

STATE BLACKLISTS PARK POOL

Christian Scientists Have New Farms Church

First Church of Christ, Scientist, Grosse Pointe Farms is welcoming visitors to its new edifice Sunday, February 19. The modern classical building, located at 282 Chalfonte avenue near Kerby road, is made of grey stone and has a curving facade. The church holds services Sunday mornings at 10:30 and Wednesday evenings at 8. A public Reading Room is maintained at 19613 Mack avenue.

1966 Fire Report Shows Pointe Loss Totals \$194,104

Annual Dispatch to State Fire Marshall Reveals Damage Is \$20,818 More Than Previous Year; Shores Shows Fantastic Decrease Over 1965

An annual report dispatched to the State Fire Marshall's Office in East Lansing, by the five Pointe fire chiefs, showed that the 1966 fire loss totaled \$194,104, an increase of \$20,818 over that of 1965. The Shores was least hit by fires, with the Woods also showing a drop in losses.

The following reports are as submitted by the chiefs: Park, William Graul; City, Albert Yakin; Farms, M. William Mason; Woods, Allen Andrews; and Shores, Thomas Cochill.

Park—Number of alarms received, 378. Total loss to residential buildings, \$44,296; contents, \$25,208; garages, \$7,562; commercial buildings, \$435; and automobiles, \$4,354. Total loss, \$81,857, as compared to \$35,710 in 1965.

City—Number of alarms, 158; none false. Total loss of residential buildings, \$14,987; contents, \$244; uninsured contents, \$3,610; cars, \$803; two boats, \$553; and the Grosse Pointe High School float, \$467. Total loss set at \$20,665. The loss in 1965 amounted to \$11,963.

Chief Yakin also disclosed in his report that 429 homes were inspected for possible fire hazards, last year.

Farms—Alarms, 83, of which 10 were false. Dwelling losses amounted to \$18,367; other than dwellings (garages, etc.), \$1,200; dwelling contents, \$14,150; other than dwelling, \$200; car fires, \$85. Total loss, \$34,502. This compares to the 1965 figure of \$18,835.

Woods—Alarms, 115, of which four were false. Loss on dwellings, \$6,370; on buildings other than dwellings, \$24,280; loss on contents of dwellings, \$8,033; on contents other than in dwellings, \$18,598; other fire losses (cars, etc.), \$2,392, for an over all total of \$57,673. The city's 1965 report showed that fire destroyed property in the amount of \$97,299.

The Shores' report showed a fantastic drop in its fire losses last year, \$405, as compared to \$10,479, for the previous year. A total of 41 alarms were received, of which seven were false. The loss to dwellings came to only \$300, to the contents of the homes, \$40; and other damages by fire, \$65.

Erratic Driving Leads to Arrest

Donald Edward Fuggerson, 5202 Crane avenue, Detroit was taken to the City Police Station on Friday, February 10, after officer Richard Lanski observed his car traveling erratically over the white line on East Jefferson.

The officer also observed that a passenger in the back seat of the vehicle, Leonard Fuggerson, 619 Joseph Campau, was attempting to assist Donald Fuggerson in steering the car.

After being appraised of his rights under the Miranda amendment, Donald Fuggerson was charged under the drunken motor law and held in lieu of \$100 cash bond.

Leonard Fuggerson was immediately released. Donald Edward Fuggerson was released, after posting bond.

Robert B. Semple Chosen To Head '67 Torch Drive

Grosse Pointe Robert B. Semple, president of Wyandotte Chemicals Corp., has been named general chairman of the 1967 Torch Drive.

His appointment to direct the world's foremost united campaign for health and community services was announced by Wendell W. Anderson Jr., president of the United Foundation.

Anderson, president of the Bundy Corp., said the UF officers chose Semple for Detroit's leading volunteer post "because of his wholehearted devotion to community endeavors and his outstanding accomplishments in behalf of previous Torch Drives.

He added: "We are delighted that he has accepted this most important position and is willing to contribute his time and talent so generously."

At a press conference called to announce his appointment, Semple paid tribute to the 1966 general chairman, Ben D. Mills, Ford Motor Co. vice president, purchasing.

"Mr. Mills set a record for fund raising that will be difficult to equal, much less surpass," he said. "According to the final report, his campaign raised \$27,492,355, an amount no other community has been able to approach in a single drive."

Semple indicated his first concern as campaign general chairman will be to select leaders for the drive's solicitation and promotion units.

"The success of the Torch Drive depends on leadership," (Continued on Page 2)

Falls Short Of Standards For Health

City Officials Warned Corrections Must Be Made Before Facility Used

The Park council completed its official business, including the filing of a letter from the Michigan Health Department pertaining to the waterfront pool, in just 16 minutes, on Monday, February 13, shattering a previous record established last fall by two minutes.

Presiding in the absence of Mayor Matthew Patterson was Councilman Robert Hutton, the mayor pro tem. Also present were Councilmen Charles Bowerman, John Doelle and George Verdonck, who attended, although he suffered an injured back, so that the quorum requirement could be met.

Absent besides the mayor were Councilmen Charles Ives and William Luedders.

A new law on swimming pools, Act No. 230 of the Public Acts of 1966, may block the Park's use of the pool at the waterfront park, during the coming swimming season.

Council Hears Letter A letter addressed to City Manager Robert Stone, from the Department of Public Health in Lansing, was read to the council by City Clerk Charles Heise, and filed. It was received from T. L. Vander Velde, chief of the Section of Water Supply Division of Engineering, and bore the signature of Paul D. Hodges, chief of the Public Swimming Pool Unit. A copy of the new law attached to the letter.

Part of the letter reads: "Our records on this pool are incomplete, but do indicate that it is substandard and does not meet our minimum design standards. This is further confirmed in the letter of December 2, 1966 from Mr. Glenn Brown of the Wayne County Health Department to Dr. K. E. Pitts, a copy of which letter was sent to you.

"If further use of the pool is desired, arrangements will need be made for upgrading the facilities. Although the swimming season is still many months away, this would seem none too soon to begin arrangements for that.

Meeting Suggested "If there are any plans for using this pool this year, we would suggest that we and representatives of the Wayne County Health Department meet with you folks to actually see the pool and determine what course of action should be undertaken."

The health officials asked the Park officials to appoint representatives and to set a date for a meeting to discuss the problem.

Hutton appointed Verdonck, Stone, City Attorney Richard Rohr, Public Service Director Herbert Heger and Thomas Reynolds, parks and recreation director, to meet with the state and county agents. The date of the conference was left up to the city manager.

Bond Issue Defeated Possible curtailment of swimming at the municipal park, located at the foot of After road, was feared by the city officials, when last November 8, Park taxpayers turned down a million-dollar bond issue by a vote of 3,154 to 1,502, which would have been used to raise funds for improvements to recreational facilities in both the Waterfront and the Three Mile Drive Parks, including a new swimming pool in each park.

The existing pool was built 30 years ago, and once was the envy of surrounding communities. Today, it is old, septic. Raw lake water must be pumped into the pool, and chemicals added to keep the bacteria count down. The facility has no filtration system.

State and county health officials have threatened to close down the pool because it does not meet with present-day sanitary requirements.

BURNING ODOR TRACED

City firemen responded with all apparatus on Sunday, February 12, to the home of the Minard Mumaws, 748 Lakeland avenue, after receiving a report of a burning odor in the house. Upon arrival firemen checked all electrical appliances and motors in the house and discovered the odor emanating from the furnace motor. Mr. Mumaw was advised to call a furnace repairman.

Seeks Owner

"Orphan" sat in front of the fire in his foster home in Neff road, whining for his master, who was nowhere to be found. His sympathetic rescuer, Marie Chalmers, looked helplessly at "Orphan," all her efforts to find his owner had been fruitless.

"Orphan" was found near Seven Mile and Mack avenue by Mrs. Chalmers on January 31 at the peak of the cold wave. He was lost, cold, hungry and blind in one eye. Mrs. Chalmers didn't have the heart to leave him out in the cold so she took "Orphan" home. She then proceeded to run ads trying to locate his master, but it was to no avail.

"Orphan" still stares out of the window expectantly . . . but no one has come to claim him. He is a very well cared for dog and obviously comes from a good home. He is a real gentleman!

