

Mackie said that net receipts of the Highway Fund during April, May and June of this year, amounted to \$43,794,115, an increase of \$98,197 over the same period in 1960. He revealed that gross collections amounted to \$45,469,558, from which the collection costs of \$1,488,966, and the Waterways Commission's share, of \$186,527, were deducted.

All state gasoline and diesel fuel taxes, license plate fees and a small amount of miscellaneous fees are deposited in the Motor Vehicle Highway Fund. After deductions, the money is distributed under provisions of state law which provides that 47 per cent goes to the State Highway Department for use on state highways, 35 percent to the state's 83 counties for county roads, and 18 percent to 510 incorporated cities and villages for their roads and streets.

Three Mile Park Site Plans Given City's Approval

Authorize Planting of 54 Young Trees and Installation of Play Equipment for Tots at Total Cost of \$981.75

The Park will continue beautification of its new Three Mile Drive Park by adding 51 young trees, and installing play equipment for little tots. The Park Council on Monday, August 14, authorized City Manager Robert Slone to appropriate up to \$1,000 to carry out this phase of the park program. The recommendation for the tree planting and installation of the play equipment was made by Councilman Charles Ives, chairman of a survey committee, recently appointed by Mayor Kenneth Cunningham. The other members of the committee are Councilman John Doelle and City Manager Slone.

The committee, according to Ives, is working closely with the city administration and the Plan Commission, and has inspected the grounds of the McMillan Estate, and the property owned by the city at the Three Mile site. "The property surveyed is very beautiful and the Park is fortunate in owning it," Ives said.

The McMillan Estate was purchased by the city, early in 1960, but with the stipulation that Mrs. James McMillan be allowed life occupancy. Although now owned by the city, Mrs. McMillan will continue to pay the taxes on the property until her death, after which the estate will be taken over by the city.

To Continue Study Ives stated that it is the desire of the committee to continue its study of the property throughout the season and to submit a complete report at a later date. However, he added, for the present, the committee will make the following recommendations, which the city council approved:

Authorize the city manager to purchase and plant in the landscaped area and along the easterly fence at the rear of the lots on Grand Marais, during November, 34 hard maple trees, at a cost of \$425; six honey locust, thornless, \$72; three green ash, \$30; two weeping willows, \$33; and six spruce-firs, \$75. The total cost of this project will be \$635.

Approve Play Equipment Authorize the city manager to purchase a six-unit nursery swing set, along with a nursery swing gate to be erected immediately along the western boundary of the park, and to construct a sand box near the swings and swing gate, and purchase six benches for the area, at a total cost of \$467.50.

The over-all total cost of the planting and equipment installation is \$981.75. There was some debate as to whether the installation of the play equipment for the tots might detract from the passive recreation aspect of the park, but this was described by Slone as a passive recreation activity.

Population Of District Hits 64,120

Woods Leads With 19,282 Residents; Number of Vacant Homes Declines to 462

The 1961 School Census reveals that the population of the Grosse Pointe School District has increased to a total of 64,120 persons. This is an increase of 530 over the previous year's count. Included in the school district are all five of the Pointes and a small fraction of Harper Woods. All of the municipalities involved registered a gain except Grosse Pointe Park which showed a loss of 14 individuals. The biggest gain, 176, was shown by Grosse Pointe Shores.

The population figures, broken down by municipality come out this way: Park, 15,997; City 6,959; Farms, 12,583; Woods, 19,282; Shores, 2,477; and the Harper Woods fraction, 6,822. Census enumerators, who made their count in the latter part of May, found that the number of school age children (5-19 years) had increased by 557 youngsters. They now total 18,797, of which approximately 10,500 are enrolled in the public schools.

Fewer Tots This Year Pre-school children totals have declined, however, for the fifth straight year. There were 4,771 children, aged 0-4 years, in the district this spring, as compared to 5,014 last year, and a high of 5,599 in 1957. A slight increase in building activity was recorded by the enumerators this year. While only one more residence was under construction than in 1960 (56 vs. 55), the number of building permits for the first six months of the year was up from 107 to 112. More than half of these (60) were issued in Grosse Pointe Woods, with most being in the Ferry School district. This growth was anticipated by the Board of Education several years ago, and as a result a six-room addition to that school is now under construction. It will be put into service this fall, and will provide "room to grow" for several years.

Empty Homes Decline The number of vacant residences in the Pointe has declined as compared to last year. Seventy-eight fewer empty homes were found this May, although the total, 462, exceeds the numbers found in some earlier years. Other highlights from the census reveal that Grosse Pointe Woods continues to lead in most categories. It has the largest number of residences, children, adults, and of course, total population. Harper Woods has the most individuals per residence, while the Farms has the most adults per residence. On the average, each home in the district houses 1.24 children and 2.14 adults for a total of 3.38 persons. A breakdown of the youth population shows the following: There are 4,771 in the 0-4 year bracket; 9,088 are aged 5 through 11 and represent the (Continued on Page 2)

Purse Snatcher Nets Big Haul

Mrs. Bertha Minella, 54, of 215 East Grand boulevard, Detroit, slept in her car with her purse, but the purse was snatched from under her. On Sunday, August 6, Mrs. Minella stopped Patronmen Russell Allard and William Enwistle, who were patrolling Mack avenue in their police cruiser. The woman told the officers that she and her husband, John, 52, had had a few drinks and decided to sleep it off in their car. She said she slept on the front seat with her head on her purse. She said she felt a tug and the purse was gone. She got out of the car to look around, but did not see or hear anyone. Mrs. Minella told Allard and Enwistle that her purse contained \$20 in cash and a City of Detroit check made out to her in the amount of \$131.37, and her yellow gold diamond wedding and engagement rings, valued at \$750. The purse also contained the car keys, she said.

Police Intervene in Feud Growing Out of Car Sale

Park police possibly prevented a Detroit shooting on Monday, August 7, when they arrested a Detroit man with a semi-automatic rifle and turned him over to Detroit authorities for investigation. The Park police received a call from a Wayburn avenue resident, who stated that he saw a man walking on Charlevoix, between Maryland and Alter road, waving a rifle. Police Lt. Gerard Kesteloot and Patrolmen John Trombley, Richard Conover and Walter Paton were dispatched to the area, but did not see any one. They conducted a systematic search of the vicinity. They found James Scruggs, 51, of 2900 Alter road, and his wife, Pearl, 50, sitting on the door sill of their apartment house, north of 14911 Charle-

Bomb Shelter Supplies Shown

If you'd like to know what supplies are necessary for a family to live for two weeks in a bomb shelter, take a look at the display window of Farms Market this week. The display shows the various canned goods a family should have on hand if disaster strikes. William Moir, owner and manager of the store, is commissary chairman of Civil Defense and has arranged to have the display appear in his store. Mr. Moir expects that similar displays will soon appear in windows of other area markets.

The University of Michigan | 27 Michigan communities this offered courses in real estate in year.

MM

Your Headquarters for
**Back-to-School
Wear**

Latest fall fashions now ready for your inspection.

Kelgore and Hurd

1259 Washington Blvd. 92 Kercheval - on the Hill
DETROIT GROSSE POINTE

3 Men Guilty In Petty Theft

Three men pled guilty to simple larceny at a hearing before Park Judge C. Joseph Belanger on Wednesday, August 9, who sentenced the men to pay a fine of \$50 each, or serve 10 days in the Wayne County Jail. The fines could not be paid and the jail terms were imposed.

Convicted were Guy Boyle, 40, of 1529 Lyncaste; Arthur LaRocue, 48, of 1516 Lyncaste; and Donald L. Givens, 24, of 1573 Hart, all of Detroit.

The three men were arrested by Park Patrolmen Richard Conover and Walter Paton shortly before midnight Monday, August 7. The officers were patrolling Kercheval avenue when they observed the three in a car, owned and driven by Givens, just as the men left the rear of Bruce Wigie's plumbing store branch, 15304 Kercheval.

Boyle, LaRocue and Givens had taken three large steam radiators from the store and had placed two in the trunk of their car, and one on the back seat.

As Conover and Paton approached, the trunk of Givens' car flew open, and the policemen saw the radiators and stopped the men for investigation. The officers arrested the three and took them to the station for questioning.

At the station, Boyle, LaRocue and Givens admitted taking the radiators. They were held for Wednesday morning court.

Police and Firemen Plan Annual Field Day for Kids On Saturday, August 26

Metropolitan Club and Its Auxiliary to Stage 21st Event for All Pointe Children at Neighborhood Club

The twenty-first annual Police and Fireman's Field Day will be held at the Neighborhood Club on Saturday, August 26.

The field day, which is sponsored by the Metropolitan Club with the help of Grosse Pointe merchants, is for all children. Admission is free just by showing a park pass.

Many prizes will be given away, including bicycles, tricycles, rods and reels, jump ropes, balls and balloons.

Field events will be staged throughout the morning and early afternoon starting at 10 o'clock.

Free hot dogs, popcorn, soft drinks and ice cream will be served.

Special attractions will be

clowns and a fire truck which will provide rides for the kids.

Chairman of the event is Dave Taylor, of the Park fire department.

The Ladies Auxiliary of the Metropolitan Club is going to assist again this year. They will be on hand to register the kids for the prizes to be given away.

All children are asked to register at their local fire department or at the Neighborhood Club before the Field Day. For further information contact any Pointe police or fire department.

Park Plans

(Continued from Page 1) as football and baseball, where in large crowds are attracted, resulting in noise and other activities.

However, the council agreed to meet in executive session in the near future, to determine what it will consider is passive or active recreation, and to set the rules governing the activities that will be permitted in the Three Mile Drive Park.

Census

(Continued from Page 1) elementary school set; 4,074 junior high age pupils (12-14); 3,378 aged 15-17, most of whom would be in senior high school; and 2,257 aged 16-19, a large portion of which group has probably graduated and gone on to college or to jobs. The grand total is 23,568 individuals.

Popularity is easy to acquire — just learn how to make the other fellow feel important.

New Minister To Give Sermon

Worshippers at the Grosse Pointe Methodist Church, on Sunday, August 20th, will hear their first sermon from the new assistant minister. The Reverend Alfred T. Bamsey assumed his duties at the church on August 1.

Mr. Bamsey is a June graduate of Union Theological Seminary in New York City. He was graduated from Albion College at Albion, Mich., in 1958. He was ordained at the June session of the Detroit Annual Conference of The Methodist Church recently. Mr. and Mrs. Bamsey are former residents of Royal Oak, where their parents continue to live. They were active in the First Methodist Church of that city. They will be living at 22847 Lake Shore road, in St. Clair Shores.

The Rev. James D. Nixon, pastor of the church, introduced Mr. Bamsey to the congregation in services last Sunday. The Rev. Mr. Bamsey will have specific responsibilities in the areas of Christian Education and mis-

sions in addition to other pastoral duties shared with Mr. Nixon.

Following services last Sunday, Mr. and Mrs. Bamsey were greeted by the congregation during a special coffee hour in the church parlors. The first fall Family additional event whereby the church welcomes them.

Young Execs Like Whaling's Wardrobe Plan

It lets them select a complete coordinated wardrobe now for business and pleasure . . . and they can wear the entire wardrobe while paying for it in 12 monthly installments.

A Whaling's trained style counselor will help you select clothes that are in good taste, but not expensive. Good idea? Stop in and see us this week.

WHALING'S
men's wear
520 WOODWARD
7 MILE at LIVERNOIS
FISHER BUILDING

Kresge's
the family's choice

Kercheval at St. Clair — in the Village

SPECIALS! Thurs., Fri. and Sat.

SAVE ON FIRST-QUALITY SHEER, SEAMLESS NYLONS

Save 26c Reg. 79c pr. **53c** Pr.

Ultra-sheer for slimming beauty . . . with no seams to twist. First quality — Suntone or Mist-tone. Sizes 9-11.

WOOL ATHLETIC SOCKS \$1.00 Pr.

By ADLER! Finest lambs wool - nylon reinforced at heel and toe. Sizes 10-12.

YOU CAN CHARGE IT AT KRESGE'S

New Pupils Can Register Starting on August 28

The registration of pupils new to the Grosse Pointe Public School System will be possible at all school offices during the afternoon hours of the week August 28-September 1.

Newcomers to the school district may obtain information concerning which elementary or secondary school serves their neighborhood by contacting the central administrative offices of the school system (TU 5-2000, Extension 33), 389 St. Clair.

Parents of new students are advised that a copy of the pupil's birth record is required to make a complete registration. In addition, a record of previous school experiences, such as the most recent report card, is desirable as an aid to the school staff in making a proper grade placement. In the case of a senior high school student, parents should also attend to send an official transcript of the student's record to Grosse Pointe High School.

Students in attendance in the Grosse Pointe schools last spring are already enrolled. They will be advised later in the month by mail of the opening day activities scheduled for their particular building. Thus, they will be able to report directly to the proper place when classes begin, Thursday morning, September 7.

An orientation program for 7th grade students and transfer students will be held in each of the three junior high schools, Wednesday, September 6, at 1:30 p.m. Parents are welcome.

A similar orientation for 10th graders and newcomers is planned at Grosse Pointe High School for the same date.

Grosse Pointe High School students are advised that the book store will be open at 9 a.m. daily, August 28-September 1. Long line-ups can be avoided if books are purchased during this week instead of waiting for classes to begin. Another article elsewhere in this issue gives information

concerning textbooks to be used this year.

Secondary school students desiring to make changes in their schedules should see the appropriate dean during afternoon office hours, August 28-September 1. The parents' consent, in writing, to the change should be furnished at the same time.

Elementary school offices will be open daily beginning August 28. Families enrolling for the first time are requested to visit the school serving their neighborhood during the afternoon hours, Monday through Friday.

concerning textbooks to be used this year.

Secondary school students desiring to make changes in their schedules should see the appropriate dean during afternoon office hours, August 28-September 1. The parents' consent, in writing, to the change should be furnished at the same time.

Elementary school offices will be open daily beginning August 28. Families enrolling for the first time are requested to visit the school serving their neighborhood during the afternoon hours, Monday through Friday.

Grosse Pointe News

Published every Thursday by Anteebo Publishers, Inc. 89 Kercheval Avenue Grosse Pointe 36, Michigan Phone TU 2-6900 Three Trunk Lines

Entered as second class matter at the post office, Detroit, Michigan under the act of March 3, 1879. Subscription Rates: \$4.00 Per Year by Mail (\$5.00 outside Wayne County). All News and Advertising Copy Must Be in The News Office by Tuesday Noon to Insure Insertion. Address all Mail (Subscriptions, Change of Address, Forms 3579) to: 89 Kercheval Avenue, Grosse Pointe 36, Michigan.

Snap-On
GUTTER GUARD
Adaptable to all type gutters

COVERS GUTTER COMPLETELY

KEEPS LEAVES OUT OF GUTTERS
PREVENTS PLUGGING OF SEWERS
ELIMINATES DANGEROUS LADDER CLIMBING
PREVENTS BIRDS FROM NESTING IN GUTTERS
SNAPS ON - ANYONE CAN INSTALL

Pointe Screen and Sash

17328 Mack TU 1-6130

GAS HEAT IS BEST
and costs far less!

the CAMPUS SHOP
has come to the Village, the BY-WORD in smartness and style for the **Young Man**

Come in and see the most unique and completely different **Ivy Shop**

If you're 14-40, you're sure to feel CAMPUS is the shop with style and appeal.

Don't be asleep at the switch—Ditch that old wardrobe—Latch on to the NEW with CAMPUS in view.

Whether it's khakis, corduroys, shirts and sweaters for fall . . .

Go CAMPUS . . . you'll find them all!

the CAMPUS SHOP
—in the Village
"Style Center for the Young Man"

17045 Kercheval TUxedo 4-4590

Refused

(Continued from Page 1) were affected by the accumulation of surface waters in their back yards, which they blamed on the low grade easement paralleling the wall on Kogan's property. Kogan offered to pay the full cost of leveling, landscaping and planting on the easement, in the interest of good relationship.

The council refused to act any further. One councilman said of the residents, "Let them drown," and recommended that the matter be dropped, unless the residents themselves would like to bring it up again at some future council meeting.

Halt Feud

(Continued from Page 1) did not leave him alone.

After the beating, Scruggs told the officers, he went home to get his rifle, and was looking for Malone. Scruggs denied that the gun had been loaded, or that he had any shells for it, until the shell was found alongside the rifle.

The informer told police on the phone that he saw Scruggs walking on Charlevoix waving the gun, and at times he appeared to be hiding in store entrances, peering out.

Detroit police were called and they continued the investigation of the case.

1 + 1 = 2

The formula above points out the very obvious fact that 1 plus 1 always equals 2. By applying this formula to your income you would find . . . one income is good, two incomes are better. Ask a person who owns some stock, or a few bonds, of some fine company.

No wonder so many good providers are using money not needed for daily living to invest in sound stock or bonds.