A very worried Mrs. Chalmers came into the NEWS office asking for our help in locating "Orphan's" owner . . . so if any of you readers have seen "Orphan" before, or know his owner please call 882-9425 and you'll make a homesick dog very happy

REPORTS \$850 LOSS

Michael McDonald, 19, of 1388 Somerset, a gas station attendant, reported the loss of \$850, possibly in a taxicab, as he was enroute to a destination in the Shores on Monday, February 13. He said he boarded a Park cab in front of his home, and did not discover the money gone until he arrived in the Village. The report was received by Park police, who are investigating. The money is the day's gasoline receipts, it was said.

Demand Ups Classes for Car Drivers

High School Sessions Will Start at 7 a.m. Six Days Per Week This Summer

By Karen Ulmer

Because of the large number of students who wish to take driver education, three sessions of the course will be offered in summer school at Grosse Pointe High this year instead of two as in previous years.

This will allow the enrollment of approximately 250 more students than would have ordinarily been possible.

Classes will meet six days a week. The addition of Saturday classes was the only way to accommodate the additional summer session.

Start at 7 a.m. With the first class starting at 7 a.m. and the last at 6 p.m., class periods will be an hour and a half long.

James Sando, Grosse Pointe High School's driver education coordinator, offered a guideline for parents and students, giving them an idea of the chances of getting into the summer classes.

In order to enroll in the first session—starting June 19 and ending July 13—a student must be 16 years of age by June 30, 1967.

Students wishing to enter the second session—July 14 to August 7—must be 16 by January 30, 1968.

The third session—August 8 to August 31—is open enrollment.

Chances Are Slim

In case enough students of these age requirements do not enroll, (Continued on Page 5)

First Church of Christ Scientist, of Farms Opens New Building This Sunday

Classical Modern Structure in Chalfonte Avenue Erected at Cost of \$200,000; Visitors Invited to Attend Service

A lovely new church, First Church of Christ, Scientist, Grosse Pointe Farms, opens its doors to visitors at its Sunday service February 19. The morning worship service will be at 10:30 a.m.

The single-story, grey stone church located at 282 Chalfonte avenue near Kerby road is of classical modern architecture. Its gentle curving exterior expresses grace, simplicity, and quiet dignity.

The auditorium, done in modern classic motif, seats 240. The colors of the room are green-gold, and the soft hues are enhanced by indirect lighting.

The focal point of the auditorium is the Reader's platform at the front of the room, which features a desk and high-back chairs for the two Readers.

Has Green-Gold Theme The green-gold theme is carried throughout the decor. The backs of the platform chairs are gold velvet. The pews are olive-stained and have gold velvet pads. A pale green carpet covers the entire auditorium.

The custom-designed draperies which have hand-screened green borders on an ivory antique satin background, contrast with the light green walls. A floral design of acanthus leaves is repeated in the carpeting, the pews ends, Readers' desk, draperies and platform chairs.

The foyer of the new church has a modern classic design and features classic-style benches.

Sunday School Room

A circular lobby off the foyer leads into a large Sunday School room. The Sunday School room expresses a garden-like atmosphere with gaily flowered draperies on pale yellow walls with

grass green wall-to-wall carpeting. Other rooms in the church include an infants' room, Readers' and soloist rooms.

The building is heated by a combination hot water and filtered air system which also provides ventilation and air conditioning.

The church's architect is Harold H. Fisher and Associates. The interior appointments are by Deboard of Grosse Ile.

First Church of Christ, Scientist, Grosse Pointe Farms, is a branch of The Mother Church, the First Church of Christ, Scientist, Boston, Mass. It began in 1953 when residents of the Grosse Pointes, interested in Christian Science, began to hold informal services in Kerby School, Grosse Pointe Farms.

Recognized in 1954 The group was formally recognized in 1954 as Christian Science Society, Grosse Pointe Farms. In October, 1955, the name was formally changed to First Church of Christ, Scientist, Grosse Pointe Farms, Mich. The same month the church opened its first public Reading Room at 93 Kercheval avenue.

In October, 1958, the Reading Room was moved to its present location at 19613 Mack avenue. In November the services were moved to the Fries Auditorium of the Grosse Pointe War Memorial where they continued to be held until last week.

The new church was constructed at a basic cost of \$200,000.

Sunday morning services are held at 10:30 and Wednesday evenings at 8.

Center Sets Blood Drive For Feb. 23

Bank at War Memorial Empty; Donations Can Help Organizations or Benefit Individuals

Two American Red Cross bloodmobile units will set up at Grosse Pointe War Memorial Thursday, February 23. They will be ready to receive donations of much needed blood from 9 a.m. through 9 p.m.

With two eight-bed units set up in the Center's Crystal Ballroom, a minimum of waiting should be experienced. Appointments for donations, however, are really necessary for smooth operation of the blood bank collection.

Appointment cards may be obtained and filled out at the various Grosse Pointe churches participating in the Blood Council and at the Grosse Pointe War Memorial office.

Must Be Refilled

The Grosse Pointe Community Blood Bank, maintained by Grosse Pointe War Memorial for immediate free loan to any citizens in case of emergency, is empty and must be refilled. Many church and other organizations' banks are very low and need building up.

This collection in the immediate neighborhood is also an excellent chance for friends and relatives to contribute to an individual in need.

Baby sitters are provided for mothers who wish to contribute and transportation to the Blood Bank may be arranged by calling the Center—TU 1-7511.

Volunteers Help

History is speedily taken by volunteers of the Grosse Pointe Woman's Club and members of the Grosse Pointe Youth Council and Junior Red Cross serve in the recovery room.

All adults up to age 60 may give blood unless in stages of advanced pregnancy or victims of hepatitis. Absolutely no harm results to the donor and his gift often saves a life. Older teens may donate with their parents' written permission. It is the aim of this Grosse Pointe Blood Collection to obtain between 200 and 300 pints of blood.

New Policeman

Hired by City

Chief Andrew C. Teetaert has announced that Dwight R. Scott, 21, of 20401 Eastwood drive, Harper Woods has joined the City Police Force.

Scott is a native of Norman, Okla. He was graduated from Harper Woods High School. He and his wife, Lynn, have a son, Dwight Thomas.

REPORTS VANDALISM

Harry S. Styles, 41, of 24639 Lexington, East Detroit, parked his car in the Woods Theater lot on Wednesday, February 8, and while it was unattended, someone broke the rear window. He made a report of the incident to Woods police.

Three Pointe Youths Hurt, One Critically, in Smashup

Three teenage Park boys were injured, one critically, when the car they were riding in went out of control on Saturday, February 11, and crashed into a tree on Merrivether, at Charlevoix. All were trapped in the vehicle and had to be freed by police officers dispatched to the area.

The 16-year-old boys at the scene who refused to obey a police order to move away from the wrecked car, and who fought and cursed at officers, had to be forcibly subdued and handcuffed and taken to the Farms station. Charges of interfering with police officers in the performance of their duties have been filed against the pair with Juvenile Court authorities.

Farms Police Chief Jack F. Rob said.

Two Shores patrolmen, Thom-

as Zoia and Ronald Forth, who had been dispatched by their station when Farms authorities asked for assistance, were injured in the scuffle with the juveniles. Zoia's uniform buttons and badge were ripped from his jacket. The policemen were treated at Bon Secours Hospital.

In critical condition in Bon Secours Hospital is Louis J. Stockard, 16, of 1369 Yorkshire, Stockard, 16, of 1369 Yorkshire, driver of the accident car. His injuries were listed as compound fracture of both legs, a fractured pelvis, internal injuries and laceration of the hands and face.

His two passengers, Mark Waltensperger, 16, 1320 Harvard road, who was sitting in the front seat with Stockard, and (Continued on Page 2)

HEADLINES

of the

WEEK

As Compiled by the
Grosse Pointe News

Thursday, February 9

PRESIDENT JOHNSON used Pope Paul VI on Wednesday that the United States "are devoting intense efforts" to gain an extension of the holiday ceasefire in Vietnam with the aim, hopefully, of opening the way to negotiations.

SENATOR ROBERT F. Kennedy, D-N.Y., said on Wednesday that the United States has no "conscious policy" on Communist China for many years and should develop one. He also suggested that the United States treat Red China as a potential danger and a viable opportunity rather than as a certain enemy and a cause.

Friday, February 10

TAX REVOLT is simmering in Detroit. What has triggered the civic temper is a five-year reassessment of 20,000 parcels of real estate, result of Michigan's new valuation. For many years agencies have been assessed thus based on the basis of pre-World War II economy in real estate prices were. Under the new formula, taxes will be levied on the value of homes and other properties in present good times. Home owners are checking their assessments in droves at the assessor's office.

Saturday, February 11

OLTON A. FRENCY has filed to run for a third term Democratic state chairman, as learned on Friday. Frency, who had announced his resignation three weeks ago, will have his name to be placed in nomination for the chairman at the party's state convention February 19 in Grand Rapids. He said that a third term would probably be his last.

Sunday, February 12

GOVERNOR GEORGE ROMNEY in an address to more than 100 Kentucky Republicans, urged a plan to establish a national Republican academy to train young men and women to professional politicians. He led the Grand Old Party to itself with what he called a new generation of American.

He also unleashed his fiercest attack yet on Lyndon Johnson's Democratic administration.

Monday, February 13

THE UNITED STATES has ordered air raids against North Vietnam in a dramatic effort to get the communists to peace or to respond with a military setback, it was reported in Saigon and Washington.

Sunday, February 12

for the Lunar New Year Sunday and the U.S. command resumed full-scale military operations in South Vietnam. However, qualified informants said the raids were halted direct orders from President Johnson and would remain suspended on a day-to-day basis to avoid the Hanoi regime for talks.

Tuesday, February 14

23-YEAR-OLD SUSPECT was charged with the murder earlier this month of two men and a woman. The suspect, Robert E. Currie of New County said William Johnson, a man he described as having psychotic tendencies, involved in both murders.

Johnson, 22, was named by the police as Edgington's accomplice in the murder on February 1 of Mrs. Archer A. Clayton. Johnson was with Edgington when Mr. and Mrs. Carl Middendorf were killed on January 4. A still unidentified police addict in his early 30s is being sought in connection with the Middendorf murder.

MUSIC BOX STUDIO
 15609 Mack Ave., between Balfour and Somerset
 Phone 881-2013
lessons, rentals, sales and service
 We teach rock and roll organ, piano, base guitar, accordion, drums, guitar, banjo, sax and clarinet.
 Authorized epiphone dealer.
 Guaranteed customer satisfaction.
 Hours: 3 to 9 week days, 9 to 5 Saturdays, or by appointment

15th Year Serving Grosse Pointe

Your Grosse Pointe
 Cruise Headquarters
CHET SAMPSON'S
 TRAVEL SERVICE
 100 Kercheval Ave. — on the Hill
 TU 5-7510 100 KERCHEVAL

**A SALUTE TO 1500
 TIRED TRUCKS
 and their 3,000 Drivers**

Hats off to our Triple-A road service stations for their Herculean performance on the ice and snow-covered streets. They did their job ... and more.

Thanks! from 750,000 members of Automobile Club of Michigan
 GROSSE POINTE DIVISION
 15415 E. JEFFERSON PHONE 821-6300
 George Measel, Manager

Youths Hurt

(Continued from Page 1)
 Reese Larson, 16, of 15324 Windmill Pointe drive, suffered facial lacerations, and were treated at Cottage Hospital.
 Farms Patrolmen Otto Glanert and Philip Miglio were dispatched by radio to Merriweather and Charlevoix, in response to a car accident report. On arrival, they found the vehicle virtually "wrapped" around the tree, and its occupants trapped inside. The policemen called for assistance, and an ambulance.
 More officers were dispatched from the Farms station. Further call for help saw policemen arriving from the City, Woods and Shores. The Woods dispatched a second ambulance, on request.
 In a report to their chief, Thomas Cochill, Shores Patrolmen Zoia and Forth said they arrived at the accident scene, and found two young males with their heads inside the wrecked car. When the youths were ordered to move to permit rescue efforts, the boys became obnoxious and began using foul language, the officers said.
 When the juveniles were placed under arrest for failing to obey a lawful police order, they began to curse and swear and to fight with the officers, and had to be forcibly subdued and handcuffed.
 Zoia was kicked several times in the groin by one of the teenagers during the struggle, and Forth was kicked once in the groin and knee and also suffered a cut on the hand, and a slight head injury.
 In the rescue effort, Glanert crawled through the rear window of the accident vehicle, and forced the front and rear seats apart to enable Waltensperger and Larson to free themselves. The youths were assisted in getting out of the car by helpful policemen.
 Stockard's left leg was pinned between the seat and the left door, which was crushed inward, and a crowbar was needed to pry the door away from the youth's broken limb before he could be freed.
 The cause of the accident is still under investigation, authorities said.
 Chief Roh said that the two 16-year-olds who battled police, were scheduled for a hearing in Juvenile Court yesterday, February 15.
 Assisting at the accident, were Sgt. Eugene Boylan and Det. Francois (Joe) Belanger, City Patrolmen Richard Lansky and William Plumb; Shores, besides, Zoia and Forth, Patrolmen Stanley Otulakowski and Chester Painter; and Woods, Patrolmen Martin Trombley and Bruce Marone.

PARKING LOT BOOTH HIT
 City Police Officers William Plumb and Richard Lanski reported on Thursday, February 9, that the parking lot booth in area five, at the rear of 17030 Kercheval avenue, had been struck on the north side by an automobile. The glass and structure itself were broken.

Semple Shosen to Head Torch Drive

(Continued from Page 1)
 he said. "I shall begin immediately to pull together another winning team of industrialists, labor leaders, business and professional men, and housewives from all areas of our metropolitan community."
 He said more than 130,000 volunteers will be needed to carry the Torch Drive message to contributors in Wayne, Oakland and Macomb Counties.
 Approximately 60,000 of these will be housewives to ring doorbells in the residential campaign. Other volunteers will call on fellow workers in factories, offices and stores.
 To promote the 1967 drive, Semple will call on hundreds of the community's top advertising, public relations, press, radio and television people.
 He will give final approval to the newspaper advertisements, posters, and radio and television announcements used during the campaign.
 The general chairman also will approve the 14-minute color appeal film produced before the drive for viewing by more than a million Detroiters in meetings, theaters, and on television.
 The new general chairman's personal success story parallels Torch Drive history. Both came on the Detroit scene in 1949 and immediately rose to national prominence.
 Semple was elected president and chief executive officer of Wyandotte Chemicals Corp. that year at age 39. He already had become director of general development at Monsanto Chemical Co. in his home town, St. Louis.
 In his 17 years as chief executive, Wyandotte Chemicals Corp. has expanded its markets nationwide and in several foreign countries. Sales have tripled.
 Likewise, the Torch Drive, with which he has been identified since its first campaign in

1949, has tripled both in the numbers who volunteer and the funds raised.
 For its initial campaign, the UF brought together 35,000 volunteers to collect a total of \$9,247,000 for 143 health and community services. The number of services participating now has grown to nearly 200.
 Semple has been a member of the UF board of directors since 1953. He was Torch Drive co-chairman for chapter campaigns last year.
 He is also a director of Chrysler Corp., American Natural Gas Co., and the National Bank of Detroit.
 He is a trustee of Atlantic Mutual Insurance Co., the Committee for Economic Development and the National Industrial Conference Board, and a past chairman of the Manufacturing Chemists' Association.
 Active in Detroit civic affairs, Semple is president of the Detroit Symphony Orchestra, a director of the Economic Club, and a trustee of Harper Hospital and Citizens Research Council of Michigan.
 He is a member of the Council of Detroit.

try Club of Detroit, Detroit Club, Detroit Athletic Club, Grosse Pointe Club, and Yonotega Club.
 He also belongs to the Links and Sky Clubs of New York City, St. Louis Country Club, the Bohemian Club of San Francisco, and Metropolitan Club, Washington, D.C.
 Semple holds a master's degree in chemical engineering from Massachusetts Institute of Technology.
 With his wife, the former Isabelle Ashby Neer, he lives in 304 University place. The Semples have five children and six grandchildren.

Folks who fret most about the younger generation's behavior are too old to belong to it. A man likes to preach at home, but it may be his wife who has to practice it.

GUNS AND ACCESSORIES
 Are Our Exclusive Business!
 Professional Gunsmith Service
 Open 9 to 6 Tues. & Fri. 'til 8 p.m.
 Grosse Pointe's Only Gun Shop
B. McDANIEL GUN SHOP
 15102 Kercheval — VA 1-81900

Invisible Support For a Youthful Silhouette

The non-roll Lycra-Spandex waist of the Posture Gard shorts instantly flattens your stomach, trims your hips. Light, soft, cool, durable, perspiration-resisting underwear... the ultimate in comfort. Start slimming today!

POSTURE GARD REGULAR \$2.95 pr.
 MID-LENGTH \$3.95 pr.
 *BOXER \$3.95 pr.
 by Lewis

30-32 34-36 38-40 42-44 46-50 *Not Made in XL

Wear Posture Gards for outdoor sports as well as on business and social occasions. They will keep you looking slim without discomfort.