You don't have to be an expert to invest wisely . . . but you do need experienced advice. Any of our Registered Representatives are thoroughly experienced in giving competent advice. Why not call or stop in at either of our conveniently located offices and talk over a second income . . . remember 1 plus 1 always equals 2. Naturally, there is never an obligation.

MB MANLEY, BENNETT & Co.
MEMBERS NEW YORK STOCK EXCHANGE

Buhl Building, Detroit 26 Woodward 5-1122

Bloomfield Hills, Mich. Jordan 6-4650

Listen to WCAR—6:10 P.M.—Monday through Friday—
For the latest Market News—11:30 on your dial

Highest prestige

Wherever people of distinction and discernment gather, Cadillac is the one fine car so brilliantly prominent. Certainly no other car speaks so eloquently of its owner's good taste, good judgment and character . . . or gives him so honored an introduction wherever he goes. To the business or professional man about to purchase a luxury car, there is no more respected motor car investment than a Cadillac.

VISIT YOUR LOCAL AUTHORIZED **Cadillac** DEALER

O'LEARY CADILLAC, Inc.
17153 E. JEFFERSON AVE., GROSSE POINTE

PRE-SEASON SALE

OF FAMOUS BRAND, TOP QUALITY, YEAR-ROUND

TOPCOATS-OVERCOATS

BEGINNING THURSDAY, AUGUST 17*

- REG. \$69.50 - \$75.00 NOW \$49.88
- REG. \$79.50 - \$95.00 NOW \$59.88
- REG. \$99.50 NOW \$79.88
- REG. \$125.00 NOW \$99.88

CASHMERE TOPCOATS

SPECIAL PURCHASE - Cashmere
Here's a rare opportunity to enjoy the luxury and prestige of the world's finest 100% Cashmere... specially priced for a limited time only at S. STEIN & CO. Grosse Pointe's favorite men's store. S. STEIN & CO. famous for meticulous tailoring, quality and custom fit.
regular \$165.00
\$109⁰⁰
Available in regular, short, long and extra long. Choice from Navy, Natural, Black, Brown and Oxford Grey.

S. STEIN & CO.
of Grosse Pointe

17012 KERCHEVAL at Notre Dame IN THE VILLAGE
Open Friday Evening till 9 p.m. Free Parking

AN EXCELLENT PRE-SEASON SELECTION OF TOPCOATS AND OVERCOATS... ALL SALE PRICED! REMEMBER... REGULAR SEASONAL PRICES WILL START SEPTEMBER 1, 1961, SO SHOP NOW AND SAVE 10%, 20%, 30%, 40%!
CASHMERES, WOOLS, HOPSACKINGS, LUXURIOUS BLENDS... GRAYS, BROWNS, NAVY, NATURAL PATTERNS... CONTINENTALS, IVYS, RAGLAN SLEEVES, SET-IN SLEEVES, NATURAL SHOULDER MODELS... AVAILABLE IN REGULARS, SHORTS, LONGS, EVEN EXTRA-LONGS!

*SALE PRICES END AUGUST 31! SHOP NOW AND SAVE!
OPEN FRIDAY, AUGUST 19, 9 A.M. to 9 P.M.
OPEN THURSDAY AND SAT., 9 A.M. to 6 P.M.

VILLAGE YOUTH SHOP Back-To-School Clearance

A MOST TIMELY SALE OF BRAND NEW 1961 BACK TO SCHOOL MERCHANDISE! THIS IS YOUR CHANCE TO SAVE... AND SAVE AS MUCH AS 40% ON EVERY BACK TO SCHOOL CLOTHING NEED FOR EVERY MALE MEMBER IN YOUR FAMILY! GROSSE POINTE'S FINEST SELECTION FOR BOYS AND YOUNG MEN... SIZES 6-20... STUDENTS SIZES 34-40 LONG... NOW BACK TO SCHOOL SALE PRICED!

NEW FALL AND YEAR ROUND SUITS

Reg. \$27.95	NOW \$14.88
Reg. \$30.00	NOW \$15.88
Reg. \$27.95-\$33.00	NOW \$16.88
Reg. \$35.00	NOW \$17.88
Reg. \$39.95	NOW \$19.88
Reg. \$39.95-\$45.00	NOW \$23.88
Reg. \$45.00-\$55.00	NOW \$29.88
Reg. \$49.95	NOW \$39.88

Ivy League, Continental Models, Regular Models in Solids, Stripes, Plaids... All Popular 1961 Colors. Special Groups... Hurry!

NEW FALL AND YEAR ROUND SPORT COATS

Reg. \$15.95-\$18.95	NOW \$ 9.88
Reg. \$16.95-\$22.50	NOW \$10.88
Reg. \$19.95-\$25.00	NOW \$12.88
Reg. \$19.95-\$29.95	NOW \$14.88
Reg. \$18.95-\$32.50	NOW \$15.88
Reg. \$21.50-\$22.50	NOW \$17.88
Reg. \$29.50	NOW \$19.88
Reg. \$35.00	NOW \$20.88

Blazers, Wash & Wears, Wools and Wool Blends. All the Popular Styles, All the Popular Colors... Olive Included!

Village Youth Shop Clearance also includes...

- Dress Slacks
- Sport Shirts
- Outer Jackets
- Wash Pants
- Sweaters
- Overcoats

EVERYTHING EVERY BOY NEEDS FOR EVERY OCCASION!

SALE ENDS AUGUST 31

Blazers and Matching Slacks for Young Men. The Perfect Back-to-School Outfit in Sizes to Fit Every Boy in Every Family... SALE!

ONLY AT S. STEIN'S VILLAGE YOUTH SHOP

AUTHENTIC IVY STYLING

BLAZER SPORT COATS

S. Stein and Company styling, fabrics, construction, and fit... unusually low priced... with every button, pocket, and lining... Available in Red and Blue... VILLAGE YOUTH SHOP.

Sizes 6-12
Sizes 13-20
Huskie 13-20

Matching Wash-and-Wear Trousers in a variety of colors and fine fabrics.
Sizes 6-12
Sizes 13-20
Also Huskie

S. STEIN & CO.
of Grosse Pointe

17012 KERCHEVAL at Notre Dame IN THE VILLAGE
Open Friday Evening till 9 p.m. Free Parking

17012 KERCHEVAL AT NOTRE DAME

SHOP THURS. 9-6 - FRIDAY 9-9 - SAT. 9-6

Approximately 2,500 students, termities at The University of Michigan.

Ferry School Addition Progressing

Progress on the Ferry School addition is inspected by the officials of the school system and the construction firm. Most of the steel structure is now in place, and a beginning has been made on the exterior walls. Pictured from the left, are: J. HAROLD

HUSBAND, Director of Administrative Services for the schools; Architect EARL MEYER, Contractor W. A. LUTZ; EDWARD PONGRACZ, Trustee of the Board of Education; and ELVEN DUVAL Asst. Superintendent of Schools.

STORE-WIDE END-OF-SEASON SALE

Begins August 21st

- | | |
|-------------------------|-------------------|
| Binoculars | Deck Chairs |
| Compasses | Nautical Jewelry |
| Wind Indicators | Foul Weather Gear |
| Ship's Bell Clocks | Cruz-O-Matic |
| Barometers | Nautical Books |
| Barographs | Duffle Bags |
| Radio Direction Finders | Boarding Ladders |
| Depth Sounders | First Aid Kits |
| Synchronizers | Rope |
| Megaphones | Radio Phones |
| Fire Extinguishers | Water Skis |

Plus many other items for the skipper

All at Substantial Discounts

OPEN MONDAY NIGHT 'til 9

the ship's wheel

19605 Mack, Grosse Pointe, 36, TU 2-1340

Men's Garden Club to Meet

The Men's Garden Club of Grosse Pointe will meet this Thursday at 6:30 o'clock in the Buckingham road home of James Passanante for a barbecue.

Ben Beyer will present an African film to the guests taken on his trip from Cairo to Capetown.

The next meeting of the group will be on September 21 and the program will concern evergreens.

PAUL GACH

CAMERA SALON

24-Hour Service

Slides, Movies and Black and White Prints
345 Fisher Rd. TU 1-0500

Kresge's
the family's choice

Kercheval at St. Clair
—in the Village

SPECIAL!

Famous "Wil-Win"

Golf Balls

by Wilson

- Lively rubber center.
- Pure rubber thread.
- Vulcanized cover.

Reg. \$7.80 doz.

\$4.48 doz.

\$2.50 1/2 Doz.

3 for \$1.25

YOU CAN CHARGE IT AT KRESGE'S

Detroit's Exclusive East Side Oldsmobile Dealer!

Sold RIGHT, Serviced RIGHT, Priced RIGHT, . . . AT WHYTE'S!

Whyte has the deal you have been looking for. Located only minutes from your home. There never was a better time to buy!

WHYTE Oldsmobile

Serving the East Side for 16 Years

14800 E. JEFFERSON

Valley 1-5000

BRUCE WIGLE PLUMBING & HEATING CO.

WILL REPLACE YOUR OLD GARBAGE GRINDER WITH A BRAND NEW

GENERAL ELECTRIC DISPOSAL

MODEL FC-15

COMPLETE REPLACEMENT,

INCLUDING LABOR,

NOW ONLY...

\$69⁷⁵

A WIGLE INSTALLATION IS A TROUBLE-FREE INSTALLATION

IF YOU DON'T ALREADY HAVE A GARBAGE GRINDER call Wigle for estimate of installation in your home. Banish garbage odors, germs — make housework quicker and easier!

UN 3-7800
17600 LIVERNOIS
VA 2-9070
15304 KERCHEVAL

Pvt. David C. Bryant Takes Radio Course

FORT KNOX, KY. (AHTNC) — Army Pvt. David C. Bryant, son of Mr. and Mrs. Charles C. Bryant, 19963 Holiday road, Grosse Pointe Woods, completed the eight-week radio course at The Armor School, Fort Knox, Ky., Aug 3.

Bryant was trained to send and receive Morse code and to operate and maintain various types of radio equipment under all conditions.

He entered the Army last March and completed basic training at the fort.

The 23-year-old soldier is a 1956 graduate of Grosse Pointe High School and a 1960 graduate of Alma College.

Polio Shots Bus To Visit Area

Wayne County Health Department's polio immunization bus will move into Harper Woods next weekend. Shots for protection against polio and other diseases will be available to all citizens of Harper Woods, the Grosse Pointes, and surrounding communities from 3 p.m. to 8 p.m., August 17, 18 and 19. The immunization bus will be located at Eastland Shopping Center.

Thomas S. Davies, M.D., Deputy Health Officer for Grosse Pointe and Harper Woods, said persons of all ages, including babies three months and over, should take advantage of this opportunity to be immunized.

In addition to polio protection, booster shots against diphtheria, whooping cough, and lockjaw will be given to those between the ages of three months and six years of age. Shots against diphtheria and lockjaw will also be available to those between six and sixteen.

The Wayne County Health Department recommends this protection schedule after your first polio shot:

- 2nd polio-vaccine treatment—1 month later.
- 3rd polio-vaccine treatment—6 months later.
- 4th polio-vaccine treatment—1 year later.
- 5th polio-vaccine treatment—2 years later.

Boosters—Every 5 years thereafter.

It is never too late to get started with this protective program. This schedule may be modified by your doctor. If you get off schedule, you need not start all over again, continue where you left off regardless of the time interval from your last treatment unless your doctor advises otherwise. Regardless of your age, you need protection against polio.

Mrs. Charles Bartley, 19611 Wodland, Harper Woods, is chairman of a committee of Harper Woods Health Guild members who are assisting with the immunization services.

Because of the assistance of volunteer groups such as the Harper Woods Health Guild, Dr. Davies said, the cost of these shots will be only one dollar per person. Those unable to pay one dollar will be asked to contribute what they can.

"No one will be turned away!" the Health Officer emphasized.

CARPETS and RUGS BOUND

45¢ per yard

FAST SERVICE

McGOY & SONS CARPET COMPANY

OPEN THURS. AND FRI.
UNTIL 8:30 P.M.
14301 E. WARREN
VA 2-4100
Corner Lakewood

A Message on Kitchens

If you are thinking of modernizing your kitchen why not call the firm with the most experience in this type of work. We have planned, installed and supervised kitchen installations for the past 25 years.

Since 1876

Local Authorized Dealer

Echelmeier & Perilloux

INCORPORATED

13141 HARPER AVENUE

Phone LA 6-7500

If you are moving or know of someone who is moving, contact **Welcome Wagon** for your basket of gifts and greetings.

PHONE
TU 5-4817
TU 5-0994

WELCOME WAGON

FIRST FEDERAL SAVINGS OF DETROIT

Do you get

3 1/2% CURRENT RATE

...ON YOUR SAVINGS?

When you plan your savings program, it's just common sense to save where your account grows FASTER. That's at the nearby office of First Federal, where you get a better-than-average 3 1/2% on all your savings. Your account is, of course, insured to \$10,000. Our people make saving pleasant for you at any of 14 offices. Or—you can add to savings and withdraw entirely by mail if you wish—using free postage-paid envelopes provided free by First Federal. Why not open your savings account now—at

FIRST FEDERAL SAVINGS OF DETROIT

Kercheval near St. Clair
Grosse Pointe

Safe Deposit Boxes for rent, \$5.00 a year up, plus Federal Tax
Member Federal Savings and Loan Insurance Corporation

LIVE FOR TODAY
Eat, drink and be merry, for tomorrow your heirs may blow your hard-earned shekels.

Students Offered Advice

Parents of secondary school students in the Grosse Pointe Public School System frequently inquire concerning the textbooks their children will have to purchase for the new school year. As is commonly known, the school district provides free textbooks for all pupils up through grade 8. However, pupils in grades 9-12 must purchase privately the approved textbooks for the courses in which they enroll.

Each secondary school operates a bookstore in which students may purchase the required books. The bookstore at Grosse Pointe High School will open August 28 so that as many students as possible may purchase their texts before classes actually begin. Accurate information as to which are the proper books for particular courses will be available there as well as from the school offices.

To avoid inadvertently purchasing textbooks from upper classmen which may no longer be in use, a summation of the areas in which new titles, or new editions of previously used texts, have been approved for use is printed here.

The Board of Education, after a prolonged investigation and study by both staff members and trustees, officially approved new texts in the following secondary school subject matter areas in their June meeting: Civics (Grade 9); English II (Grade 10); French I-II (Grades 10-11); Spanish I and III (Grades 10 and 12); Trigonometry; Mathematics IVa (Grade 12-accelerated); and Driver Education.

All other textbooks as approved and used last year will continue to be used in the other subject matter areas. Certain changes have been approved in texts used in Grades 1-8 as well, but as indicated above these books are furnished free of charge by the school district and no private purchase is necessary.

Good, used textbooks are normally available in quantity for the early comers to the bookstores, school officials stated.

Lt. Thomas J. McKey Instructs at Center

Thomas J. McKey, a senior in the University of Michigan law school, is serving this summer as an instructor in the handling of dangerous cargo at the U. S. Coast Guard Reserve Training Center in Yorktown, Virginia. He is a lieutenant in the Coast Guard Reserve.

Mr. McKey's home is at 5295 West Michigan street, Ypsilanti, but his wife and five-week-old son are spending the summer with him near Yorktown. He is the son of Mr. and Mrs. Thomas J. McKey of 451 McKinley, Grosse Pointe Farms.

Mr. McKey has served aboard Coast Guard cutters in Miami and Honolulu and as assistant chief of naval engineering for the Miami district. He is now a member of Coast Guard Reserve Port Security Unit 09-238 in Detroit.

Work Progresses at Memorial Church

The \$900,000 addition to Grosse Pointe Memorial Church is progressing rapidly and is scheduled for completion early in 1962. Workmen have poured cement on the third floor and the bricklayers are nearly finished.

The cornerstone laying ceremonies are tentatively scheduled for September 24. Inside the present building, church offices are being remodeled and they will be ready for use by September 1.

Cooper Paid Honor By Bar Association

Frank E. Cooper, of Merriweather road, was named chairman-elect of the Administrative Law section of the American Bar Association at the annual convention in St. Louis. A practicing lawyer and professor at the University of Michigan Law School, Cooper is the author of "Administrative Agencies and the Courts" and other books discussing the trial of cases before the National Labor Relations Board, the Federal Trade Commission, and other administrative tribunals.

Store Hours: 9:30 to 5:30 Mon. thru Sat.

Jacobson's

Home Decorative Shop

JACOBSON'S AUGUST WHITE SALE SAVINGS!

PILLOWS - SHEETS - TOWELS
BLANKETS - TABLE LINEN
BEDSPREADS

RATTAN, A CONTEMPORARY SPREAD in lively sophisticated new colors, by Morgan-Jones. Of sturdy cotton, this is a bedspread of new dimension, produced by the effect of inter-woven textured cords and a rich Avisco shag border. In antique gold, olive, beige, willow green, or white. Twin or full sizes . . . 9.98. Bunk size . . . 5.98

EXTRA-LARGE "SOVEREIGN" TOWELS of luxuriously thick and heavy terry in glowing Martox colors! Lavender, antique gold, ming turquoise, blue mist, mint green, butterscotch, shadow green, rosebud pink, lemon ice, fawn, bermuda blue, melon, white, amethyst, platinum.

Bath Towels, 25x50" 1.69
Hand Towel, 16x30"89
Wash Cloth, 13x13"39
Bath Mat, 20x34" 2.29

HEMSTITCHED
IRISH
LINEN
TEA SET

Simple elegance for afternoon entertaining, this beautiful 45x45" tea cloth with finely mitred corners and four matching napkins. White, pink, ecru, yellow, green, aqua. 3.98

Children, register for Field Day
... at your local Fire Department ... with your Park Pass
Grosse Pointe Metropolitan Club
Police, Firemen & Federal
21st Annual

FIELD DAY

Saturday, August 26th
10:00 a. m. to 3:00 p. m.
Neighborhood Club --- Grosse Pointe

FREE!

- ★ CLOWNS
- ★ GAMES
- ★ REFRESHMENTS
- ★ PRIZES: Bicycles, Tricycles, Rods, Reels, etc.

The Metropolitan Club of Grosse Pointe Juvenile Program is possible through the generous support of our local merchants and patrons. We, in turn, hope that our residents support our merchants so that we can continue our program.

CHET SAMPSON TRAVEL SERVICE

THIS SIGN GUARANTEES YOU PROMPT PERSONALIZED, PROFESSIONAL TRAVEL SERVICE.

Ninth Year of Serving Grosse Pointe

Your Vacation Headquarters

100 Kercheval, on the Hill

TU 5-7510

Back to School SALE!

20% Discount on ALL

Footwear, Gym Shoes, Galoshes

Ryon's

TUxedo 2-5720

16914 Kercheval, Near Cadieux
—in the Village

plan your kitchen with

POINTE kitchen center, inc.

19525 mack
grosse pointe woods
TU. 4-4334

Now in progress!

SUMMER sale

Cast Iron and Aluminum

Outdoor Furniture

Our remaining stock of Settees, Tree Benches, Arm Chairs, Coffee Tables, Umbrella Tables and Planters GREATLY REDUCED for clearance.

20% Off

Woods Mantel & Tile COMPANY

21323 Harper

7 Blocks N. of 8 Mile Rd.

DR 1-1985

Open Monday and Friday 9 to 9
Tues., Wed., Thurs. and Sat. 9 to 8

Look at the change in little girl fashion!

Cotton smock dresses in gingham plaids with ¾ sleeves..picture-pretty for the paintbox set.

Left: Ric-rac, double breasted style, Shirred back. Black watch, red/navy, or magenta.

Right: White pique trim, pleat back. Red, green or brick. Sizes 3-6x. 3.98 7-10. 4.98

Jacobson's

TWO HOUR FREE PARKING — Tickets Validated When You Make a Purchase

HE ASKS ALIMONY FROM HER—Bit actor Chet Marshall and actress wife Karen Sharpe are shown in Los Angeles, where he asks a court to award him temporary alimony. Marshall testified that he sacrificed his own career to promote hers. And his attorney argued that since women have reached a state of equality, it is not unreasonable that if the wife earns more than her husband, she should pay him support. The judge ruled against Marshall's request.

THINKS HE'S GOT A RECORD—Tom Crosby pours out the pig feed near Fond Du Lac, Wis., thinking maybe he's got a record production. His 12 pure breed Chester White sows produced 160 live pigs, losing only two. That's nearly 14 per.

LOOKOUT BEHIND, somebody's got a camera! It's French film star Brigitte Bardot, getting plenty of sun at Lake Piediluco, Italy, where she's making "Private Life." Beside her is the producer, Mrs. Gouze Renal.

FLOOD SWEEPS MAN, SON TO DEATH IN CAR—Curious residents of Washta, Ia., crowd onto a bridge near the city where a car carrying a man and his son was swept from the highway by a flash flood. The car was found, but the bodies of Wilson Zarr, 43, and his son Archie, 20, were not recovered immediately.

EAST GERMANY'S LOSS IS WEST GERMANY'S GAIN—Refugees from East Germany through the Marienfelde Camp in West Berlin, waiting their turn to register. These are part of the nearly 150,000 who have turned their backs on Communism this year. (Radiophoto)

ANOTHER 'FIRST' — Judge James B. Parsons, 49, faces the camera with wife Amy in Chicago after being named a U.S. District Court judge by President Kennedy. Judge Parsons is the first Negro ever to win such a post.

END OF A HOLIDAY—A blackened mass of twisted wreckage is all that remains of a chartered airliner carrying 34 English schoolboys and two teachers to a holiday in Norway. All the passengers and three crewmen were killed when the plane crashed in the coastal mountains southeast of Stavanger. The boys, 12 to 14 years of age, were from the LaFranc School in Croydon, a suburb south of London. (Radiophoto)

COFFEE COMPANY PLANT BLAST KILLS TWO—Bodies of two trapped persons were found in the rubble after an explosion destroyed a three-story building housing the instant coffee division of the Nestle Co. in Granite City, Ill.

PARATROOPING—Some of the paratroopers engaged in Exercise Swiftstrike over South Carolina take advantage of the lull before the drop to catch a few winks aboard a C-179 plane. The humidity and rough ride made many of the jumpers and part of the plane's crew airsick. Shown are members of C company, 187th Airbattle Group, 101st Airborne.

TO WED COMO—Miss Melanie Elaine Adams, 1961 "Miss Elkart, Ind.," 19, and Ronald Como, son of singer Perry, obtained a marriage license in Goshen, Ind., but did not reveal their wedding plans. Young Como is a student at Notre Dame.

BOY KILLED IN TRUCK-PLANE COLLISION—The body of Tommy Anderson, 16, of Academy, S.D., is partially visible in the cab of the truck which collided headon with a single engine plane on State Route 50 west of Geddes, S.D. The pilot of the plane, which was using the highway for a takeoff, his three passengers and the boy's grandfather were injured and hospitalized in Platte, S.D.

BOMB JOKE—That intense expression on face of Kenneth E. Partlow, 26, Huntington, W. Va., probably is there because he is trying to think of a way to talk himself out of a charge of perpetrating a bomb hoax as he is questioned in Binghamton, N.Y. He told an Eastern Air Lines stewardess his suitcase held a bomb, authorities said. Actually, it was loaded with pennies.

DEPRESSED AREAS—Loans, grants to communities.

POLLUTION—Federal money, power to clean up the nation's water supplies.

LATIN AMERICA AID—Chilean earthquake relief \$100 million, \$500 million for economic, social improvement.

FEED GRAIN PROGRAM—Payments to farmers who cut 1961 production.

TAX EXTENSION—Korean war excise taxes, corporation rate extended one year.

HIGHWAYS—Higher taxes on trucks, tires to keep road building on schedule.

MINIMUM WAGE—Raised gradually from \$1 to \$1.25.

NOT EXACTLY PETS—Tony Zuppero keeps his bees in the living room of his house in Avon, O., near Cleveland. He uses them to pollinate six acres of berries he raises as a sideline. Zuppero built the glass-paneled observation hive with a runway to the outside to keep the bees out of the house.

'TOUGHEST GAME'—Popping the cork on a bottle of champagne in the Milwaukee Braves' locker room, Warren Spahn jokingly said, "It was the toughest game of my career, but I deserved it." He was referring to his 2-1 victory over the Chicago Cubs, his 300th win, making him the 13th major leaguer to ever win 300 or more games. The next record possible for the 40-year-old portside is Eddie Plank's 325 victories, most compiled by a lefthander in the majors.

SAVED HER LIFE—Peggy Grantz, 10, gets a canine kiss from 5-year-old Duke in Chicago, where Duke received the 1961 Dog Hero of Heroes award. Last March Duke saved Peggy's life by tearing off her burning clothing. He was awarded a gold medal, gold plated collar and leash, gold plaque, custom made dog blanket and a year's supply of dog food. Peggy lives in Niles, O.

FIRST ARAB REACTOR—Arab technicians are working on a tube-like section of the first nuclear reactor in the United Arab Republic. Built with Soviet assistance, the 2,000-kilowatt facility is functioning in suburb of Cairo.

HOUSING—New federal subsidies to fight slums and improve urban conditions.

DEFENSE—Authority to call up reserves, extra procurement for planes and missiles.

KENNEDY LEGISLATIVE BOX SCORE—Here are principal administration requests enacted into law by Congress so far. Others include Social Security liberalization, temporary unemployment compensation extension, \$5 billion higher debt limit, a new travel agency.

UNHIJACKED—The Cuban C-47 "Acrovia Q" airliner which some Castro haters tried to hijack on a flight to the Isle of Pines is shown on a sugar plantation some 30 miles south of Havana, where the co-pilot ditched during a gun battle in which three persons, including the pilot, were killed, six wounded. The would-be hijackers got away, all but the one who was killed. A soldier guard also was killed.

Fate of Historic Cabin Subject for Speculation

The fate of a log cabin at 809 1/2 Ste. Vernier dit Ladoucier re-lakeshore road, built 140 to 160 years ago on the property of descendants of Jean Baptiste...

and move it from the Shores to the City of Grosse Pointe Woods. The cabin is located on old Vernier land which the Shores purchased for \$65,000 from George and Anne Parker...

On July 20, the Parkers submitted a bid, amount undisclosed, to repurchase the cabin itself from the Shores. According to Shores Village Superintendent Thomas Jefferis...

Two Possible Sites Two lots which the Parkers now own are proposed sites for the relocated cabin. One is in the 900 block of Vernier road and the other is in Wedgewood between Anita and Hawthorne.

Herman Lauer, Woods building inspector, has ruled that the historic structure cannot be moved into the Woods under the existing code. He said that some of the ceilings are too low and that part of the wiring does not meet specifications.

The matter will be taken to the Woods Council which will decide if the cabin can be moved as a non-conforming structure if the Parkers request it. So far, no such request has been received, according to Woods clerk Leona D. Liddle.

Wants To Live In It Mrs. Parker told the News that she definitely wants to save the cabin and to live in it. She said that she has been told over the telephone that the Shores will accept her bid. Although it would be possible for the structure to be moved into communities outside of the Pointe, she feels that it is essential that it remain on original Vernier land for the historic connection to be preserved.

The few non conforming aspects of the cabin are relatively unimportant, according to Mrs. Parker, and are necessary if the

Attend Rendezvous of Power Squadrons

GROSSE POINTE POWER SQUADRON was represented at the summer rendezvous of the eastern division of District 9, United States Power Squadrons which was held at the Wyandotte Yacht Club, August 12-13. MR. and MRS. WILLIAM GOODSON of Shore-

ham road, (left) are pictured with MR. and MRS. BURTON JONES of West King's court, aboard Lt. Ray Pillsbury's cruiser, "Wild Goose." Mr. Goodson and Lt. Pillsbury are both members of the Grosse Pointe Power Squadron.

William Kessler To Speak Here

William Kessler will be the featured speaker on Sunday, August 20 at 8 p.m. at the Adult Forum of the Grosse Pointe Unitarian church, 17440 E. Jefferson. He will speak on "Architecture: A Creative Force in Society."

Mr. Kessler, a graduate of the Illinois Institute of Technology and the Harvard Graduate School of Design was recently recorded recognition by Architectural Record for the design of the Arthur Beckwith home in Franklin Hills which came off the drawing boards of Meathe, Kessler and Associates. It was one of three Michigan homes among 20 selected nationally.

Mr. Kessler is a member of the American Institute of Architects, serves on the Allied Arts

Traffic Safety Group Reports

Five vehicular traffic fatalities were reported in the Grosse Pointe-Harper Woods area from January 1 through July 31, according to a monthly report submitted by the Grosse Pointe Traffic Safety Committee.

Three of the fatalities were reported by Harper Woods. The Farms and Shores reported one each. There were no fatalities reported in July.

The number of non-fatal traffic accidents (persons reported injured) during last month was set at 16 of which six occurred in Harper Woods; three in the Woods; three in the Park; three in the City; one in the Farms; and none in the Shores.

From the first of the year to the end of July, the number of non-fatal is given as 157; 44 in the Park; 35 in Harper Woods; 27 in the Farms; 22 in the City; 21 in the Woods; and eight in the Shores.

There were 78 property damage accidents during July: 20 in the Park; 19 in the Farms; 17 in Harper Woods; 13 in the City; five in the Woods; and four in the Shores.

The over-all total property damage in the area during the first seven months of the year is 598, according to the committee's report.

Of this number, Harper Woods accounted for 164; Farms, 132; Park, 112; City, 89; Woods, 72; and Shores, 28.

Last year, 8,000 University of Michigan students subscribed to a voluntary health insurance plan offered by the U-M Student Government Council through a commercial insurance carrier.

Most excuses are little white lies wrapped in cellophane.

PICNICS

are even more fun... when a camera goes along

Make us headquarters for Kodak cameras • equipment • film

BROWNIE Starmite OUTFIT

Newest in flash... in a complete gift outfit!

Everything for indoor-outdoor snaphooting! Brownie Starmite Camera is small in size, easy to use! A tiny but efficient built-in flash reflector that uses low-cost AG-1 flashbulbs; keeps you always set to shoot! Camera takes black-and-white or color snapshots and color super-slides.

24 HOUR SERVICE

on color processing

The CAMERA CENTER

17114 Kercheval TU 1-4096

Open Fridays till 9 p.m.

MICHIGAN BELL

A SIGNIFICANT MILESTONE IN FREE ENTERPRISE was reached recently when Mr. and Mrs. Hugh T. Polson of Wichita, Kan., together became the 2,000,000th AT&T share owner. Thus, the Bell System becomes the first privately owned business in history to be owned by so many people—people from all walks of life.

WHEREVER YOU ARE this summer, chances are you'll be near a public telephone—whether it's an indoor booth or the familiar outdoor booth, or the handy new Walk-Up or Drive-Up variety. Any one of them—and there are more than 45,000 in Michigan—is your "phone away from home."

PRODUCING A RABBIT out of a hat is a startling feat of magic—much like the "magic" produced by Bell System scientists. A good example is a new way to increase the capacity of transatlantic cables. The equipment seeks out the pauses which are a part of every telephone conversation and uses them for extra calls. This remarkable achievement doubles the capacity of undersea cables. It's this kind of ingenuity that helps keep your phone costs low while providing you with ever-improving service.

Wholesale Cleaners 19873 Mack Wholesale prices to you! All Work Guaranteed SUITS, DRESSES (plain), COATS (plain), BLANKETS, JUMPERS, DRAPES (each panel) 89¢ PANTS, SKIRTS, SLACKS, BLOUSES, SWEATERS 49¢ Cash and Carry

original logs are to be preserved. She said that since 1947 she and her husband have put thousands of dollars into the cabin and into an additional wing. All of the plumbing, heating, and wiring are new and of the finest quality, she said, and the cabin is definitely safe for occupancy as well as being a historical asset to the community. Mrs. Parker believes that the old cabin could easily stand another 300 years if it is not purposely demolished.

Future Is Uncertain

What will become of the log cabin if the Parkers are not allowed to repurchase it from the Shores or remove it to the Woods is uncertain. Jack Williams, Village President of the Shores, said that he "could not say" whether other bids for the cabin have been received or whether the Parkers' offer will be accepted.

Williams disclosed that the Shores would not consider using the cabin in its present location as it is in "a bad spot." He would not comment on whether or not the Shores would remove the cabin in the event that it was not sold or would demolish it saying that "that would be speculation and I do not like to speculate."

Tom Jefferis, Shores Manager, said that no further word has been heard from the Parkers since they submitted their offer a month ago and that the Council has not taken any definite action.

Citizens Are Interested

Several groups of citizens have shown an interest in the historic cabin. It is one of five structures included in the book put out by the League of Women Voters entitled "This Is Your Grosse Pointe." The Detroit Historical Society has indicated a willingness to store the cabin or perhaps to relocate it in Palmer Park. A group of citizens in the Shores is working to have the building preserved, possibly as a part of the Shores offices or as a permanent building within the expanded park.

Whether or not any efforts at preserving the landmark will be successful is uncertain. So far, the Shores, as present owner of the cabin, has never officially indicated that the structure would be saved.

REPORTS LOST WALLET

Mrs. Frances J. Jordan, of 631 Washington, called the City police on Thursday, August 10, and reported that at 4:30 p.m. the day before she parked her car at the curb in front of her home. Later she moved it into the driveway until 7 p.m., when she realized that her wallet was missing. The wallet was white with red trim and contained \$5 and miscellaneous papers.

Confidence games may have a new slant, but they still contain the same old angle.

Our technicians are well trained and experienced.

Let us check your antenna for best reception and your set for crystal clear viewing. You'll like our reasonable rates.