WHALING'S
 men's wear

520 WOODWARD FISHER BUILDING 7 MILE at LIVERNOIS

Complete SEAFOOD and MEAT MENU
 DINNERS or A LA CARTE
 delivered piping hot to your home
 Carryout and Home Delivery
 TU 5-4453 TU 5-4790
 Open Monday through Saturday
 4 p.m. to 9:00 p.m.
 Sunday 3 p.m. to 9 p.m.
 25c DELIVERY CHARGE

We'd ask you to compare it... but with what?

Comparing a Cadillac has always been a problem, for the car has long been clearly in a class of its own. In 1967, the challenge is even greater... because Cadillac has never before shown such convincing leadership.
 Start with beauty. Cast about for a luxury car contender that can list such styling advancements as Cadillac's dramatic new roof line, its forward sweeping front design and its graceful and flowing side contours. Then consider that there are eleven exciting examples of this kind of Cadillac beauty... as well as the totally new Eldorado, the world's finest personal car!
 Consider also the incomparable newness of Cadillac's beautiful interiors and their unexcelled safety and convenience. There are passenger-guard door locks, a hazard warning system, latches that hold folding front seats securely in place and dozens of other safety features.
 And, of course, there's performance. There's nothing else smoother than Cadillac's V-8 power; nothing else easier than Cadillac's improved variable ratio power steering; nothing else steadier on the highway.
 The 1967 Cadillac has been accorded the greatest reception in luxury car history and it is far and away the most popular Cadillac of all time. We'd like to suggest you visit your authorized dealer and measure Cadillac against your own motoring requirements. It's the only valid comparison test for the Standard of the World.

Standard of the World Cadillac

SEE AND DRIVE THE EXCITING 1967 CADILLACS NOW ON DISPLAY AT YOUR AUTHORIZED CADILLAC DEALER'S.

O'LEARY CADILLAC, INC.

17153 E. JEFFERSON • GROSSE POINTE

END-URE-PRESS

A Permanent Press Dress Trouser For Boys and Teens

A Year 'Round Dress Trouser That Never Needs Ironing! Mid-weight Twist Cloth Made to Take Abuse. Pop in the Washer and Dryer and They are Ready to Wear.

Match His Sport Coat with Cambridge Grey, Heather Brown, Midnight Blue or Dark Olive. All in Our York Model with Plain Front and Belt Loops.

Junior (8-12) 7.00
 Prep (14-20) 9.00
 Student (29-36) 11.00

Open Thursday Evenings

Hickey's
 Since 1900

KERCHEVAL AT ST. CLAIR

GROSSE POINTE BELLEAIR, FLORIDA

Open Sundays 10:00 to 6:00
Thurs. and Fri. Till 9:00 P.M.

WE DELIVER
On Order of \$5 or More...

ROSLYN MARKET
Oldest in the Woods

1020 MACK at Roslyn Rd.
884-3600

GPHS Musicians Gather Honors

Russell D. Reed, instrumental music instructor at Grosse Pointe High School, today reported the results of Saturday's Solo and Ensemble Festival held on Saturday, February 11, at Schoolcraft Community College in Livonia.

"With Grosse Pointe High School students participating in 45 events, we had 32 First Division ratings and 13 Second Division ratings," Mr. Reed commented. "Seventy individual first ratings were earned

by our people," he said.

Solo events receiving First Division ratings are: Margie Jensen, Flute; Gary Enzmann and Kathy Crossen, Oboe; Mark DeGaetano, Clarinet; Bill Bogan, Alto Saxophone; Bill Priest and Bill Laitner, Cornet.

Others are Mark Lawrence, Tim Place, John Walters, and Peter Pettit, Trombone.

And Steve Mihalik, French Horn; Carmen Nemeth and Craig Mellinger, Violin; Bob Hawes, Viola; Bette Harmonson, Cello; Barbara MacLennan, and Linda Symons, Piano.

Ensembles receiving First Division ratings include Flute Duet, Pat Getschman and Cathy Curtiss; Woodwind duet, David Lapeza, Joanne Fisher; Woodwind quintet, Margie Jensen, Allen Singer, David Lapeza, Gail Godfrey, Mary Schmidt.

Woodwind quintet, Pat Getschman, Vickie Geavaras, Don Moore, Steve Mihalik, Mary Schmidt; Clarinet quartet, Gail McCaig, Don Bowerman, Lynn Steinke, Becky Bentzon; Clarinet quartet, Mark DeGaetano, Don Moore, Gail McCaig, John Hamman.

Saxophone Sextet, Bill Bogan, Barb Adams, David Wilton, Byron Stuck, Nat Greene, John Freeman; Cornet Duet, Bill Priest and Ralph Miller; Trombone Duet, Mark Lawrence and Tim Place; Percussion Sextet, Rcd Rose, Karen Pearsall, Mary Brammer, Jim Davalantes, Dale Johnson, David Oliver and Mark Fossee.

Violin Duet, Terry Pratt, Karen Wilson; Violin Duet, David McLaughlin, John Oster; String Quartet, Carmen Nemeth, Nancy Cantine, Kathy Jobbitt and Bette Harmonson; Woodwind Quintet, Diane McCallum, Lois Kavanaugh, Mary Albrecht, Steve Marr and Diane Kummerfeld.

Tell Dog Owners To Get Licenses

Park residents owning dogs, are reminded that licenses for their pets must be obtained, warned Police Chief Arthur Louwers.

The chief cited a city ordinance which requires that all dogs attaining six months of age must be vaccinated, and at four months must be licensed. Owners of such pets must present a valid vaccination certificate when making application for 1967 dog licenses, and must bring the certificate with them.

New dog licenses are due on January 1 of each year, and those who have not yet obtained tags for their canines, are in violation of the law, the chief said.

Final notices have been sent to all dog owners of record, who have not yet complied with the ordinance. After a reasonable time, if an owner has not fulfilled this obligation, he will receive a violation ticket and be subject to legal action.

Licenses may be obtained in the Violation Bureau, Room 3, on the second floor of the Municipal Building, Jefferson and Maryland, Mondays through Fridays, 8 a.m. to 5 p.m.; Wednesdays, to 6 p.m.

Park dog owners are urged to cooperate in this matter, and avoid violation tickets, which might cause considerable inconvenience to the owners.

Woods Ordinance Hearing Slated

The City of Grosse Pointe Woods will hold a public hearing on Monday, March 6, at 7:30 o'clock at the Municipal Building, 20025 Mack avenue, upon the proposed amendment to the zoning ordinance, as adopted on November 3, 1952.

The amendment would change the ordinance so that the storage area in a building would be computed in the number of square feet required per parking space. In the past the storage area was not included in the number of square feet required per parking space.

In other words, for the purpose of the ordinance, "Floor area" in the case of offices, merchandising or service type of uses, shall mean the gross floor area of the building which shall be arrived at by using the outside dimensions of the building, less the area comprising the exterior walls only.

The ordinance would take effect 20 days from the date of its enactment.

UNFAIR ADVANTAGE
Success never comes to men who try to get the upper hand by dealing from the bottom.

Boy Breaks Leg In Bike Accident

A 12-year-old City boy, riding his bicycle, was struck by a woman motorist on Thursday, February 9, according to a Park police report.

John M. Seranton, 391 Washington road, was conveyed to Bon Secours Hospital by police ambulance, suffering from a broken leg.

According to an accident report, the driver of the car, Mrs. Mary F. Griffin of 9132 Martindale, Detroit, was traveling west on Kercheval, when John turned in front of her at the traffic light located between Defer and Pierce Junior High Schools. The boy was knocked to the pavement.

Mrs. Griffin, and the boy, who is a student at St. Paul School, both refused to make any statements. However, the woman was found to be not at fault.

John was given a Bicycle Violation ticket, which he must present to his parents.

His bike was damaged by the impact with the automobile and the fall to the pavement.

Pierce School Giving Plays

Students of Pierce Junior High School will present their spring Evening of Plays early this year—tomorrow evening, Friday, February 17, in the school auditorium at 8 o'clock.

Two one-act plays will be performed. The first, "Easy as Pie," presents these students in the cast: Lori Griffith as Mary Lou Miller, Karol Kotowski as Betsey Miller, Bill Horvath as Perry Milton, Tom Kimmel as Eddie Traversa, Donna Mueller as Louise Maverick, Liz Gregory as Mimi Farwell, Betsy Harmonson as Lila Lancaster, Bill Champion as Kenneth Leigh, Mary Hughes as Aunt Samantha, and Vicki Large as Mitzi.