G. A. Nutting Co. Radio and Television 6353 E. Jefferson LO 7-5502

KNOCK OUT CRABGRASS and WEEDS with VAUGHAN'S K.O. NOW! Choice of 3 easy ways to apply K.O. DRY FOR SPREADING LIQUID FOR SPRAYING SHAKER BOX for dry spot-treating

Complete Garden Supplies Crabgrass Killers Fertilizers • Seeds • Top Soil • Peat Moss • Insecticides • Mulches • Rose Food • Manures • Insect Killers • Garden Tools Scotts, Vaughan's, Sacco and Agrico FERTILIZERS 7 Trucks 3 Tractors for your complete general trucking needs

MELDRUM GARDEN and LAWN Supplies Serving Grosse Pointe and the East Side Since 1920 17921 Mack Ave. • FREE DELIVERY • TU 4-2184

"Take the higher rate." 3 1/2% CURRENT RATE Your money earns more at PEOPLES FEDERAL SAVINGS Wherever you may live you can save in person or by-mail at Peoples Federal and get more on your savings... insured up to \$10,000, with availability of funds. Every dollar earns for you. There are no service charges or deductions. Come in person or write for a "Save-by-Mail Kit" to open your account. We pay the postage. Start your "Higher Rate" account now. Low-Cost FHA... GI... and Regular Conventional Mortgage Loans available

Attend Luther League Parley

The First International Luther League Convention of The American Lutheran Church was opened on Tuesday, August 15, at Miami Beach, Florida.

H. S. Ellington Quits Park Post

Harold S. Ellington of 1058 Audubon, resigned from the Park City Plan Commission, effective immediately.

Pointe Visitor Loses to Thief

William L. Leigh of Star Route No. 2, St. Ignace, Mich., parked his automobile in the Grosse Pointe Yacht Club lot on Wednesday, August 2.

OBITUARIES

DR. KENNETH MALCOLM McCOLL Dr. McColl, of 260 Grosse Pointe boulevard, died Sunday, August 13, in the University Hospital, Ann Arbor.

rial Church. Cremation was on Saturday, August 12, following his death on Friday at East Side General Hospital.

A long-time resident of Grosse Pointe, Mr. MacCrone was living at the Parkstone at the time of his death. He was 69 and a native of Duluth, Minnesota. There are no immediate survivors.

Mr. MacCrone was a semi-retired investment banker. He was a member of the Detroit Club, the Country Club of Detroit, and the Grosse Pointe Club.

Memorials may be sent to the Michigan Heart Fund.

The University of Michigan Interfraternity Council includes 42 social undergraduate fraternities.

Chevrolet Model Close-Out! '61 Chevys & Corvairs All Models . . . All Colors Including Demos and Officials Cars HUGE SAVINGS! at Ted Ewald Chevrolet 15175 E. Jefferson VA 1-2000 (Grosse Pointe's only Chevrolet Dealer)

GAS HEAT IS BEST and costs far less!

DO YOU PREFER PRICE . . . OR SERVICE?

AT TOM TAYLOR'S You Get Them Both . . . In Abundance!

TOM Taylor Buick, Inc.

THE ONLY BUICK DEALER ON THE EAST SIDE OF DETROIT 13033 GRATIOT LA 6-3000

SQUARE DEAL BEST KNOWN FOR Faithful Service since 1927 CLEANERS GROSSE POINTE NEW HOME 20331 MACK AVENUE

HERSHEY'S FINE MEATS

Special—Thurs., Fri. & Sat Only

Strictly Fresh, Whole Beef Tenderloin 1.09 lb.

Ideal for Outdoor Barbeque or Rotisserie Roast

Come in Every Monday, Tuesday, Wednesday For Our Mystery Special!

HERSHEY'S

17045 Kercheval — in the Village

TU 2-5777 FREE DELIVERY TU 2-5778 HOURS: Mon. thru Thurs. 9 to 6 — Fri. and Sat. 8 to 6

The mayor, in behalf of himself, the council and the residents of the city, accepted Ellington's resignation with deep regret, stating that Ellington has the gratitude of the citizens of the community for his many years of service.

Ellington gave his reasons for resigning as being due to other demands. He is a co-partner of the Detroit firm of Harley, Ellington, Cowin and Stirton, Inc., architects and engineers.

He had served continuously on the commission since his appointment in September 1948 by the late Homer C. Fritsch, then Village Commissioner, and as chairman of the Plan Commission since he was elected at the first Plan Commission meeting October 7, 1948.

In his letter of resignation, Ellington stated: "It has been a privilege to serve our lovely and progressive city and I am grateful for the opportunity offered me. The numerous and constructive deliberations, the cooperative sincere efforts of all the fine men who have been or are serving as Commissioners, I hope will have proven helpful to the citizens and city."

He added that he will miss his fellow co-workers on the Commission and the members of the council, and if his counsel is ever needed, he is at their call.

On a motion by Councilman Charles Ives, the council approved a resolution, to be drawn up by City Attorney Pierre Heffler, and properly framed, be presented to Ellington as a token of gratitude for his service to the Park.

Former Pointer Is Police Chief

A former Park police officer, who left the department in 1951, was recently appointed police chief of Manchester, Mich., according to information received by Park Police Arthur Louwers.

The new chief is Jules Van DeGinste, 50, formerly of 1301 Maryland, who resigned from the Park department on May 15, 1951, after 15 years of service.

Following his resignation, Van DeGinste took a position as chief of the plant protection at Chrysler Corporation's proving grounds in Chelsea, Mich. He later resigned this post to become a deputy with the Washtenaw County Sheriff's Department.

He held this position until the early part of July, when he resigned upon being appointed the new police chief of Manchester.

Van DeGinste is a 1929 graduate of Grosse Pointe High School, where he was a star football player.

His wife, Thelma, died in 1960. There are two children, a son and daughter, both married.

Martin Named Police Sergeant

The Park Police Department, for the first time since July 1957, has a full complement of uniform sergeants as shift commanders, with the raising in rank of another corporal to sergeant on Monday, August 14.

The new sergeant is Thomas F. Martin, 33, of 1405 Three Mile drive, who has been with the department since December 19, 1949.

Martin was appointed a corporal on April 15, 1957, along with two other new corporals, Charles French and Gordon Duncan, Jr., whose promotions to sergeants became effective on August 1.

Sgt. Martin is a graduate of De LaSalle High School, and had attended the University of Detroit. He is single and lives with his parents, Mr. and Mrs. J. I. Martin of the Three Mile address.

Police Chief Arthur Louwers said that Martin's promotion was held up pending the return of vacationing City Manager Robert Slone, whose approval was needed.

Martin completed his 90-hour police recruit training in 1950-51; finished a 54-hour law training course at Wayne State University in 1952. He undertook 60 days of detective work assignment with the Park Detective Bureau in 1954.

He completed a Basic Traffic Training Course at Michigan State University in 1957; and a Command Officers Training Course at the same university in 1959.

As in the cases of Sgts. French and Duncan, Chief Louwers stated that Martin passed the Michigan Municipal League Sergeant's examination, both written and oral, for appointment to corporal.

He is well qualified by experience, training and dedication to duty for his new rating for the post of shift commander, the chief added.

There is only one relief corporal remaining, Henry Coonce of 14550 Korte, Detroit, who has held this rating since March 25, 1960. He will have to serve a period of time before being considered for promotion, it was said.

The three new sergeants and the corporal replace Lt. Gerard Kesteloot, who was a relief sergeant, and who was elevated to uniform lieutenant in July 1957; Sgt. Anthony Walsh who retired in March 1960; and Sgt. Hazen Hennig, who retired August 1 of this year.

Pumping Station Payments Ok'd

The Park council approved partial payment of monies owing to the city engineers and to a contracting firm doing work at the Park Storm Pumping Station at Jefferson and Maryland. This action was taken on Monday, August 14.

The council agreed to pay Hubbell, Roth and Clark, the city engineers, the sum of \$5,741.88, and to the General Piping company, \$7,524, representing 90 percent of the \$8,360 owing the contractor to date.

City Manager Robert Slone informed the council that according to agreement with the city engineers, the city must pay the engineers three percent of the total cost of \$188,380 for the plans and specifications drawn up by the firm, and two percent of the work done to date, for inspection and other fees.

The city manager said that General Piping has the complete contract for the alteration and improvements in the station itself, and the installing of a new sewer under Jefferson from the station to a Detroit interceptor at Alter road. Vehicular traffic will not be disrupted, since the sewer installation is being done by tunneling, Slone added.

APTITUDE TESTS

Enable you to learn the kind of work in which you can best succeed, the studies best for you. For men, women, boys and girls. Vocational Counseling Institute DANIEL L. BECK, DIRECTOR 722 Fox Theatre Bldg. 2 Bks. N. of Grand Circus Park Phone 981-4355 Post 1514 1/2 St. in Marabess Bldg.

C. VERBRUGGE MARKET The Pointe's Oldest Market 898 St. Clair Ave., near Mack TU 5-1565 TU 5-1566 FOOD SPECIALS Thursday Friday Saturday Aug. 17-18-19 Dolly Madison Donuts 39c Pkg. Hills Bros. COFFEE, 1 lb. can 65c Montgomery Brand BUTTER, 1 lb. 69c 11 1/2-oz. pkg. Stouffer's Escalloped CHICKEN & NOODLES 69c 12-oz. pkg. Stouffer's SHRIMP CURRY 1.19 Home Made Ring Bologna 49c lb. FREE DELIVERY You can always be sure of QUALITY FOODS at Verbrugge's FREE DELIVERY

Family-Test a flameless electric water heater!

DETROIT EDISON GUARANTEES SATISFACTION OR YOUR MONEY BACK! Want a water heater that's "satisfaction guaranteed"?

Here's all you do: Buy a flameless electric water heater that bears the H2OT guarantee. Family-test it. Call on it for plenty of hot water day after day. Get all the hot water you need, or your money back!

What does "satisfaction guaranteed" mean? Just this—if at any time within one year after purchase of your flameless electric water heater you are dissatisfied with its performance, just let us know. We'll remove it and return the full purchase price, including any installation charge. This guarantee covers any Edison-approved electric water heater, sized according to the recommendations given at right, and installed in a dwelling of up to and including four-family in the Detroit Edison service area. This Edison satisfaction guarantee is in addition to the manufacturer's own warranty.

Where to buy? That's easy, too. At appliance dealers, plumbing contractors or Detroit Edison offices where you see the H2OT satisfaction guaranteed seal.

Family-test a flameless electric water heater for yourself. Get all the hot water you need or your money back!

DETROIT EDISON

Table with columns: No. of Full Bathrooms, No. of Bedrooms, Heater Size (Gallons). Rows show combinations like 1 up to 4 (50), 2 or 3 (50), 2, 4 or 5 (80), 3 (80), 3 (110).

MAIL COUPON FOR MORE INFORMATION DETROIT EDISON, ROOM 850 2000 SECOND AVE., DETROIT 26, MICH. I would like more information about Electric Water Heaters and the Detroit Edison Satisfaction Guarantee. NAME (please print) ADDRESS CITY STATE

savings multiply faster!

Now...at DETROIT & NORTHERN 3 1/2% DIVIDENDS PAID EVERY 3 MONTHS on all savings accounts.

TWO EXTRA PAY DAYS help your savings grow faster at Detroit & Northern. Dividends are now paid quarterly . . . on March 31, June 30, September 30 and December 31. The money is added to your account, and starts earning MORE money immediately. Open a D & N savings account today. Money in by the 10th earns from the first of the month.

DETROIT & NORTHERN SAVINGS your nearest D & N office 19307 Mack, North of Moross Road Hours: Mon. thru Thurs. 9:30 a.m. to 4 p.m. Fri. 9:30 a.m. to 8:00 p.m.

Savings insured to \$10,000 by a U.S. Gov't Agency

Five Times Every Day Detroit & Northern Presents the News on W-CAR Radio—1130 on Your Dial

Society

WOMEN'S PAGES

From Another Pointe of View

By Patricia Talbot

Several years ago a dozen matrons, who had studied and lived abroad, decided to get together for a French conversation class. They were fortunate to have as their leader the late Mme Bertrand, who had taught French at Liggett and the Convent.

They have organized a salon which meets every Tuesday for two hours of conversation and study with Mrs. Charles Bachrach. During August the group is having a sabbatical while Mrs. Bachrach returns to France to visit her family.

One of this circle, Mrs. William Evans, who has been painting for some years, has also gone to Europe with her daughter, Elizabeth this month.

Among the other members are Mrs. Lem Bowen and Mrs. Albert Stoll, both of whom speak German, Mrs. George Van Ness Lothrop, Mrs. Joseph Marshall, Mrs. Ralph Mayer, (she has composed a French song which may be published this fall), Mrs. Robert Smith, Mrs. James Macpherson, Mrs. R. H. Axson, Mrs. William Collins, Mrs. Perry TeWalt and Mrs. Allan Grafflin.

This Tuesday group is closed to new members for they feel a dozen is just the right number to create the salon atmosphere for French conversation. But the Alliance Francaise is organizing several conversation groups for interested language students.

To Teach in Germany

Katherine Mullaney will be able to learn German during the next year. She is flying to that country August 22 to teach in the U. S. Army Dependent Schools for a year.

Katherine and her mother, Mrs. James Mullaney, of Hillcrest road, have just returned from a motor tour of the West. They also stopped on their round of visits to the Grand Tetons, Las Vegas and the Grand Canyon to see Dr. and Mrs. James Mullaney, Jr., in Palo Alto, Calif., where he is a visiting scholar at the Leland Stanford Hospital.

Reunion in Stockholm

The traffic between the Continent and the Pointe is growing heavier every day. Ian McLean is the latest to report from Europe.

The University of Michigan student, son of Dr. and Mrs. I. W. McLean, of University place, left last Friday with a group of college students on a tour abroad.

He will leave the tour in Stockholm, where his mother's family live, and spend three weeks visiting his relatives. Then he will sail back to New York and spend a few days with former Pointers, the Lewis M. Leisingers, who will be settled in their new home in Huntington, Long Island.

Golf Tournament

Lochmoor's 17th annual Invitational Golf Tournament is scheduled for August 24 through the 27th and this year for the first time the "shot gun" procedure will be used. This means all of the 18 holes will be played simultaneously by the golfers to allow a larger field and speed up the play. A shot gun blast each morning will signal the start of the daily matches.

Because the majority of the 96 teams will have been
(Continued on Page 13)

Short and to the Pointe

WALTER R. CAVANAUGH, of Provencal road, has returned from a stay at the Greenbrier, White Sulphur Springs, West Va., where he was the guest of honor at a business convention banquet.

The HERVEY C. PARKES, of University place, with HERVEY, JR., CONNIE, POLLY, JIM and JOHN, have left for Truro on Cape Cod. With them went SIBLEY JOHNSON, of Rivard boulevard.

The WILLIAM C. McMILLANS, of Kenwood road, and the HENRY M. CAMPBELLS, of Lake court, are vacationing at the Huron Mountain Club.

Last week the JOHN OWENS III, of Stephens road, returned from a vacation at Martha's Vineyard. On Sunday their daughter, MRS. JAMES C. FRYE, II, of Ft. Lauderdale, Fla., arrived for a visit. Her husband will join her in two weeks.

MARY SCRIPPS has returned to her home in Loudenville, N. Y., after two weeks with her grandmother, MRS. LESTER F. RUWE, and MR. RUWE in their Touraine road home.

The EDWIN O. BODKINS, who have leased their home in Muskoka road, and are living aboard their cruiser, "Vagabond," docked at the Little Club, left Saturday for Gladwyne, Pa. They will visit their son-in-law and daughter, the E. C. KIRK HALLS, and new grandson, EDWARD CAMERON KIRK, JR., who arrived August 7.

Former Pointers MR. and MRS. KNEELAND WELCH, now of Pelham Manor, N.Y., have come home to visit her mother, MRS. LLOYD LEIGH HUGHES and spend some time with her at the family cottage at Ludington.

JOHN MAZER, JR., son of the senior MAZERS, of Loraine road, is attending three weeks of musical education at Michigan State University. He was the recipient of a scholarship from Grosse Pointe High School.

Attending the AMVETS 17th National Convention August 24-27 in Louisville, Ky., will be J. CARROLL KAY, of Wayburn avenue.

Among those attending Howe Military School summer camp are JOHN T. GALLATIN, of Hamilton court, and DAVID M.

Junior Leaguers Take a Break

Busy members of the Junior League have been working all summer on arrangements for their fall fashion show to be held September 12 and 13 at the J. L. Hudson Company auditorium. Latest fashions from New York, California, and Europe will be previewed at "The Fashion Scope" and all proceeds will go to the support of

the Senior Center which was founded by the Junior League. Above are, left to right, MRS. JOHN W. COE, chairman; MRS. HENRY E. BODMAN, II, general ticket chairman; MRS. WILLIAM C. BEARDSLEE, arrangements chairman; and MRS. KENNETH L. GOULD, assistant general chairman.

WERNET, of Country Club drive.

In Providence, R.I., August 24-25 will be MR. and MRS. OCTAVE P. BEAUVAIS, of Ford court. Mr. Beauvais will be attending the Brown University Alumni Conference.