During the intermission, several musical groups will perform, complete with guitars and amplifiers. At press time, final selections had not been made, but student interest drew a large crowd at try-outs last week.

Following the intermission, the second play will be presented, "Glamorous Gloria." In the cast are Penny Blank as Florence Hall, Candy Lee as Juliet Hall, Jeff Montgomery as Jerry Hall, Pat Ryde as Mrs. Hall, Tom Horvath as Bill Crosby, Betsy Todd as Gloria Glover, Rick Schott as Walter Glover, Barbara Gilstorf as Mrs. Glover, Leslie Evans as Linda Dawson, and Bob Bowerman as Neil Dawson.

Any good performance requires the help of many people working backstage. The unseen stagecrew on Friday night will be Bill Taylor, Marc Oglevie, Ray Phebus, Debbie Adelperger, Lynn Ryckmann, Barbara Lounsberry, Tom Fischer, Jim Biasell, Bob Bowerman, Alec Donnell, Bruce Kaselitz, and Bill Zeidler.

John Mason is again serving as director of the entire production. Tickets may be purchased at the door.

Library to Show Film on Toronto

The next Travel Presentation for 1967 will be at 7:30 p.m., on Friday, February 24, in the Exhibition Room of the Central Library. This program is planned by the Audio-Visual Department of the Grosse Pointe Public Library a division of the Grosse Pointe School System. Due to the splendid reception these programs have had, the library is continuing them.

There will be a film on Toronto showing the renowned Casa Loma, the Exhibition Park, the city as well as the places of scenic beauty surrounding it. The other film will be a unique travelogue on the enchanting island of Bermuda.

The general public is cordially invited to attend this series and there is no charge.

The Audio-Visual Department would also like to call attention to its large collection of non-book material which is available for loan to anyone having a Grosse Pointe Library card.

In addition to the large tape and record collection, there are film strips and both 16 and 8 mm films covering a great variety of subjects.

For further information on these materials ask to see our Audio-Visual Catalog or call James Titterton at TU 4-2200.

Grosse Pointe News
Published Every Thursday by Antecabo Publishers, Inc.
39 Kercheval Avenue
Grosse Pointe 36, Michigan
Phone TU 2-6900
Three Trunk Lines

Subscription Rates: \$3.00 Per Year (in Advance) \$6.00 outside Wayne County. All News and Advertising Copy Must Be In The News Office Tuesday Noon to Insure Issue.
Address all Mail (Subscriptions, Change of Address Forms 3579) to:

BELMONT FURNITURE
Grosse Pointe
20507 Mack Ave., near Beaufait

SAVE FEBRUARY FURNITURE CLEARANCE CONTINUES! SAVE

STOREWIDE-FLOORWIDE REDUCTIONS

Sale feature
GENUINE
HITCHCOCK
"Village"
ROCKER
Black and Cherry Decorated
Exactly as Shown
Only
\$39⁵⁰

Many other brand name rockers on display—specially priced

A Complete Selection of UPHOLSTERED Wing Back **SOFAS** and **CHAIRS** Great Savings!

GENUINE **LA-Z-BOY'S**

Gale! from **\$104**

Genuine HARD-ROCK MAPLE DINING SUITE

All are genuine Hard Rock Maple. Sturdy maple's chairs and richly woodgrained table topped with mar and stain resistant plastic. See these and many others in our showroom now. Hurdles, Bases, Dry Sinks to Match all Pieces.

Illustrated **STURDY LEGS - HEAVY TOP 42" Round Table and 4 Chairs Plus One 12" Filler made to sell for \$219.50**

NOW \$169 HAND WEGGED

Other sizes on display — ALL SPECIALLY REDUCED!

- COLONIAL LIGHT FIXTURES
- POLE LAMPS
- SWAG LAMPS
- CORNER CABINETS
- RECORD CABINETS
- DESKS
- BOOKCASES • COMMODES • DECORATIVE ACCESSORIES

ALL SALE PRICED

Notice to All Voters of Grosse Pie Park

BRING NEW LIFE INTO THE CITY COUNCIL

VOTE FOR JOHN F. POTVIN

1012 Bedford Rd., a resident of the Park for more than 16 years.

Graduate of John Carroll University, B.S.

Graduate of University of Detroit Law School, Doctor of Laws.

Practicing attorney.

30 years of age, active in church, fraternal and civic affairs.

Give him your vote for councilman of Grosse Pointe Park, next Monday, February 20th, and ask your friends to also vote for him.

FIREPLACE WOOD

Birch Logs and Hardwood Package Coal
Cannel Coal Kindling Fire Quets

Garden Supplies
Bird Seed - Suet Cakes - Rock Salt
Burlap - Bird Feeders - Fire Colors

MELDRUM GARDEN SUPPLIES
17921 MACK AVENUE WE DELIVER TUxedo 4-2184

Why some men sleep better ... than others

The worries of the night run deep. For questions pursue a man even in his sleep. "What will happen to my family if something happens to me?" he asks.

"Will there be enough money for college, a daughter's wedding, enough for my wife's basic needs?"

Most men sleep better with worries like these behind them. And you can too. Phone the City National Bank Trust Department, 965-1900, Penobscot Building, Detroit. We'll help you and your lawyer build a trust plan that protects the future of your wife, your children, and yourself.

CITY NATIONAL BANK

Member Federal Deposit Insurance Corporation

Obituaries

WALTER JOACHIM Memorial services were held

BUYING LIFE INSURANCE? \$2.88 per year per \$1,000 YEARLY RENEWABLE TERM

RENEWABLE TO AGE 70 CONVERTIBLE TO AGE 65

Table with columns: Issue Age, 1st Yr. Prem., 1st Yr. Risk, 1st Yr. Prem., 1st Yr. Risk

For Details Call: Gord Campbell 583 Nott, G.P. TU 1-9412

Male, age 35, preferred risk, \$100,000 or more... GENERAL AMERICAN LIFE George Coury, C.L.U.

for Mr. Joachim, 72, of 656 Hawthorne road, on Tuesday, February 14, in the Jefferson Avenue Presbyterian Church. He died at Bon Secours Hospital on Sunday, February 12.

Mr. Joachim operated the Walter O. Joachim Real Estate Company for 15 years prior to his retirement in 1962. He was born in Madison, Wis., and lived in the Detroit area for 37 years.

Interment was in Evergreen Cemetery. Memorial tributes:

LADIES! HAVE YOUR DIAMONDS CHECKED BY AN EXPERT... Alfred E. Zior JEWELER & GOLDSMITH

may be sent to the Memorial Fund of Jefferson Avenue Presbyterian Church.

W. F. LePLA Funeral services for Mr. LePla, 48, of 6 Berkshire place, were held on Monday, February 13, at the Grosse Pointe Memorial Church. He died in Los Angeles, Calif., on Wednesday, February 8.

Interment was in White Chapel Cemetery.

HARRY VAN WORMER Funeral services for Mr. Van Wormer, 72, of 88 South Edgewood drive, were held on Tuesday, February 14, in our Lady Star of the Sea Church and the Verheyden Funeral Home.

He is survived by his wife, Elizabeth, and a son, Harry. Interment was in Holy Sepulchre Cemetery.

VIOLET KLINE Funeral services for Mrs. Kline, 69, of 171 Beaupre avenue, were held on Tuesday, February 14, in the Verheyden Funeral Home. She died on Friday, February 10.

Interment was in Woodmere Cemetery.

RAY L. MARTIN Memorial services for Ray L. Martin, 87, of 45 Warner road, were held on Friday, February 10, in Grosse Pointe Memorial Church.

Mr. Martin was founder and board chairman of the Cadillac Glass Company. He died on Wednesday, February 8, in the Georgian Court East Nursing Home.

A native of Napoleon, O., he founded the company in 1922 and served as its president until 1957 when he became chairman of the board.

He was a member of the Grosse Pointe Memorial Church where he served as elder, head usher, chairman of the building committee and president of the Mens' Association.

He is survived by a daughter, Mrs. Frank J. McGurl; a son, Richard J.; two sisters, Mrs. Helen Schneyer and Mrs. Sue Stocker, three grandchildren and one great-grandchild. He was the husband of the late Edna.

Interment was in McComb, O. Memorials may be sent to Kiwanis No. 1 Foundation.

ROY H. EWICK

Funeral services for Mr. Ewick, 78, of 325 Moross road, were held on Saturday, February 11, in the Verheyden Funeral Home.