DAVID H. PRESTON, JR., who will marry JUDY HILLNER in Haverhill, Mass., this Saturday was erroneously reported as making his future home with his bride in California. The newlyweds will live in Birmingham. His parents, the senior PRESTONS, will make their home in Excondido, Calif.

MR. and MRS. JOHN DEMOREST, of Sunningdale drive, left yesterday with their son BILL to spend several weeks at their ranch, the Diamond D, in Idaho. They will be greeted by sons BOB and TOM who have been there since June, and will be joined later by another son, JACK, from San Francisco.

MR. and MRS. WILLIAM M. TALLAFERRO, of Rivard boulevard, and their daughters CEE and MARY LITTLEPAGE, have returned from a months vacation at Crystal Lake, near Frankfurt.

MR. and MRS. GILBERT RAY ELLIOTT, of Vernier road, announce the birth of their second child and first son, THOMAS CARL, on July 21. Mrs. Elliott is the former ANN HOFFMAN, daughter of CARL HOFFMAN. Paternal grandparents are the ERWIN J. ELLIOTTs, of Detroit.

MR. and MRS. CLARENCE

E. DAY, JR., of Cadieux road, announce the birth of a son, JOHN PAUL, born July 30. Paternal grandparents are the senior CLARENCE E. DAYS, also of Cadieux road.

MR. and MRS. FRANK PARSONS BUCK, of Maumee avenue, announce the birth of a son, ALEXANDER PARSONS, on August 5. Mrs. Buck is the former AUDREY BERGES, of New Rochelle, N. Y.

Home from a vacation at Crystal Lake are MR. and MRS. EDWIN J. WERNER, of Rivard boulevard, and sons MARK and KIRK.

The ROBERT BACONS, of Whittier road, and the JAMES TRACYS, of Loraine road, entertained at the former's home at a dinner dance Saturday for MRS. EDWIN CLARKE, of Rivard boulevard, who was celebrating her birthday.

Former Detroiters MRS. CLARKSON C. WORMER, of Colorado Springs, Colo., is visiting MR. and MRS. WILLIAM R. POST, JR., of Cloverly road.

Visiting MRS. W. BRUCE HOWARD, of East Jefferson avenue, is MRS. JOSIAH C. SCOBELL, of Lookout Mountain, Tenn.

The CARSTEN TIEDEMANS, of Kenwood road, are entertaining their granddaughters, MISSY HOAGLAND, of Denver, Colo., and TENA DAVIES, of Princeton, N. J.

HAROLD DUCHARME, of Windmill Pointe drive, sailed

Friday aboard his yacht, Natoya with the JOSEPH S. SHERERS, JR., the ROBERT E. MCKEANS, DR. ANGUS GOETZ and MRS. B. WICK HENRY for a cruise of resort golf courses including Mackinac Island, Harbor Point, Charlevoix and Les Cheneaux.

MRS. J. DEANE RUCKER, of Lakeshore road, has left for the Homestead, Hot Springs, Va., for the Bath County Horse Show.

EDWARD K. HERRMANN, son of MR. and MRS. JOHN HERRMANN, of Kenwood court, will enter the freshman class of Bucknell University, Lewisburg, Pa., on September 16.

Vacationing at the Bald Peak Colony Club, Melvin Village, N. H., are MR. and MRS. CARROLL M. BOUTELL, of Tonanacour place.

On Catalina Island off the coast of California for their vacation are MRS. JAMES MOTSCHALL, with PAM, JIMMY and JONATHAN, of Kenwood court. They will also visit Mrs. Motchall's sister, Mrs. William Connor, of Long Beach.

Vacationing in Europe is ALEX DAVLANTIS, of Belanger road, a student at Brownell Junior High School.

ROBB E. SMITH, of Yorkshire road, has been named to the dean's list for high academic standing during the spring semester at the University of Rochester, Rochester.

(Continued on Page 13)

GPYC Announces Boat Hop Aug. 26

Before Cocktails and Dinner Dance for Adults There Will Be a Dock Fishing Contest for Juniors; Inspection of Boats Begins at 6:30

Grosse Pointe Yacht Club's third annual Boat Hop and the club's annual Dock Fishing Contest are both scheduled for August 26 and both promise a lot of fun, but to vastly different age groups.

The Boat Hop, beginning at 6:30 p.m. and running the gamut of visiting and inspecting craft berthed in GPYC's harbor, cocktails, dinner and dancing, is strictly for the grown-ups.

The Dock Fishing Contest, from 10 a.m. to 1 p.m. is strictly for boys and girls no older than 14 years. No minimum age is specified and that means some quite young lads and lassies are likely to try their luck.

All the young set has to do is to bring their own fishpoles, lines, sinkers and small hooks. The club will furnish the bait.

On hand to assist the youthful Izaak Walton will be a seasoned committee of grown-ups, including Arthur J. Schultz, Irwin M. Kunerth, Wilfred P. Whyte, Henry J. Oldenkamp, Charles A. J. Kotcher and Hamilton F. Kotcher.

There'll be prizes, too—an award for the first boy or girl to catch a fish; one for the youngest to catch a fish; a prize for the biggest fish, and one for the most fish caught.

Casual dress will prevail at both the August 26 events—sport clothes or casual cotton or linen dresses are mentioned as "musts" for the distaff side at the Boat Hop, and sport jackets and slacks for the men. A special note to the ladies is: No high heels, please!

After the "welcome aboard" and inspection of the boats, which is to go on from 6:30 to 8 p.m., party-goers will repair to the Po-Castle for buffet dinner including steamed clams, shrimp, barbecued chicken and spareribs, corn on the cob, baked potatoes, and other specialties, beginning at 7 p.m.

Weather permitting, there'll be dancing under the stars from 8 o'clock on.

The whole evening is designed to have the atmosphere of sea and sky and the charm of nautical lingo. Attached to dock piling at each boat's berth will be name of owner and mate, name, size and kind of craft.

In charge of these arrangements is the entertainment committee including Harold Kerhaw, chairman, and Thomas C. Fox, John A. Graffius, Don R. McPhail, James H. Quello and Arthur M. Stringari.

Bruce Rockwell Weds in East

Bruce McFarland Rockwell, son of the Walter Francis Rockwells, of Balfour road, claimed Patricia Bevan Coleman as his bride Saturday in St. Paul's Episcopal Church, Mt. Lebanon, Pa.

The bride, daughter of the Henry Lawrence Colemans, Jr., of Bridgeville, Pa., wore an heirloom gown of ivory charmeuse with panniers of duchess lace and pearls trimming the bodice.

A band of heirloom rose point lace caught her veil and she carried white rosebuds, lilies of the valley and ivy.

Barbara Lawrence Coleman was her sister's maid of honor and the bridegroom's sister, Mrs. Malcolm M. Barnum, was matron of honor. The attendants were Mary King Coleman, Mary Wren Hanrahan, Mary Reynolds Parke and Mrs. Hays Rockwell.

They wore shell pink linen frocks and matching picture hats trimmed with fresh rosebuds and ivy. Garnet roses formed their colonial bouquets. Mr. Barnum was his brother-in-law's best man. Ushering were Carrington Clark, Jr., John D. Flynn, Jr., Stephen A. Horn, Robert G. Isbell, W. Croft Jennings, Jr., and Murray H. Morse, Jr.

The bridegroom's brother, the Rev. Hays Hamilton Rockwell, assisted the Rev. David R. Haupt in performing the ceremony.

Following a reception at the University Club of Pittsburgh the newlyweds left for Bermuda. They will live in St. Clair Shores.

OPENING

OPENING

Monday, August 21st

OPENING

OPENING

BEST & CO.

The perfect match

is easy to come by when smart, college-minded separates are the case in point. Here, the shortie wool cardigan in a "sheltie mist" weave goes happily ever after with a matching nubbed wool tweed skirt. Both are in monotonous of tangerine or Scandinavian blue.

Shortie cardigan in sizes 34 to 40. 9.00
Stitched-to-hip, box pleated skirt. Sizes 8 to 16. 13.00

Mail and phone orders filled

GROSSE POINTE—Kercheval Ave. near Cadieux • TUxedo 2-3700

maternity magic

sketched from our Fall collection—smart wool dress with fringe trim—nubbed, green or royal blue. \$35

makes for wardrobe versatility with our well-established

• high fashions • low prices

\$12.95 and up

WALTON-PIERCE

KERCHEVAL AT ST. CLAIR GROSSE POINTE

Society News Gathered from All of the Pointes

Pointe aux Barques Lures Many Pointers

Thumb Resort Has Been Summer Vacation Spot For Three Generations of Local Residents; Only Three Hours Away

Three generations of Grosse Pointers have become Pointers of a different sort each summer. These are the members of the resort colony at Pointe aux Barques who drive three hours from their winter homes to their vacation cottages.

Mrs. Edward J. Posselius has been vacationing at Pointe aux Barques since 1926 and her children and grandchildren now join her during their vacation.

This summer she is entertaining the daughters of Judge Neal Fitzgerald, Frances, Karen and Ellen, and also her daughter, Mrs. William D. Gilbride, who spends a great deal of time on the golf course.

Two doors away from Mrs. Posselius her son-in-law and daughter, Mr. and Mrs. Joseph W. Farley have their summer cottage where they are currently vacationing with Jeff, Mike and Kitty.

Mrs. Charles A. Dean, Jr., and the late Mr. Dean bought their Pointe aux Barques cottage in 1920. During the years she has completely remodeled her summer home. In a near-

by cottage her son-in-law and daughter, the Albert Navarros, have been spending some of their vacation time.

Mr. and Mrs. Murray W. Sales III and Mr. and Mrs. Carter Sales, Jr., share the cottage which once belonged to Mr. and Mrs. Murray Sales.

Among the other Grosse Pointers who are also Pointe aux Barques cottage owners are the James I. McClintocks, the Edward S. Evanses, Jr., the W. Brace Krags, the Oscar Buhrs, the Clayton C. Purdys, the Lester Molls, the Nelson W. Schlaffs, the C. Wallace Toloses, the Frederick Colbys and the William W. Crapos.

More than 63 engineering courses at The University of Michigan involved use of computers to solve class problems.

Louis Asmus Claims Bride

In St. John's Episcopal Church, Royal Oak, on Saturday, Louis Charles Asmus, son of Mr. and Mrs. Louis J. Asmus, of Lochmoor boulevard, claimed Judith Priscilla Cole as his bride.

The daughter of the Robert Coles, of Southfield, wore a white taffeta gown accented with Alencon lace and a single rose caught her bouffant veil. She carried white roses and ivy.

Mrs. Charles Zilch came from Norfolk, Va., to be her sister's matron of honor. The bridesmaids were Mrs. Brice Moore, Barbara Smith, and Sue Stewart, of Dearborn.

They wore light golf taffeta sheaths with overskirts and their headdresses were designed of a rose and oblong leaf. They carried blue daisies.

Thomas J. Asmus was his brother's best man and the ushers were Kenneth McDonald, Charles Liebold, Ronald Birgbauer and James Peterson, of Dearborn.

For her daughter's wedding Mrs. Cole wore a blue chiffon gown and Mrs. Asmus was in mauve chiffon.

Following a reception at the Rosedale Community House the couple left on a trip to Canada.

Mrs. Murray Dodge

MARGARET (PIXIE) HOLT GOODENOUGH, daughter of the Daniel Goodenoughs, of Lothrop road, was married Saturday in Christ Church to Mr. Dodge, son of the Percival Dodges, of Dyar lane.

Alger Sheldens On Lake Cruise

The Alger Sheldens, of Provenal road, have been cruising on the St. Lawrence Seaway and the Saguenay River since the first of July aboard their boat, the "Stratbelle."

For the first part of their trip the Sheldens' guests were the H. Lynn Piersons, of Vincennes place, and the John E. Wollys, of New York.

Later the C. DeWolf Gibbons, of New York and the Guido Rahrs, of Manitowac, Wis., joined the cruise.

This Thursday the Sheldens will dock at the Little Club to host a party in the gardens of their home. They will give the rehearsal dinner for Mrs. Sheldens' niece, Frances Bryant Duffield, who will marry Richard Earl Clark on Saturday at a small family ceremony.

Parties Honor Susan Evely

Susan Jane Evely, bride-elect of Jerry Dee Schuur, will be honored at several parties before her wedding on August 26.

Today, August 17, Mrs. John Kyle Worley will entertain at a luncheon and linen shower in her Merriweather road home. A tea and recipe shower will be given on August 22 by Mrs. Manfred G. Whittingham and Mrs. Herbert D. Schmitz in the Whittingham home in Kenwood court.

George G. Schuur, of Kalamazoo, will honor his son and his fiancée at a rehearsal dinner the eve of the wedding at Lochmoor Country Club. The prospective bridegroom is also the son of the late Mrs. Schuur.

Other parties which have been given for Miss Evely include a surprise supper party in Ann Arbor on July 28. Hostesses were Mary Martha Evely, who will be maid of honor for her sister, and bridesmaids Gretchen Anne Burgie, of Toledo, and Susan Lee Benson.

A tea and kitchen shower at the Detroit Boat Club was given on August 12 by Mrs. Otto H. Hofman, Mrs. Wilford A. Lindberg, and Mrs. Clayton J. Barker.

Miss Evely, who is the daughter of Mrs. Alexander P. Leete, of Lakeshore lane, and the late Arthur L. Evely, will be married to Mr. Schuur in St. Michael's Episcopal Church. A reception will be held at the Detroit Boat Club.

Robert G. Schuur, of New York City, will assist his brother as best man. Ushers will be George H. Lennon, III, of Kalamazoo, and Robert W. Richardson, of Ann Arbor.

The bride-elect, who is working on her masters degree at the University of Michigan, was Russian interpreter for the University band while it was on a Russian tour earlier this year.

Contentment is a by-product—a by-product of work well done.

Pixie Goodenough Weds Murray Dodge

Couple Exchange Vows Saturday in Christ Church With Reception Following at the Country Club; Will Make Their Home in Grosse Pointe

Margaret (Pixie) Holt Goodenough, daughter of the Daniel W. Goodenoughs, of Lothrop road, was married Saturday in Christ Church to Murray Dodge. A reception followed the ceremony at the Country Club.

The bride wore a gown of peau de soie and Alencon lace designed with a cummerbund waist and a sweeping skirt which fell into a chapel train.

Her mantilla veil of Honiton lace has been worn by several generations of Dodge brides. She carried Eucharist lilies, stephanotis and ivy.

Elizabeth Goodenough was her sister's maid of honor in a white organza frock sashed in turquoise and royal blue chiffon. She wore a veiled lace crown and carried white geraniums and ivy.

The attendants, dressed in turquoise and royal blue chiffon, were Margaret Lindsay, of Wilmington, Del.; Ann Graybiel, of Pensacola, Fla.; Sue Snyder, of Cody, Wyo.; Mrs. John F. McDermott, Jr., of Ann Arbor; Eleanor Spicer, of Farmington and Susan Lainebrecht.

Douglas Dodge, of Hartford, Conn., was his brother's best man. They are the sons of the Percival Dodges, of Dyar lane.

Ushering were Hugh Foster, of Lake Forest, Ill.; Sidney T. Miller III, of New Haven, Conn.; Richard Kimball, of New York; Peter Van Boven, of Ann Arbor; William Gard, James Campbell, Laurence Higbie, E. Bernard Brogan, Frank Shelden and the bride's brother, Daniel W. Goodenough, Jr.

When the newlyweds left on a three week trip the bride was wearing a blue and white printed chiffon dress and matching jacket. They will live in Grosse Pointe.

Reservations for luncheon are being taken by Grosse Pointers Mrs. George L. VanAntwerp, TU 2-5501, Mrs. George Jaglowicz, TU 2-0573, and Auxiliary President Mrs. L. Verne, TU 4-4698.

Proceeds will be used for aiding the Dominican Sisters of the Sick Poor in carrying on their missionary social service and nursing care among the poor of metropolitan Detroit which is all rendered without remuneration.

Patio Party To Aid Convent

All "Friends of the Sick Poor" are invited to the patio and gardens of St. Ann's Convent, 700 West Boston Boulevard, Wednesday, August 23 at 12:30 o'clock to the last in the series of summer luncheons and benefit card parties given by the Dominican Sisters of the Sick Poor Auxiliary. The late August benefit is being sponsored by the suburbanites and North-end Detroiters.

Chairmen Mrs. Sylvester Theisen and Mrs. John N. Anhut. They are being assisted by Mrs. Arthur D. Cronin, Jr. and Mrs. Louis H. Bridenstine, ticket chairmen; Mrs. Michael J. Swift and Mrs. Francis A. Furray, table arrangements; Mrs. Jerry T. Flanigan, publicity; Mesdames Edward H. Kelley and J. Clarence Grix, Richard Mrowczynski and Albert F. Boening, gift chairmen; hostesses Mrs. Bernard O'Meara, Mrs. Harry Rendell and Mrs. Lawrence Heintz.

Reservations for luncheon are being taken by Grosse Pointers Mrs. George L. VanAntwerp, TU 2-5501, Mrs. George Jaglowicz, TU 2-0573, and Auxiliary President Mrs. L. Verne, TU 4-4698.