Mr. Ewick died on Wednesday, February 8. He was a member of the Senior Men's Club of Grosse Pointe.

He was the husband of the late Lizzie M. He is survived by his daughter, Mrs. Carl Cordier, and two grandchildren.

Interment was in Woodlawn Cemetery.

ALFRED J. FRANKLIN

Memorial services under the auspices of Acacia Lodge No. 477 F. & A. M. were held for Mr. Franklin, 85, of 1846 Stanhope road on Friday, February 11, at the Verheyden Funeral Home.

He died on Thursday, February 9. He was a member of the Senior Men's Club of Grosse Pointe.

He is survived by his son, Alfred J. Jr.; a daughter, Mrs. Robert Grosshans; a brother, Arthur; two sisters, Mrs. J. N. Bourg; Mrs. Warren Hornbeck and five grandchildren.

Interment was in Lutheran Cemetery.

FRANCES TREPANOWSKI

Funeral services for Mrs. Trepanowski, 83, of 459 McKinley avenue were held at the Verheyden Funeral Home and St. Philomena Church on Saturday, February 11. A rosary was said on Friday, February 10.

She is survived by her daughter, Mrs. Helen Kopelman; two sons, Joseph and Anthony. Interment was in Mount Olivet Cemetery.

JESSE D. COMPTON

Funeral services for Mr. Compton, 74, of 1700 S. Renaud road, were held on Wednesday, February 15, at the Verheyden Funeral Home.

He died on Sunday, February 12. He is survived by his sister, Mrs. George Saad, and a brother, R. L. Compton.

Interment was in Mount Olivet Cemetery.

WILLIAM H. RICHARDSON

Funeral services for Mr. Richardson, 74, of 755 Lincoln road, were held on Thursday, February 2, at the Verheyden Funeral Home.

He died on Tuesday, January 31. He was the husband of the late Rose; and is survived by one daughter, Mary.

Interment was in White Chapel Cemetery.

JOHN R. MOORE

Funeral services were held for Mr. Moore, 68, of 430 Cadieux road, on Thursday and Friday, February 2 and 3, in the Verheyden Funeral Home and from Grace United Church of Christ.

He died on Tuesday, January 31. He is survived by his wife, Effie; his children, William T., Mrs. J. P. Dogendorf, Raymond W. and A. Allan F.; a brother Edward T.; a sister Mrs. Vera Lister; and 12 grandchildren.

Interment was in Woodlawn Cemetery.

Thompson Home Elects Officers

The Board of Directors of the Thompson Home held its 90th Annual Meeting on January 24, at which Mrs. G. Thomas McKean was elected president.

The directors will have a luncheon at the Country Club on February 28 to honor the retiring president, Mrs. Martin S. Hayden, and four recently elected members of the Board: Mrs. Frederick S. Ford, Jr., Mrs. Ayers Morrison, Mrs. J. Jenness Newcomb and Mrs. Ford Ballantyne, Jr.

In addition to Mrs. McKean, the other officers elected at the annual meeting are: Mrs. George E. Cartmill, first vice president; Mrs. John Van Zile,

second vice-president Mrs. Frederick S. Ford, Jr., third vice-president; Miss Hope White, recording secretary; Mrs. Warren S. Booth, assistant recording secretary; Mrs. Benjamin H. Long, treasurer; M. Rivard Klippel, treasurer.

Joseph E. Stermer

Lakeview Ford, Inc.

Exclusive THUNDERBIRD Salon

Finest Selection in the area

SEE US FOR A DEMONSTRATION RIDE

14800 E. Jefferson - Phone 823-2500

Until last week Virginia Murray had to wait for an invitation before she could watch color TV.

Then she opened a Ready Money Account.

It used to be she had to take the bus out to her brother's house and sit there with all her little nieces and nephews and practically have to bite her tongue to keep from saying something. But darn it, Virginia really loved Color TV. Last week she used Ready Money to get her own set. Ready Money is a personal line of credit, an account with anywhere from \$400 to \$4000 in it earmarked for you. It's yours to use as you wish: for major expenditures, insurance premiums, taxes, home emergencies, unexpected purchases, almost anything. And it costs you nothing until you use it.

If something does come up and you write a Ready Money check, you pay the amount back in small budget-friendly monthly installments. Ready Money is less expensive than many other forms of credit. And as you repay the amount you've spent, your account builds up again, so you can use it over and over. The checks, by the way, are free. They're good anywhere. Maybe you already have color TV. But, like we said, you can use Ready Money any way you want. And it's nice to have it, just in case.

Form for Bank of the Commonwealth Ready Money application, including fields for Name, Address, City, Zip Code, Telephone.

BANK OF THE COMMONWEALTH MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

In Progress! Annual Sale A ONCE-A-YEAR OCCURRENCE THE 28 DAYS OF FEBRUARY Woods Mantle & Tile Co. 21323 HARPER AVE. (8 Blks. N. of Vernier Rd.) PR 1-1300 Open Mon., Thurs. & Fri. Evenings Till 9:00

VERBRUGGE'S OLD-FASHIONED MARKET Cor. of Mack & St Clair-TU 5-1565 Farmer Peet's BABY BONANZA BONELESS SMOKED HAM 99¢ lb. Simoniz VINYL WAX Pillsbury Nutty Brownies Mix Borden's Grade A-Homogenized Half and Half ORCHID FLAVOR GRAPEFRUIT 3 for 39¢ Fresh GREEN BEANS 2 lbs. 49¢

Fournier's Winter Sale Continues Davenports & Chairs At Large Savings Also Lamps, Tables, Carpeting And Draperies at Generous Savings For YOU! Fournier's Custom Furniture 16421 Harper, nr. Whittier TU 1-1285 Open Evenings Mon., Thurs., Fri. BUDGET TERMS

Those who can keep secrets are playing a kind of confidence game.

ZENITH EAST SIDE HEARING AID CENTER
1907 E. Warren TU 1-3600

Specializing in **CHILDREN'S DRESSES**
Sizes 9-18 months 1-4 toddlers 3-6X 7-12
ISABELLE SHOPPE TU 4-7980
1841 Harper (Near Cadieux)

Annual SKI SALE
Save on Boots • Skis Clothing
*Head skis excluded

Bogner SKI PANTS
Reg. \$95-\$4.50 Now **39.50**

WOOL HATS 1/2 OFF
CHILDREN'S SWEATERS
Values to 18.95 now **\$5**

Ladies' SWEATERS
Up To **1/2 OFF**

Grosse Pointe SKI SHOP
19271 Mack Ave. Telephone TU 4-5660
HOURS: Mon. - Wed. Thurs. - Fri. 9:30-9:00
Tues. & Sat. 9:30 to 5:30

Woods to Hold Public Hearing

The City of Grosse Pointe Woods will hold a public hearing in the Municipal Building, 20025 Mack avenue, on Monday, March 6, at 7:30 p.m. Purpose of the session is to consider an ordinance to regulate the occupations and practices of hairdressers, cosmeticians, beauty culturists, cosmetologists and other branches of cosmetology, and to provide for an issuance by the city of Grosse Pointe Woods, of licenses entitling the holders thereof to engage in such occupations and practices, to provide for rules regulating the proper conduct and sanitation of all cosmetological establishments and prescribing penalties for the violation of the provisions of the ordinance. Owners of cosmetological establishments in the City of Grosse Pointe Woods have been sent copies of the notice of this public hearing.

PTA at Barnes Meets Tonight

"Who Cares About Jamie?", a thought-provoking movie presented by Parent Education Associates, will be shown to the Barnes Elementary School PTA tonight, Thursday, February 16, at 8 p.m. Under the direction of Dr. Winnifred Fenton, the Barnes band will play for the PTA group at 7:30 o'clock in the gym. Following refreshments, Mrs. T. B. Stedman, spokesman for the Parent Education Associates, will introduce the movie, after which individual groups will meet for a short discussion of it. William Bokram, Barnes P-TA president, has promised a short business session. "The main reason for tonight's meeting is to view this movie which should be of great interest to all Barnes School parents," he stated.

Must Be Record For Family Plan

The family plan has become the "in" way to travel of late. Delta airlines has offered this middle of the week style of traveling for over a year, but never, no never, has anyone taken advantage of their family plan the way the James L. Petz family of W. Ballantyne road have. The Petz family business is the Morley Candy Company, and when their peak Valentine Day season was over they decided on a vacation in the sun. So they arranged to fly non-stop fan jet to Miami on Tuesday February 14. The family includes: Mr. and Mrs. Petz, (she's the former Grace Morley), Mary, Donna, Susan, Janice, James, Julie, Mark, Joyce, Theresa and Joseph. Count 'em; there are twelve in all... traveling for the price of five! When the Petz family flies FAMILY PLAN, they MEAN FAMILY PLAN! The fellow who makes good resolutions should always carry a repair kit in his gear.

200 Pointe 'Groups' Busy Playing Music Teeners Love

By Pepper Whitelaw
What is a "group?" A group is a combination of musicians that play the kind of music the teenagers (and many adults) love. Here in The Pointe we have a number of "groups" that play commercially all over the city of Detroit and in Canada. They play the sound that the teenagers really feel.

The teenagers who belong to these groups work long and hard working out arrangements and practicing them. Some of them even write their own songs. We have many successful groups that are already established and others that are in the process of blossoming forth into what is called "a going-group."

Among those who have already made their mark around the Detroit area are "The Wanted" composed of Chip Steiner of Touraine road, Bill Montgomery of Washington boulevard, David Fernstrum of East Emory court, Ernie De-Clark of St. Clair Shores and Tim Shea of Lochmoor boulevard.

Chip, Bill and David go to Grosse Pointe High School and Tim and Ernie attend Austin Prep. All the boys are 16. The group plays an organ, guitars and drums. They have been together a year and a half and already have made two recordings, on the Detroit Sound label. The records are called, "Teen World" and "In the Midnight Hours." On the flip side of both these records is a tune written by the group called "Here to Stay."

"The Wanted" have been featured at Cobo Hall and appeared several times on "Swinging Time" television show. They have also played at the War Memorial, The Chatterbox, and for many private parties and fraternity affairs. Dave and Bill also play at the Fort Street Presbyterian Church for the "Teen and Twenty Chapel." This is a group that meets once a month for a worship service. The hymns are set to rock and roll music... you can believe they get quite a turnout.

The "Aristochords" are a newly reorganized group just coming into their own. They are all set now after their reorganization to play the teen circuit. Their arrangements are good and their enthusiasm is boundless. John Wolf of Newcastle avenue is on the drums, Jim Couvaut of Littlestone road is on the rhythm guitar and sings, Gary Haalewyne of Stanhope road is on the lead guitar and Rob Green of Stanhope road is on the bass guitar. All the boys attend Grosse Pointe High except John, who attends Bishop Gallagher. They range in age from Rob, who is 16, to Gary, who is 18. They are a group you'll be hearing lots more about.

On the feminine side of the picture, The Pointe has some girl "groups." Included among these are "The Little Sisters." Four of the girls go to GPHS and one attends Our Lady Star of the Sea. They play the drums, piano and three guitars.

Four of the five girls sing. They specialize in rock and roll but play many slow numbers too. The girls formed their "group" in the spring of '65 and have been very much in demand ever since.

Members of the group are: Mary Lynne Chapel of Lincoln road, Diane Dammon of Berkshire road, Sue Crawford of Paget court, Carol Neumeyer of Rivard boulevard and Mary Lou Morgan of Yorkshire road. The girls placed third in the Teen World Contest—in a competition that included over 100 bands. They play for the University of Detroit, University of Windsor and in schools throughout The Pointe as well as for the Teen Center in Birmingham and throughout Canada.

"The Pleasure Seekers" is a group that includes Pat Quatro and Sue Quatro of Allard road, Arlene Fenn of Fairfield, Nan Ball of Oxford road and Eileen Biddlingmeier of Hampton road. Nan attends the University of Michigan, Sue goes to GPHS and the other girls are out of school.

They have been together for almost two years. Sue is the lead singer and they have three guitars, drums and an organ. They have played at the Fifth Dimension, The Hideout and many college dances. They are booked to play the Roostertail in the spring. Their future looks bright with a recording date in the offing. The girls range in age from 17 to 24.

The "group" sound started in 1953—basically called at that time rhythm and blues. In 1957 The Beatles appeared on the scene and then in 1960 they hit it big and opened up the field for other "groups." Today in the Detroit area alone there are about 2,000 such groups. Here in The Pointe we have, would you believe, over 200?

Folks who take time to live have found the secret of success.

We Need USED CARS
If You Need A New Car And Want to Save, Too, See Richard today!
NEW BUICK \$69 DOWN
Richard Buick
15103 KERCHEVAL VA 1-5400

Car Drivers

(Continued from Page 1)
enroll the classes will be opened to students younger than the ages specified, but Mr. Sando added that this is not likely to happen.

The deadline for turning in applications is April 15. According to Mr. Sando, an effort will be made to place students in the class session and period of their choice, with the oldest students being given preference.

Any students who turn in their applications after April 15 will have their names placed on a waiting list, Mr. Sando explained, and will be enrolled in a class if and when a place for them becomes available.

Applications can be obtained in either the driver education building, the counseling center, or the main office. They should be returned to the driver education office.

ED MOSES
A Good Man To Know

DOWNTOWN FORD SALES
Invites You To See Ed Moses For Your Next New or Used Car

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

1833 E. Jefferson
WO 3-4700

If you are 13 to 20 years old... you can enter Jacobson's "BE A SEVENTEEN MODEL" Contest

Register now in the Miss "J" Shop Applications must be in by March 18th

Miss J sports the fencer look

Focus on patterns for precision... Palmer Juniors' two-piece short tunic dress of bonded cotton knit buttoned in brass. Orange, green, turquoise. Sizes 5-15. 18.00

Jacobson's
"In The Village"

SALE
QUILTED LARKSPUR PRINT BEDSPREADS

Twin size, reg. 40.00	32.00	Queen size, reg. 65.00	45.00
Full size, reg. 45.00	35.00	Dual size, reg. 70.00	55.00
90" lined pinch-pleat drape, reg. 27.00		Pr. 21.60	

A spring bouquet for your bedroom... this cotton floral print bedspread, deeply puffed and fluff-filled with lightweight dacron polyester. Blue, pink or gold blossoms amid fresh green leaves.

Open Thursday and Friday Evenings Free Parking With Your Purchase

YOU BE THE JUDGE!
Annual Photo Portrait Prize Contest
now on display in the window of

The CAMERA CENTER
"In the Village"

SIMPLY CHOOSE THE PRINTS YOU LIKE BEST AND ENTER YOUR CHOICE IN THE CONTEST—

These are exhibition photographs made by

GENE BUTLER STUDIO
18431 Mack Ave.

WIN A FREE 11x14 COLOR PORTRAIT BY GENE BUTLER
GROSSE POINTE'S LEADING COLOR PHOTOGRAPHER

THE CAMERA CENTER
17114 Kercheval In The Village Grosse Pointe TU 1-4096

Open Thurs. Eve. 'Til 9:00

We're interested in rainbows of reality—not of promise. Circumstances that alter cases are usually 96% financial.

Kitchens of Distinction

Quaker Maid CABINETS

Transform your present kitchen into a sparkling food preparation center... individually designed and built to your specifications. Complete planning and installation by professional builders. Architectural service, call for free estimates. Visit our showroom 8:00 a.m. to 5:00 p.m.

Featuring **GENERAL ELECTRIC Appliances**

Thiele Construction Co.

Custom Home Building Remodeling Additions
24145 Little Mack Ave., at Stephens Rd.
St. Clair Shores in our 30th year PR 5-2323

High Schools' Grant Shaved

About \$250 will be shaved off the original \$1000 that Grosse Pointe High School was to receive under the Vocational Act of 1963, by the recent U.S. Congressional expense cut-back.

Mrs. Frances French, the head of the business department, recently attended a conference to determine how the cut will affect the experimental research and development program now being used in the secretarial courses.

The program has been set up under the leadership of Michigan State University. Under this program classroom situations are turned into office situations as often as possible. The students have a block of two to three hours a day of secretarial courses, and are encouraged to work independently.

COMMUNITY ACTION
Progress always depends on teamwork for its greatest gains—not on individual action.

The only reliable antidote for hard luck is hard work.

Library Offers Underwater Film

The third program of the 1966-1967 Friends Film Forum co-sponsored by the Friends of the Grosse Pointe Public Library and the Grosse Pointe Public Library will be shown on Friday, February 17, at 9:15 p.m. in the Main Reading Room of the Central Library. This Film Series is planned for adults and provides opportunities to view unusual films of special merit.