Proceeds will be used for aiding the Dominican Sisters of the Sick Poor in carrying on their missionary social service and nursing care among the poor of metropolitan Detroit which is all rendered without remuneration.

From Another Pointe of View

(Continued from Page 11)

eliminated by Saturday afternoon, Sunday's finalists will all start on the first tee.

Chairman of the invitational, Jeff Welsler, has appointed Fred Hood, Gene Woodward, Don Dykstra, Chick Rutan, Robert Cunningham, Mel Duffy, Jim Conroy, Robert Batten, John Brink, Ned Macaddino, Karl Schaltenbrand, John Walton and Don Wood to his committee.

On Thursday, August 24, there will be a stag buffet dinner for all contestants at which time the medalist prize will be awarded and pairings and starting times for all flights announced.

The steak roast and poolside dance is slated for Saturday and reservations for this party have already been made by the Frank Hydons, the Joseph Wozniaks, Mr. and Mrs. Rupert Atkins, the Frank Welslers and the Walter Horns.

Flying in from Orinda, Calif., will be the John Bannisters to be the guests of the Jack Hoopers, of Lakeshore lane. Mr. and Mrs. "Pinky" Ross will come from Flint for the tournament and will stay with the George Maghielses, of Devonshire road.

Vacation News

Arriving August 31 to spend a week with Mr. and Mrs. Omar Field Rains, of Mapleton road, will be his brother, Col. Emil Rains, of Paris, Ky., and his sister, Mrs. Herbert H. Bacon, of Indianapolis, Ind.

For years Mrs. Waterman Hamilton, of Moran road, has dreamed of driving the Alcan Highway to Alaska and early this month she realized this dream, taking off with her three offspring to visit the 49th state.

Tri Deltas to Meet Sept. 13 in Shores

The opening meeting of the Junior Group of Delta Delta Delta will be held on Wednesday, September 13, at the home of Mrs. John Ziegler, of St. Clair Shores.

This meeting will be for the election of new officers. Any recently graduated Tri-Delt or any Tri-Delt alumnae new in the area are encouraged to join.

This group works on small projects to benefit Receiving Hospital, a benefit bridge, and a pansy breakfast in the spring. For more information please call Mrs. Robert Weston, LI 1-7244.

"BEFORE YOU INSURE — BE SURE OF YOUR VALUES!"

ARTHUR J. ROHDE AND COMPANY

INSURANCE

2711 East Jefferson, Detroit 7, Mich. LO 7-6100

STARLITE BUILDS THE BEST! Many years of experience make STARLITE the oldest, largest, and financially most responsible pool builder in the midwest. Over 500 happy pool owners must be right! The finest quality pool construction available is yours at an honest price.

STARLITE POOLS

Division of Swimming Pool Center, Inc.

See Our Beautiful Display Pool at 28635 Northwestern Hwy. Southfield

EL 7-1111 • KE 7-4650

Open Daily and Sunday 9 to 9

- IMMEDIATE INSTALLATION (SWIMMING IN 8 DAYS)
- FINANCING AVAILABLE (NO MONEY DOWN) 5 YEARS
- BUY NOW AND SAVE

Who is in our Registry?

Our Bridal Registry is a permanent listing of all those fair brides of today, tomorrow, and yesterday. It lists their chosen design of sterling by famous GORHAM and other silversmiths as well as china and crystal. An up-to-date record is kept showing all the pieces each bride has received... makes it easy for gift-givers to select a gift they know is of the bride's choice, one the bride needs.

To the Bride
If you are not already listed in our registry, come in today and take advantage of this free service.

To Family and friends of the Bride
Let us solve your gift-giving problems. Gifts in the bride's very own Gorham sterling start at \$5.00.

Shown are only three of the sixteen outstanding designs available in

GORHAM STERLING

Price for 4 pc. place-setting including Federal Tax

CHARLES W. WARREN & COMPANY
JEWELERS AND SILVERSMITHS
STEUBEN GLASS

1520 WASHINGTON BOULEVARD

Detroit 26, Michigan — Telephone Woodward 2-5158

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

Fashion keeps pace with the turn of the season!

WALTON-PIERCE
KERCHIVAL AT ST. CLAIR, GROSSE POINTE

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

Pauline Yesayian Weds Mr. McNeill

Pair Speak Vows Saturday in the Armenian Congregational Church; After Trip to Nassau Will Make Their Home in St. Clair Shores

Pauline Joyce Yesayian, daughter of Dr. and Mrs. H. G. Yesayian, of Middlesex boulevard, was married Saturday in the Armenian Congregational Church to Alexander Duthie McNeill, son of the James McNeills, of Falkirk, Scotland.

For the rites the bride chose a gown of tulle taffeta designed with appliques of Alencon lace on the bodice and sleeves. A pillbox of faille taffet and lace caught her fingertip veil of illusion and she carried white roses, stephanotis and ivy.

Mrs. David Howell was her sister's matron of honor in dark turquoise peau de soie with a matching bow circular veil. She carried white Fuji mums and ivy.

The attendants, dressed like the matron of honor, were Mrs. Allison, of Owosso, Mich., and Mrs. William Redfield, of Lake Forest, Ill.

Gordon McNeill was his brother's best man and the ushers were Patrick Duthie and Kenneth Womelsdorf.

The bride's mother greeted guests at the reception at the Sheraton-Cadillac in a powder blue chiffon and Chantilly lace gown and a matching flowered pillbox. Mrs. McNeill, who flew from Scotland with her husband for the wedding, wore a mauve crepe moricane gown with matching accessories. Both mothers wore cymbidium orchids.

When the newlyweds left for Nassau and the Bahamas, the bride was wearing a lavender and white bell skirted print dress with lavender accessories. They will make their home in St. Clair Shores.

TIME FOR WHAT?

The fellow who passes on hills and curves must want to leave the impression that he is hard-pressed for time.

Short and to the Pointe

(Continued from Page 11)

N.Y. Mr. Smith was a 1961 graduate of the University, majoring in French.

DR. J. DALE PETROSKY has recently returned from a two year tour of duty as a Dental Officer in the Navy Dental Corps at the Marine Corps Air Station at Cherry Point, N.C.

He attended Michigan State University and the University of Detroit School of Dentistry, and is the son of MR. and MRS. J. N. PETROSKY of Pemberton road.

MARY McKEY, daughter of the THOMAS McKEYS, of McKinley avenue, is one of the Marygrove College student assistants working on a basic cell research sponsored by the Michigan Cancer Foundation.

The GEORGE E. SCHENCKS, of Lakeland avenue, have returned from the Nantucket, Mass., summer home of his mother, MRS. JOSEPH M. SCHENCK.

The ALFRED J. DALTONS, of Ft. Lauderdale, Fla., are occupying the guest house at the E. LLYWD ECCLESTONES, of Lincoln road.

MRS. SHERWOOD REEKIE, of Renaud road, spent the weekend at Caseville, Mich. She has been at her cottage at the Marquette Rod and Gun Club.

MRS. WILLIAM O'NEILL KRONNER, of East Jefferson avenue, entertained at a luncheon on Thursday at Grosse Pointe Yacht Club. Among the guests were MRS. GREEN EISEN, her daughter MRS. EARL EXLEY, and Mrs. Exley's daughter-in-law MRS. DAVID EXLEY, of Rochester, New York, who is here for a two weeks visit with her husband and their three small children.

Other guests included MRS. PAUL MORELAND, MRS. L. P. CORNWALL and her daughter BARBARA who is here from Cyprus where she has been writing for Time magazine. Also attending were MRS. JULIUS HUEBNER and her daughter ADELE.

DR. and MRS. RICHARD ROBERTS, of Toledo, O., announce the birth of a daughter, PAMELA ANNE, on July 23. Mrs. Roberts is the former NANCY BRUNEAU, daughter of the RICHARD BRUNEAUS, of Champine place.

MR. and MRS. JOHN C. POTTER of Cloverly road have returned from two weeks on Martha's Vineyard Island, Mass.

MR. and MRS. WILBER H. MACK were hosts at a cocktail party in their Lincoln road home on Sunday evening.

MR. and MRS. GEORGE O. JOHNSTON are back in their East Jefferson avenue home after spending several weeks at Manchester-by-the-Sea, Mass.

MR. and MRS. ALONZO C. ALLEN of Lincoln road have returned from a vacation at Harbor Point.

PARK NAMES DELEGATE
At its regular meeting held on Monday, August 14, the Park council appointed Councilman Charles Ives as the official representative delegate to the Michigan Municipal League annual meeting-election at the Grand Hotel, Mackinac Island, September 14-16. City Manager Robert Stone was appointed alternate delegate.

MONEY LOST
Roberta Barker, 15, of 2000 Anita, informed Woods police that she lost \$15 near the intersection of Mack and Hollywood, on Friday, August 11.

Open Sundays
10:00 to 4:00

WE DELIVER

ON FAMILY ORDERS OF \$5.00 OR OVER

Open Thurs. and Fri. Evenings Till 9:00
Sundays 10 to 4

ROSLYN MARKET
Oldest in the Woods
21020 MACK at Roslyn Rd.
TU 4-9821

Mrs. Alexander D. McNeill

—Picture by Henry Habosian

In the Armenian Congregational Church Saturday, PAULINE JOYCE YESAYIAN, daughter of Dr. and Mrs. H. G. Yesayian, of Middlesex boulevard, became the bride of Mr. McNeill, son of the James McNeills, of Falkirk, Scotland.

Harbor Beach Popular Resort

Among the many summer vacationers from the Pointe at Harbor Beach this season, as for many seasons past, is Mrs. Jeremiah V. Jenks.

Mrs. Jenks, who came originally from St. Louis to the resort, met her husband there. Her father-in-law, George Jenks, founded the thumb resort in the late 1890's. Mrs. Jenks' daughter, Susan, is vacationing with her and expected from a European tour soon are another daughter, Deborah and son, Alden.

Mr. and Mrs. D. G. McCabe, of New York, the Jenkses' son-in-law and daughter, will also join the family group.

The Richard H. Webbers, of Lakeshore road, have been vacationing at Harbor Beach for many seasons. He recently celebrated his 82nd birthday at the resort at a party given by former Pointers, the Henry H. Hubbards II, of Rydal, Pa.

The Ellis B. Merrys, of Lothrop road, are at Harbor Beach after a vacation in Canada and the Upper Peninsula. Mrs. Merry's son, the Rev. Thomas J. Whitehead and his family have been vacationing at the resort and have now returned to Export, Pa.

Mr. and Mrs. C. Brooks Begg, of Lakeland avenue, are also members of the Harbor Beach colony with Chuck, Sally, Barbara and Cathy. Still other

Pointers at the resort are the Francis H. Bourkes, the Truman B. Browns and Mrs. John O. Huse.

John M. Linsenmeyer Claims Bride in East

John Michael Linsenmeyer, son of the John Cyril Linsenmeyers, of New York, formerly of Grosse Pointe, claimed Barbarann Panish as his bride Saturday in the Church of St. Teresa, Long Hill, Conn.

The bride is the daughter of Mr. and Mrs. Alexey James Panish, of Long Hill. The newlyweds will live in Arlington, Va.

Burroughs Travel South; To See Son at Ft. Knox

Mr. and Mrs. Laurel Burroughs, of Hollywood road, with their daughter, Kay, left Friday for a vacation in Delray Beach, Fla., and to stop and see their son, Tom, at Ft. Knox, Ky. At Delray Beach they will visit Mrs. Burroughs' sister, Mrs. Vera Cooper and her daughters, Jean and Sue, formerly of McMillan road.

RUSH JOB
The shorter the time between the garden and the canning jar or freezer carton, the better the product.

Will Sing for Your Supper

TREAT YOUR GUESTS to folksongs and Kingston Trio-style music after dinner. Brothers earning way through college available until September 20. References, free audition, modest rates. Call TU 2-2721—ask for Don or Dave.

FINE FURS SINCE 1910

51st Annual August Fur Sale

Our complete collection of Mink Coats in all lengths and in all the desired colors . . . are specially priced, now during our August Fur Sale . . . from \$1950*

ROLLINS FURS
47 East Adams • Detroit
*Plus Tax . . . Fur Products Labeled by Country of Origin

Pointers Attend Kamp Kenwood

Kamp Kenwood, located near Harrow, Ontario, is getting ready to close the 1961 season. The last group of campers arrived on Sunday for two weeks. They include: Howard Stewart, Thomas Danaher, Reed Wilson, James and Marvin Larivee, Richard Kroha, Michael Adams, Tim and Jeff Jensen, Perry and Jim Masousas, William Bryan, Mack and Bryan Melvin, Joel Caskey, George Beecher, Bruce Kefgen, Brian Baich, Robert and James Brown, Stephen Sasser, Jerry Yuonkus, William Acker, and Bruce Chapman.

Among the boys who just completed their stay at Kamp Kenwood are Larry Griffith, Chip Klingbeil, Jack and Mike Petty, Eddie Knights, Richard Marr, Richard Hyde, Chris Snyder, Peter Balames, Bob Gardner, Dean Formiller, Brian and Raymond Fink, Kenny Peat, Stephen Manteris, Brian Johnston, Bart Kennedy, Jim Graves, Bruce Chapman, Robert Knudtson, Keith Callahan, Barry Constant, and Mike Miller.

One of the highlights of each session at the camp is the running of the Junior Olympics. The boys practice on their sports skills for the two-week period and on the last day the Olympics is held. There are events in shot put, 100-yard dash, marathon run, broad jump, high jump, archery, trampolining, riding, swimming, and diving.

Ribbons are awarded to the four winners in each event. There are special awards given at the closing campfire for "Mr. Kenwood" and his court, "Mr. Athlete," most cooperative, most humorous, most enthusiastic, and also for those who made the 13-mile hike to Jack Miner's Bird Sanctuary and back.

Kamp Kenwood is operated by Bernie Falk, who is health education consultant for the Grosse Pointe Elementary Schools. The enrollment is largely made up of boys from the Grosse Pointe area.

TRAILER OWNER TICKETED

Officer William Waldecker of the City police found a car and trailer parked at Lakeland and Jefferson on Friday, August 11. The vehicles were blocking traffic and apparently had had motor trouble. The owner had gone out on the lake in a boat, Mevin Dagherty, of 18117 Hamburg, Detroit, was ticketed for the action.

David Dobbins Wed in South

In Christ Episcopal Church, Charlotte, N. C., Saturday David Ashmun Dobbins, son of Mr. and Mrs. Hugh Henry Dobbins, of Kerby road, claimed Sarah Reed Underhill, daughter of the Gary Madison Underhills, of Matthews, N. C., as his bride.

She wore a gown of embroidered organza and carried her great grandmother's ivory prayer book.

Mrs. William Pusey was matron of honor and the attendants were Mrs. Robert Blanchard, Mrs. George Dearson, Ann Holsvade, Adrienne Masie and Penelope Plunkett.

man and the ushers were Gary M. Underhill, Jr., Thurlow R. Underhill, both brothers of the bride; Robert Blanchard, George Denison and William Pusey.

After their wedding trip the newlyweds will make their home in Minneapolis, Minn.

Steiners Vacation At Gratiot Beach

The E. A. Steiners, Jr., of Touraine road, will be leaving shortly to spend a week sailing at Gratiot Beach. They have been spending a week at Nub's Nob.

SEE your child SAFELY through the school year

COMMENDED BY PARENTS' MAGAZINE

Come to us for **BREAKPROOF eyeglass frames commended by Parents' Magazine and GUARANTEED NOT TO BREAK**

Super-strong Univis/Bishop eyeglass frames are engineered to take the rough treatment of active children and young people.

A revolutionary new construction principle makes these frames so rugged they're guaranteed not to break—a full year's replacement guarantee—and they have been awarded the famous Parents' Magazine Seal of Commendation.

Available in a complete range of face-flattering styles and color combinations, these reinforced frames are designed to fit well without frequent adjustments.

For safety's sake, why not visit us today?

Braced Front Construction—Hidden metal Braced Front, the unique construction principle that reinforces these frames from temple to temple, resists breakage and assures safety . . . the strength secret of this line of two-tone frames.

JOHNSTON OPTICAL CO.
Makers of High Grade Glasses Since 1876
87 Kercheval Ave • 20148 Mack Ave.
Grosse Pointe Farms Grosse Pointe Woods

SPECIAL Mon. - Tues. - Weds. Thru August

Have The Season's Most Exciting Coiffure . . . A Beautiful FOUNDATION WAVE

To all of our permanents we add 300,000 protein units, to insure a soft, natural looking wave.

ALL OUR PERMANENTS GIVE YOU THE ULTIMATE IN QUALITY

Reg. \$25 Plus Cut **\$15** Complete

Ann Louise BEAUTY SALON
405 FISHER
Appointment, TU 2-6300

Dinnerware of Prestige
BY FURSTENBERG FOUNDED IN 1747 GERMANY

Diana

. . . meets today's demand for dignified elegance and simplicity of style. The decorative trim is in soft grey, which is highlighted by the trim in genuine platinum, a combination of complete harmony. The artistic cup is footed, of course, graceful in shape and the handle is richly platinum-topped. Your table setting is distinctive . . . with Diana.

5-pc. Place Setting . . . \$14.00

VALENTE JEWELRY
Specialists in Fine Silver
16601 E. Warren Ave. TU 1-4800

Margaret Rice

requests the pleasure of your company at the opening of her new and exciting **WHILE-YOU-WAIT BOUTIQUE** featuring the couture look in **Maternity Clothes.**

OPEN HOUSE:
Thursday, August 17th
Friday, August 18th
Saturday, August 19th

—at which time mementos in fragrance will be given.

On Monday, August 21st, at Four O'Clock through the courtesy of Grosse Pointe's finest Linen and Bath Shop, TOP O' THE HILL, there will be a drawing for a luxurious crepe night spread lavishly trimmed in ecru Alencon-type lace.

76 Kercheval
Grosse Pointe Farms

Society News Gathered from All of the Pointes

Jean Corey Speaks Vows to Mr. Gianelos

Bride Wears Heirloom Ivory Candlelight Satin Gown For Rites Saturday in Unitarian Church; After Trip East Pair Will Live in Cleveland Heights

In an heirloom candlelight ivory satin gown Jean Corey, daughter of the Donald H. Coreys, of Kenwood court, spoke her marriage vows Saturday in Grosse Pointe Unitarian Church to James Gianelos.

The gown was designed with a beaded lace yoke with a mandarin collar and full skirt. An heirloom orange blossom cap caught her fingertip veil and she carried roses and stephanotis.

The honor attendants, Carol Corey, of Washington, D.C., and Mrs. James Crosser, of Whittier, Calif., wore mint green taffeta gowns and carried pale yellow Shasta daisies and ivy.

Kathryn and Susan Crosser, the flower girls, wore frocks of sheer white organza over green taffeta and carried mint green baskets filled with yellow daisies.

Louis Gianelos was his brother's best man. They are the sons of Mr. and Mrs. Fred Gianelos, of Cleveland, O. Ushering were James R. Nesper and Richard P. Regensburger, both of Cleveland, and Kim Crosser, of Whittier, Calif., was a junior usher. The bride's mother chose a gown of beige and gold brocade with brown and beige accents.

series. Mrs. Gianelos wore a powder blue sheath with white accessories. Both mothers wore orchids.

A reception in the church parlors followed the ceremony. After a trip east the newlyweds will live in Cleveland Heights.

FARMS WORKER ILL

Fred Dansbury, 60, of 264 Ridgemoor, an employe of the Farms Water Filtering Plant, Moross and Lake Shore roads, was taken to Bon Secours Hospital on Saturday, August 12, suffering chest pains. He was treated and returned home to rest. Doctors said it was not a heart attack.

FRACTURES LEG

Mrs. Margaret Donahue of 1053 Beaconsfield, was transported to Bon Secours Hospital on Friday, August 11, by Park police, for treatment of a fractured leg. She was injured when she fell from a stepladder while working in her home.

Mrs. James Gianelos

—Picture by George Schlaepfer
In Grosse Pointe Unitarian Church Saturday JEAN COREY, daughter of the Donald H. Coreys, of Kenwood court, was married to Mr. Gianelos, son of Mr. and Mrs. Fred Gianelos, of Cleveland, O.

Wardells Fete Miss Schneider

The screened terrace and gardens of the W. Wilson Wardell home, in Kenwood road, were aglow with colored lights and the flora of Hawaii, Saturday evening, when the Wardells and Mr. and Mrs. Virgil Laine, of East Jefferson avenue, entertained about 100 guests honoring Judie Schneider and her fiancé, Roger Kerwin Bailey.

Caged tropical birds, a five-foot-high reproduction of famed "Diamond Head" and a six-piece dance combo, added to the al fresco event.

Mrs. Wardell chose emerald green chiffon and her co-host-

ess, Mrs. Laine, pink lace. Judie, who'll become young Mr. Bailey's bride in an October 14 ceremony at The Cathedral Church of St. Paul, was in white eyelet organdy and her mother, Mrs. T. Tevis Schneider, of East Jefferson avenue, in blue lace.

son of the Harry W. Baileys, Jr., of Melrose, Mass.

The fellow who has to explain why he didn't make good has a mighty difficult job.

The bridegroom-to-be is the

GROSSE POINTE

BONUS DAYS

Thurs., Fri. and Sat.,

NEXT WEEK

Sponsored by

The Grosse Pointe Business Mens Assn.

Do you want to sell Your Grosse Pointe house ?

CALL A MAN from

MAXON BROTHERS, Inc.

He works full-time at Grosse Pointe real estate.

Tuxedo 2-6000

Griffiths Return Home From Harbor Beach

The Albert A. Griffiths, of Edgemere road, have returned home from their Harbor Beach cottage. They have been entertaining their daughter, Mrs. George A. Armstrong, of Wash-

ington, D. C. and Susie and Ann.

They all returned to town with Mr. Armstrong so the couple could reunion with their Detroit friends.

Theresa Walters to Wed Paul Roek on Nov. 11

Mr. and Mrs. Herbert D. Walters, of Asland avenue, announce the engagement of their daughter, Theresa, to Paul H. Roek, of Beaconsfield road, son of the Herman

Rocks, of Maybury avenue.

The couple will speak their vows November 11 in St. Ambrose Church. Mr. Roek is a policeman with Grosse Pointe Park. He was with the Marine Corps for five years.

Navy League to Meet August 17 at Armory

The regular meeting of the Detroit Women's Council of the Navy League of the United States will be held August 17 at the Brodhead Naval Armory. The program will be a report on the recent "Wings of Gold" ball.

ELECTIONS' COST

The Park council on Monday, August 14, approved appropriation of \$1,500 from the Contingent Fund to pay the cost of the July 25 Con-Con Primary Election, and to pay the cost of the September 12 election of delegates to the Con-Con Convention.

Can Water Change the Progress of Your Health?

This simple measure—drinking delicious Mountain Valley Water—may give surprisingly good results. For a real trial, drink six to eight glasses daily for eight weeks.

Mountain Valley Water combines many beneficial effects, helping to reduce excess acidity, rapidly clearing systemic waste through the kidneys, and providing a uniform, low-salt water so pure that no chlorine or other chemical is added.

Excellent for general use by everyone, Mountain Valley Water is also a noted aid in the treatment of arthritis, kidney and bladder symptoms. When so used, your doctor will advise the correct daily intake.

Mountain Valley Water

from HOT SPRINGS, ARKANSAS

Mountain Valley Water Co., 3343 Gratiot Ave.

LO 7-0178

Delivered to your home at no extra charge

CLOVERLY ROAD

This well located and attractive contemporary has just come on the market. Realistically priced at \$69,500. The first floor contains:—Living room (17'x27')—Dining room (13'8" x 15) — Library for Bedroom (17'x17'6") — Bedroom (15'x17'6") — one tiled Bathroom with stall shower. The second floor contains: — Two Bedrooms (13'x14) (10'x14) plus a Sewing room or child's Bedroom (7'3" x 10'6") — Two tiled Bathrooms with tub showers. Two car garage. Gas A. C. heat. The house is only five years old and in good condition. Beautifully landscaped grounds (100'x175) with sprinkler system front and rear. Living room, dining room and kitchen all open to large attractive patio. Shown only by appointment. (Dimensions believed accurate but not guaranteed)

We Have Many Other Grosse Pointe Houses

Our system of photographs and small floor plans can shorten time-consuming period of preliminary inspections

MAXON BROTHERS, Inc.

83 KERCHEVAL AVENUE

Deal with Full Time, Informed Grosse Pointe Specialists

Tuxedo 2-6000

Stephani Sumner
Michigan State University

Tillie Whitaker
Eastern Michigan University

Jean Cheetham
Western Michigan University

Carol Cawthra
University of Michigan

Betsy Gibson
Panel Co-ordinator
Alumnus of
Webb College

Jacobson's College Board - 1961 . . .

Meet the girls with the answers on what to wear there, and getting there . . .

Our College Board headquarters is now open and staffed by four bright girls from America's leading colleges, ready to clue you in on the do's and don'ts, the pros and protocol of campus life. This is your opportunity to learn more about the school of your choice—so come in soon, and visit with our college board.

There will be informal modeling of all the exciting, colorful apparel that is arriving daily . . . all so perfect for a busy college schedule.

Jacobson's

Sportswear Shop
First Floor

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

INJURED IN PARK

Paul DeGrieco, 15, of 1535 North Renaud, suffered a scalp wound while playing at the Woods lakefront park on Tuesday, August 8. He was transported to the office of City Physician Clarence Candler by Woods police, where the wound was treated and the boy released.

CAR BATTERY TAKEN

Mary Ann Zahrt, 23, of 1688 Hollywood, called Woods police on Tuesday, August 8, and informed them that someone stole a six-volt battery from a car owned by her father, Henry, 53. The vehicle was parked in front of the house during the night.

Pals Pay Tribute To Tobey Hansen

More Than 200 Turn Out For Gala Event at Country Club Celebrating Popular Tennis Pro's 60th Birthday

More than 200 close friends were on hand at the Country Club last Tuesday evening, August 8, to help Tobey Hansen, genial tennis pro of the Country Club and the Tennis House, celebrate his sixtieth birthday in grand style.

In addition letters and telegrams poured in from 75 other well-wishers who could not be in town for the event. Many of these greetings were from Toby's friends in Hot Springs and New York, where he has been a pro in past years.

Others came from Charles Wright, III, who penned a clever poem for Tobey, and the William Clay Fords, the Henry Fords, II, the Allen W. Merrells, the Jerome H. Remicks, Jr., Mr. and Mrs. Harold Lee Wadsworth, and the John Wendell Andersons, II.

Invitations to the party were extended to members of the Grosse Pointe Club, Grosse Pointe Hunt Club, and Indian Village Tennis Club, as well as the Country Club and the Tennis House. The fete was cooked up by a group which dubbed themselves the "Tobey Hansen Birthday Committee," headed by Chairman George R. McMullen.

In recognition of his many years of service to the Grosse Pointe community Tobey was presented with a silver cigarette box and a check. A bonus present was a tape recording of the whole evening's program which Tobey promptly took home and played that evening for several friends.

In addition H. Gordon Wood presented Tobey an honorary life membership in the Detroit Patrons Tennis Association, the first to be given, and a check.

Chairman McMullen opened the program and introduced Tobey's wife, Betty, and the Hansen's children, Mr. and Mrs. William Kohr, (Betty Hansen) and the Tobey Hansens, Jr.

The program was then turned over to George M. Black, Jr., master of ceremonies, who did a magnificent job. Ralph McElvenny, Jr. spoke, as did W. Matson Tobin, chairman of the

Junior Davis Cup Committee. Among the others who formally wished Tobey a happy sixtieth was Mary Boyer Taylor, who gave Tobey a deluxe cane, a long-standing joke between them.

PARKED CARS LOOTED

Bela Fuerst, manager of O'Leary Cadillac, phoned the City police on Thursday, August 10, and reported a larceny from several cars in the lot. Missing were three tail light lenses from new Cadillacs valued at \$2.15 each, and two side rear view mirrors from a 1957 Chrysler valued at \$7 apiece.

EXTRAVAGANCE

Trying to keep up with the Joneses has drowned many a man in a sea of red ink.

Betrothed

—Photo by Bransby

Mr. and Mrs. John Norman Petrosky, of Pemberton road, announce the engagement of their daughter, DOROTHY SHELIA, to Frederick Wilson Dettlinger, Jr., son of the senior Dettlingers, of Washington road.

The bride-elect attended Grosse Pointe University School and the University of Colorado and Western Michigan University.

Her fiancé was graduated from Kenyon College where he was affiliated with Delta Tau Delta. A November wedding is planned.

Bride-Elect

Mr. and Mrs. Charles Bryant of Holiday road announce the engagement of their daughter, KAREN JOYCE, to Nelson C. Smith, son of Mr. and Mrs. Kenneth C. Smith of South Renaud road.

Miss Bryant is a junior at Oberlin College, and Mr. Smith is a senior at Princeton University.

MAIL BOX STOLEN

L. K. Silloway of 11 Provençal road, complained to Farms police on Saturday, August 12, that sometime during the night, someone removed his rural type mail box from its post and had stolen it.

Free Concerts At Belle Isle

The Detroit Symphony Orchestra will play free concerts Sunday, Tuesday and Thursday at 8:15 in the Music Shell on Belle Isle. The concerts, sponsored by the Department of Parks and Recreation, will be conducted by Valter Poole.

Tuesday's program will feature Symphony violinist Santo Urso playing the first movement of Mozart's Concerto No. 3 in G major.

Thursday evening Shirley Love, mezzo-soprano, will be heard in the aria Fin temps qui commence from Saint-Saens' Samson et Dalila and Wagner's "Schmerzen."

The program will include Tchaikovsky's Symphony No. 4 in F minor.

FIRE DAMAGE

Fire from overheated grease on the kitchen stove damaged the kitchen wall and ceiling of the home of David McQueen, 2139 East Eight Mile road on Monday, August 7. There was smoke damage through the lower part of the house. McQueen had the fire out before Woods firemen arrived.

TOO LATE

Success is lost for the man who waits for his ship to come in—he has already missed the boat.

There is no chance for the fellow who thinks there is no chance for him. Envy is punishment meted out to people for being inferior to their neighbors.

Back to School . . . in Style

\$11.95

Bass Weejuns Tassel Loafers

So comfortable for books or business . . . and particularly the favorite of the campus set. Bass Weejuns now styled with the new recessed toe.

Also French Loafers and Conventional Penny Loafers . . . \$11.95

WALTON-PIERCE

BERCHEVAL AT ST. CLAIR GROSSE POINTE

Order Today Swim Tomorrow

NEW FUTURA 999
The first permanent family-size swimming pool you can buy
for only \$799
(plus small assembly charge if desired)

FUTURA 999
A Sensational Value with the Same Solid Construction Features Found in Estate Pools Priced from \$4,000 to \$6,000

- Structural Steel Supports • Real California Redwood Construction • 255 Sq. Ft. of Swimming Surface • Perfect Depth for Both Safety and Sport • Features the One-piece Velvet Poolskin — No Painting Ever! • Individualized Decorator Design • Complete Filling System • Veranda Sun Deck On All Four Sides.

Order the New Futura 999 Today—
Swimming Pool Center, Inc.
28635 Northwestern Hwy.
Southfield
EL 7-1111
KE 7-4650

MUST BE SOLD

Cost \$84,000—Now \$56,500

One of the finest anywhere . . . at any price.

First floor accommodations include a living room, dining room, family room with fireplace and oak paneled bar, breakfast room, kitchen with Disposal and dishwasher, 3 bedrooms and 3 out-of-this-world bathrooms. On the second floor are a lovely bedroom, bath and attic fan.

There is a full basement with terrific games room, 47'x17', with fireplace and numerous service rooms.

Other features include gas radiant baseboard heat, Thermopane windows, large garage with electric eye door opener, snow disposal coils under driveway, lawn sprinkler and copper plumbing.

Only the urgent necessity or an immediate sale makes such a deal possible.

Johnstone Johnstone
REALTORS
TU 1-6300

PUBLIC SALES
Not an Auction — All Items Priced

Household Furnishings

Mr. and Mrs. Arnold Jaekel
3960 Quarton Road
Bloomfield Hills
(W. of Woodward, E. of Telegraph Rd.)
Saturday, Aug. 19, from 10 a.m.

Mrs. John H. Wilke
16226 LaSalle
(North of Puritan, South of 6 Mile Road)
Saturday, Aug. 26, from 10 a.m.

Mrs. Lola M. Roats
40 Massachusetts
Highland Park, Mich.
East of Woodward
Sunday, Aug. 27, from 10 a.m.

SALES CONDUCTED BY
H. O. McNierney - David D. Stalker, Inc.
WOOdward 1-9085
Appraisers 424 Book Building

NEW VACATION IDEA

STARTING AUGUST 31 MATSON FUNCRUISES

10 DAYS ROUND TRIP 10 FUN DAYS/GALANIGHTS

BE ENTERTAINED BY THE STARS

CROSBY BROTHERS ★ GORDON AND SHEILA MACRAE
★ GEORGE JESSEL ★ MEL TORME ★ SPIKE JONES ★
HELEN O'CONNELL ★ EVA GABOR AND MANY MORE

ROARING TWENTIES NIGHT

MARDI GRAS BALL ★ NIGHT IN PARIS ★ CAPTAIN'S BALL
BARBARY COAST NIGHT ★ BEACHCOMBER'S BALL
★★★ POLYNESIAN NIGHT ★ LAS VEGAS NIGHT ★★★

PLUS SWIMMING • GOURMET DINING • MOVIES • DECK SPORTS & GAMES

ALL INCLUDED IN YOUR FARE

AND HAWAII TOO

ALSO EASILY ARRANGED HAWAII STOPOVERS OR AIR/SEA ITINERARIES
★★★★★ ASK ABOUT "SAIL WITH THE STARS" TOURS ★

SEE YOUR TRAVEL AGENT TODAY

26
27
26

IT'S HERE

AND OPERATING

WHAT do you say about a press like this new ATF Webendorfer? You stand and "gape" at it for a long, long time . . . you soon realize that it is a new world of fine printing. It's a printer's press that calls for a master's hand at the controls . . . truly a "dream" press that rolls newsprint as well as enamel and turns it out with all the finesse that multi-color deserves.

STARTING with a roll of paper 35 inches in width, diameter of 40 inches, and weighing up to 1,600 pounds, a web is fed by positive control into the first printing unit which lithographs both sides simultaneously. Then, in rapid succession the web passes into the second unit, into the third unit, and finally into and through the fourth unit thus having four colors printed on both sides of the web. The web then passes into an oven and over a gas flame which flashes off the solvent in the ink, leaving only the ink pigment on the sheet. The ink at this point is thoroughly dry but is hot along with the heat in the paper. To get the paper back to normal temperature and set the ink, the web immediately passes over two water-cooled chrome-plated steel chill rollers.

FROM the chill rollers, the web passes into the folder unit, over the former making the first fold, and into the folder jaws which hold and cut the web the correct length and again make either one or two additional folds. The finished signature or newspaper delivers on an endless belt into a stacker, which automatically jogs and compresses the pile preparatory to tying or bundling for skids or cartons. The above sequences takes place while the web is traveling at about 800 feet per minute, or 25,000 signatures per hour.

One Entire Floor Devoted To All Kinds of Job Work!

The "little stuff" is not neglected at Kramer . . . there is no job too small for us to handle for you. Our entire fourth floor is a self-contained printing plant especially designed to take care of your every need. It was necessary to departmentalize the smaller jobs so that our prices would be on a competitive level. While our "forte" is rolling "big stuff," all printers will understand our objective in intelligently producing our customers' needs on the "little stuff." Perhaps it is only a "card" you need—if so, we will give it our most earnest consideration.

POST PRINTING COMPANY 1442-66 BRUSH ST. WO. 2-3703
At the Music Hall

ABBE PRESS, INCORPORATED 1450 BRUSH ST. WO. 2-4745
In the Post Bldg.

KRAMER PRINTING COMPANY 432 MECHANIC ST. WO. 1-3969
Attached to Post Bldg.

A Personal Invitation To You...

Very soon we will be ready for you to visit our plant. As nearly as we can determine we are the only plant in the midwest that runs multi-color roll-fed offset and "soft packing" newspaper presses. We would like our friends in the printing world to visit us . . . we plan to have an open house, real soon.

★ Feature Page ★

By Pat Talbot

Descendant of a pioneer who came to Detroit in 1794 to guard the frontier against Indians, John Owen III, of Stephens road, is also the son of the far sighted real estate entrepreneur who designed one of Detroit's most distinguished residential areas, Indian Village.

The Indian fighter was Abraham Cook who migrated here from New Jersey and married a Detroit girl, Jane Thorne. The couple opened a small hotel for soldiers in Jefferson avenue, but the great fire of 1805 destroyed their livelihood.

Mr. Cook obtained more land between 1811 and 1815 far outside the fort and became a farmer. He fought in the militia against the British in 1812 and lost a finger. When the British General Proctor took over the city all Detroit citizens loyal to the US were ordered to leave but Cook hit out in the woods, aided by friendly Indians, and was able to keep an eye on his farm.

After the war he returned to the farm. His eldest daughter, Eliza Cook married John Owen, a Canadian who came to Detroit to start his career as an errand boy in a drug store. Soon he had his own drugstore and later became influential in banking circles, president of the First National Bank of Detroit.

Eliza and John's son inherited much of the old Cook Farm and his son, John Owen II conceived of the idea of Indian Village. He placed building restrictions at \$15,000 a house to insure that the area would remain a fine development. He also gave land to the city for Owen Park. Today his residential dream is threatened, completely surrounded by the lower income dwellings, although at the time he planned the Village, investors felt he was taking a considerable risk that the city would not grow toward the former farmland. Many Pointers today were once Village property owners including Mrs. Cameron Waterman, Mrs. Edsel Ford and Mrs. Allan Sheldon.

John Owen II was also a famous amateur athlete and among the founders of the Detroit Athletic Club. In 1890 at the age of 28 he broke the world's record for the 100 yard dash at the New York Athletic Club. He was married that same year to Blanche Fletcher and the couple had two children, John Owen III, and Helen, who became the wife of Major H. Stevens Gillespie, of Detroit.

The son, the third to bear the name, received the Croix de Guerre, while serving in the French Ambulance Corps in World War II, later served in the US Fourth Division. He returned to succeed his father as president of the Cook Farm Company and marry Alice Woodruff. The couple are the parents of two daughters, twins, Mary and Helen, both of whom are married and live out of the state.

who, where and whatnot

by whoozit

A stork, four feet tall, presided over the festivities Wednesday on the Harry Shorts' terrace in Harvard road. The party was a baby shower for Mrs. Russell G. Brunke and Mrs. S. transformed her patio into a nursery scene in yellow and green. She provided yellow net bonnets for the guests to wear, bibs, napkins pinned to resemble diapers, even a sound recording of a baby crying. The presents were doled out from a bassinet and the cocktails served from baby bottles.

Charles Helin, noted amateur photographer, has been delighting Pointers for years with his films of fabulous trips around the world. Mr. H. has 101 cameras, keeps them in a vault in his office.

The great moment in a golfers' life was Mrs. Sigge Svenson's last week. While playing the course at Blaney Park, Mrs. S. shot a hole in one off the sixth tee.

Mrs. Ross Roy created quite a poolside fashion picture the other day. Over her black swim suit she wore a white lace cotton jacket and atop her blond curls a giant peaked black straw hat twined with white daisies.

Statistics show that women usually handle most of the family finances although the vaulted portals of the bank are man's domain. Mrs. Kathryn L. Gannon, of North Brys drive, has invaded the executive ranks of banking circles. She recently was named branch manager of a Detroit bank on Mack avenue.

Kay Kerr, of Harvard road, U of M Co-ed, will reign as a Deep South belle in Chattanooga, Tenn., on August 25. She will be presented at the 25th annual Cotton Ball, wearing the traditional hoop skirted gown of ante-bellum days. Kay will be escorted to the ball by a Yankee, Stewart E. McMillan, of Rivard boulevard.

PILFERINGS

In the market for a car, a customer expressed surprise that the new, light makes were practically as expensive as the standard models. "The salesman bristled and replied, "If people want economy cars—they'll have to pay for them."

Army general to rocket development staff: "I don't care about the Russians! The question is, are we ahead of the Air Force?"

A pert miss at a soda counter sighed wistfully, "What I really crave is one of those darling foreign sports cars—with the foreign sport still in it."

An artist commissioned to paint President Calvin Coolidge's portrait was in despair over his subject's granite visage. In an effort to bring some animation to his face he asked the President, "What was your first thought, Mr. President, when you heard that Harding had died?"

Without any change of expressing Coolidge twanged, "I thought I could swing it."

Pointers of Interest

DR. AND MRS. ARLINGTON F. LECKLIDER, OF BERKSHIRE ROAD

By Patricia Talbot

Two or three days after their 35th wedding anniversary on August 24 Dr. and Mrs. Arlington F. Lecklider will sail for Europe on their twelfth trip abroad.

Veteran travelers, there are few spots around the globe which the Leckliders haven't visited and recorded with their cameras. Back home they share their films with church and club groups. Dr. Lecklider particularly enjoys showing films to veterans' organizations, as he was a member of the famous Rainbow Division in World War I.

On this trip the pair will travel to Devon, Cornwall, down the Dalmatian coast, through Yugoslavia, parts of Italy and Switzerland, Majorca, the Basque country and France's chateau district before coming home aboard the Queen Mary.

Much Preparation As a prelude to each trip the Leckliders read constantly checking books from both Pointe libraries "not to deplete the supply," assures Mrs. L. When they are home they spend a great deal of time cataloging and sorting their films, preparing small talks to accompany the slides, which are in great demand by many organizations.

Mrs. Lecklider's favorite travel talk, and favorite spot among the many they have visited about the world is the Holy Land. "A Trip Through Bible Lands," her collection of colored films is one most frequently asked for by church and women's groups. Dr. Lecklider prefers India although he has enjoyed his many tours of the World War I battlefields. The Leckliders believe that many more Americans of influence are traveling these days, and are encouraged by the young people who tour out of the way countries to learn about culture and language.

Report on Russia In 1959 the pair flew to Russia and some of the satellite countries including Poland and Czechoslovakia. "Russians are quite friendly. They don't want war," said Dr. Lecklider. Most frequently the couple were asked, "How many rooms in your house? Do you own a car?" When they answered the Russian man in the street, accustomed to five in one room and no car, would often remark, "Ah, you must be capitalists." But the Leckliders are convinced that the Russians are

Student of History All his life the doctor has been a student of history, is primarily interested in the "roots of civilization" would love to explore China if that country were open to tourists. From Bangkok to Cyprus there are few countries the Leckliders have not visited. "But before we began these trips we visited every one of the 48 states, northern Canada and Mexico," they insisted. When their two children were small they took them along although Dr. Lecklider says wistfully, "They never seemed to get as much from these trips as I did."

Now their daughter, Carol, is Mrs. Allan Neef, of Anita road, and their son, Court Lecklider, lives in Birmingham with his family. In July the Leckliders rented a cottage in Lakeside, O., and entertained their children and grandchildren. Every Sunday when they are home they invite the family to dinner. Mrs. Lecklider is an ardent church worker, never misses services at Grosse Pointe Memorial when they are in town.

Visited Mayan Ruins Before the cottage vacation, early in the spring they traveled to the Mayan ruins in South America. Dr. Lecklider's hobby is archeology and his wife collects small native dolls as souvenirs of their travels. At Christmas she decorates a tree with these colorful toys as a treat for her grandchildren. The Leckliders' packing tips include many nylon garments, all weather clothes and loads of rubber bands, usually in short supply abroad.

One week from today they

PIANOS TUNED Piano tuner and technician. Blind, able to travel anywhere, workmanship guaranteed. Excellent references. Gerald Henke WA. 2-5754 WA. 2-2756

G & J Electric Co. Jim Krausmann, Owner Electrical Wiring and Repairing TU 4-2738 Grosse Pointe & East Side

Free Design Service YOUR HOME COMES FIRST CUSTOM Additions - Alterations QUALITY DOES NOT COST - IT PAYS Dallas R. Kitchen TU 5-0840

Remember...! Okrauss DECORATOR For highest quality workmanship plus color schemes. PR 1-1148

ORCHARD LAKE REST HAVEN NEW NURSING HOME with country club atmosphere. Registered nurse in charge. Retired convalescent care. Two medical doctors on staff. EM. 3-7161

Snyder's CARPET CLEANING Work Done On Location CARPETS CLEANED VA 2-7604 Upholstering • Cornice Boards Our 10th Year All Work Guaranteed

See Gray and Play! Grosse Pointe's Own Sport Shop LONGER DRIVES FOR GOLFERS! BURGESS GOLF SWING-CHRONIZER AUDIO-VISUAL TIMER The Burgess Golf Swing-Chronizer was scientifically developed to help you develop a precisely timed swing. It enables you to locate and correct the faults in your swing and trains you to unleash the full power of your swing at the point of impact with the ball. Following the instructions you'll practice swinging until you can make the Swing-Chronizer "tight" and "click" at the point where the ball would be hit, and you've got it... longer, more accurately hit balls on every shot!

Good Taste Favorite Recipes of People in The Know BOW TIES Contributed by Mrs. Norman J. Boehm 11 egg yolks 1 whole egg 3 Tb. sugar 3 Tb. cream 1 tsp. salt 2½ cups flour powdered sugar Mix all ingredients except flour and powdered sugar with a casual beating. Add flour, reserving half cup to use on pastry cloth. Take a small ball of dough and roll out until tissue thin. Cut in strips 1 inch by 4 inches, make a lengthwise slit and pull one end through. Fry in deep hot fat a few seconds on each side. Drain on paper. Dust with sifted powdered sugar when cool.

Japanese Beetle Traps Being Set Nearly 19,000 Japanese traps to detect the presence of one of the most voracious destroyers of vegetation are being set out in the state under the cooperative program between the Federal and State departments of agriculture. Work of setting out the traps was finished in July. The trap is a yellow lantern-like metallic device that is suspended on metal rods about three feet above the ground. Such a trap is baited with aromatic oils. The oil is not poisonous but should not be taken internally. A trap will attract a Japanese beetle within a 500-foot radius. The purpose of trapping is to indicate the presence of beetles so that control programs may be instituted. Traps are not control devices in themselves. Director G. S. McIntyre of the Michigan Department of Agriculture says the Japanese beetle is one of the most dangerous insect pests in the middle west today. It is known to feed on 250 different kinds of vegetation including field crops, lawns, fruits, vegetables and shrubs. The insect has a metal green head and copper colored wings. It has white dots under its wings, which are positive identification. Laymen often confuse rose chafers for Japanese beetles although there are marked differences. Many of the Japanese beetle traps were placed in the metropolitan Detroit area. There also is a concentration in Monroe and Lenawee counties where for the past two years there has been aerial treatment of sizeable tracts of land to eradicate the pest. Other traps were placed in and around Flint and Grand Rapids and in the lower tier of counties adjacent to Indiana. The cooperative program is operated by the Michigan Department of Agriculture's plant industry division and the U.S. Department of Agriculture's plant pest control division.

Orchid Society To Hold Show The members of the Michigan Orchid Society are planning their first major orchid show in the Chrysler and Imperial Salon at 12200 E. Jefferson avenue on Saturday and Sunday, October 14 and 15. Admission to the show is free. There will be someone in attendance during show hours to answer questions and discuss orchid culture. There is a one dollar registration fee for the Forum, which will be held separately in the same building and will consist of interesting and educational programs on orchids and their culture. The public will be seeing for the first time in this area orchids from all over the U.S.A. and Canada. Nationally known growers will be participating and with the theme of "Crown Jewels of Autumn," the possibilities of showing the thousands of orchids of hundreds of varieties will be limitless.

Pointe Counter Points by Pat Rousseau A Look... that is very new and dashing... very versatile and practical. It's the cape look... presented in solids, plaids and hopsacking by Healy's. We spoke to Miss Hohendorf, who buys the sportswear, you like so well. She said they are great over pants and skirts! Many of the capes are reversible and run about thirteen dollars. Beauty... is just a few blocks away... so take steps in the direction of Leon's... 17888 Mack Avenue. Their beauty service includes a relaxing massage and facial. Colorists and scalp specialists can correct problems. A very creative staff will style your hair and make-up suggestions are available with no charge at the popular Beauty Bar. A shampoo and set in The Vogue Room is three dollars. Call TUxedo 4-9393 for an appointment. Clean Sweep... in the kitchen! You wouldn't really be amazed at the remodeling that Mutschler Kitchens can do for you. They begin at the beginning with the design. Then they use only the finest materials. You get beautiful results, along with all the work-saving conveniences. As for style... you can choose Contemporary, Early American or French Provincial at 20489 Mack. Open Sesame... on the other side of The Fashion Door (18546 Mack Avenue) you'll find the beauty magic of flattering hair coloring. However, it takes talent... not sorcery to achieve the effect. Call TUxedo 2-4246 for an appointment with an experienced colorist.

LET IT DRY When you spray insecticides on rugs, carpets or upholstered furniture, don't walk or sit on them until the spray has dried. Pressure on the damp pile may mat it down and keep it that way for several days. SKIRT LINING A lining helps keep a skirt in good shape. Home economists at Michigan State University say this is especially true of slim, close-fitting skirts made from soft, loosely-woven fabric.

REPLACEMENT Silk and Parchment LAMP SHADES Wright's GIFT AND LAMP SHOP 18550 MACK GROSSE POINTE TU 5-8839

Choose Scribner-Jean Fresh Flowers C. FRED JEAN Scribner-Jean Floral Co. YOUR ACCOUNT INVITED SERVING GROSSE POINTERS FOR OVER HALF A CENTURY 3143 E. JEFFERSON Near Deaconess Hospital LO 7-4656

The Quilter Agency Homeowners and Business Property INSURANCE Retirement and Group Plans Thomas R. Quilter, C.L.U. 300 I.B.M. Bldg. 7700 Second Blvd. TR 3-2005

WINDSPUN Loomweave. This resilient deep textured twist carpet of 100% virgin nylon is made even more durable and strong with a specially woven back. It spot cleans in a jiffy. Heat set to resist crushing... "Windspun" offers all the luxury of carpet costing twice as much. Mildew and moth-proof. Available in 16 vibrant decorator colors. \$6.95 SQ.YD. University Floor Covering 18743 MACK AVE. Near 7 Mile Road PHONE TUxedo 2-6083