THE SILENT WORLD is the film for the evening and contains magnificent underwater pictures made by Louis Malle. It is a French picture directed by Jacques-Yves Costeau and Louis Malle, the narration is French-English and it was photographed by Emond Sechan.

Captain Costeau, one of the world's foremost experts on the newly-invented underwater area of our globe and one of the inventors of the aqualung, together with the crew of the Calypso, takes us on an exciting underwater voyage of discovery beneath the Persian Gulf, the Red Sea and the Indian Ocean. This masterful scientific documentary color film took three years of painstaking work to film.

"Surely the most beautiful and fascinating documentary of its sort ever filmed," New York Times.

Awards: Academy Award for Best Documentary Feature, 1956; Golden Palm Award, Cannes International Film Festival, 1956; One of the Five Best Foreign Films of the Year, National Board of Review, 1956. 86 Minutes, color—1956.

The next Family Film Night offering will be on March 3, and will, as usual, be planned to include something of interest for boys and girls as well as adults.

BREAK-DOWN
Magnify your personal grievances and the burden will soon be more than you can carry.

PTA at Defer Meets Feb. 21

A panel of five specialists will discuss the Grosse Pointe Public School System's special education and special services program at the Tuesday, February 21, meeting of the Defer Elementary School PTA.

Defer Principal Jesse Lowther has pointed out that one-out-of-two students enrolled in the system, K through 12th grade, will avail themselves of these special services at one time or another during the course of their schooling.

"When your child has a problem," Lowther said, "where can you turn? Our school system is prepared to offer assistance in many of these cases and we think more people should know what's available to them through these programs."

There are nine of the special education and special services programs offered by the Grosse Pointe System, Lowther said, and many more are available through a liaison with the Detroit schools and Wayne County agencies.

The panel members who will be discussing the Whos, Whats, Whys and Wherefores of the various programs are: School Nurse Dorothy Albright, Speech Therapist Florence Lightfoot, School Social Worker Owen Clinton and others. The Panel will be chaired by Dr. Will Sosnowsky, head of the psychological testing department of the Grosse Pointe Schools.

In addition to the panel discussion, there will be an exhibition of recent school activities and acquisitions. Refreshments will be served.

Richard P.T.A. Meets Feb. 21

Armin Grams, Ph.D., president of Richard School PTA, will hold a very brief business meeting February 21 at 8 p.m.

Members of the Board of Education are presenting a program, "Working with Children With Working Disorders." In charge will be Mrs. Ethel Grey, teacher consultant to the Perceptual Development Program.

The following members will be at this presentation: Margaret Hawksley, Defer School; Alice Wellpot, Remedial Reading Specialist; Millard Grell, Director of Curriculum Planning.

A question and answer period follows the presentation. Classrooms will be open.

Pack 34 Cubs Keeping Busy

Cub Pack 34 of Ferry School held their first Space Derby, Thursday, January 19 in the school gymnasium. The grand champion was Larry Smith of Roslyn road. He is a member of Den 4, Mrs. Marjorie Platz, Den Mother.

Second place was won by Steve Stricker of South Duval. Steve is a member of Den 3, Mrs. Bea Carson and Mrs. Ann Stricker, Den Mothers.

Placing third was Eric Koeningsmann of Hollywood avenue. Eric is another member of Den 4.

Thursday, February 16, Pack 34 will hold its Blue and Gold Dinner at Buckingham Hall. All the Dens were busy preparing decorations and favors for the tables. Parents, grandparents, friends will be among the guests for the evening. A big magic show will be featured. Honors for the year will be announced.

Ahead for the Pack will be an overnight outing to Greenfield Village for Dads and Cubs on March 18. Judge Blair Moody, Jr. is the outing chairman. Dr. Don Ingram is the Cub Master. Boys are always welcome to join Pack 34. Mrs. Karl Koeningsmann, 881-6617 has all the information.

LAST EFFORT
It's next to impossible for a narrow-gauge man to progress on a standard gauge track.

Today there seems to be no place like away from home.

Beat the Spring Rush On Repairs And Save At Richard Buick

WHEEL ALIGNMENT \$10.50
MOTOR TUNE-UP
6 Cylinder \$12.50
8 Cylinder \$14.50
Air Conditioning, Slightly More

Richard Buick
15103 KERCHEVAL
VA 1-5400

Wrigley SAMPLER
of Wonderful Things to Eat from Wrigley... Party Favorites for Elegant Entertaining

Delicious & Unusual! Baked Stuffed Clams
6 for 89¢

Land O'Lakes Butter
1-lb. 58¢
CTN.

with coupon below

HEADWALE	Enriched Flour	5 lb. bag	39¢	MACARONI & CHEESE	Kraft Dinner	7 1/2-oz. wt. pkg.	15¢
PURE GRANULATED	Pioneer Sugar	5 lb. bag	49¢	DELICIOUS COCKTAIL	Fiesta Shrimp	4 1/2-oz. wt. can	49¢
REG. DRIP OR ELECTRA PERK	Maxwell House	2 lb. can	\$1.29	DEMINING'S KING	Crab Meat	7 1/2-oz. wt. can	95¢
TREESWEET, GRAPEFRUIT OR	Orange Juice	3 Q.L. 14-oz. cans	\$1.00	UNDERWOOD TANGY	Deviled Ham	4 1/2-oz. wt. can	39¢
INPERIAL SMOOTH	Margarine	1-lb. can	39¢	BOYS DELICIOUS	English Muffins	6-cs. 2 1/2-oz.	19¢
AMERICAN OR PINENTO SLICES	Kraft Cheese	12-oz. wt. pkg.	59¢	TONATO FLAVOR	Campbell's Soup	10 1/2-oz. wt. can	10¢
FOR FRYING EXCELLENCE	Mazola Oil	1/2-gal.	69¢	FOR A WHITER YASH	Roman Bleach	gal. 2 1/2 qt.	49¢

COUPON
LIGHTLY SALTED Land-O-Lakes Butter
1-lb. can. 58¢
Limit one per family with this coupon and \$5.00 or more food purchases. Good thru Feb. 18, 1967.

SWEET & TANGY Royal Hawaiian Pineapple
LARGE SIZE 49¢ ea.
HALVES... 25¢ ea.

CALIFORNIA GALAVO Avocados
2 LARGE SIZE 39¢

SWEET ZIPPER SAUCE Temple Oranges 49¢
PINK OR WHITE Seedless Grapefruit 5 1/2 49¢
PUMP PINK COCKTAIL Cherry Tomatoes 39¢

Prices good thru Feb. 18. Right to Limit

Nothing says lovin' like something from the Oven!

FREE EKOLOY BAKEWARE
by **EKCO**

Large Pie Plate

with coupon below and required food purchase

Limit one, please, with this coupon, and \$5.00 or more purchases. Expires Feb. 18.

NAME _____
ADDRESS _____

WORTH 40c
YOUR CHOICE OF ONE
• Brownie Mix & Carry Pan
• Square Bake 'N Carry Pan
• Oblong Bake 'N Carry Pan
• Bread & Meat Loaf Bake 'N Carry Pan
Expires Feb. 18.

Nothing says lovin' like something from the Oven!

7 minutes
from All the Pointes
for the **BEST BUICK DEAL!**
...for **PRICE & SERVICE...**
TOM TAYLOR BUICK INC.
13033 GRATIOT (4 Blocks Below 6 Mi. Rd.) LA 6-3000

Citizens of GROSSE POINTE PARK
AT THE PRIMARY ELECTION NEXT MONDAY
FEBRUARY 20, 1967
Vote to Retain Our Incumbents

Mayor **MATTHEW C. PATTERSON**

COUNCILMEN

CHARLES (Bill) BOWERMAN
ROBERT J. HUTTON
WILLIAM R. LUEDDERS

They are eminently qualified men who-

- are leaders in their professions and in our community affairs
- as a group have had considerable experience as our representatives

They have provided-

- lowest tax rates in Pointes
- highest standard of municipal service

Mayor PATTERSON

Councilman **BOWERMAN** Councilman **HUTTON** Councilman **LUEDDERS**

BURGLAR PROOF GUARDS
PROTECT YOUR FAMILY!
 Against Burglary and Assault
 Install burglar proof guards now on
WINDOWS and DOORS
 Assure your family's safety.
 Don't wait 'til too late, call today.

AIR-TEC West Side Call **TW 2-7800**
 East Side Call

IT'S A NAUTICAL WORLD AT THE SHIP'S WHEEL
BOATING SUPPLIES
Sail or Buret The Spring Look

- His Lordship Jewelry
- Nautical Lamps
- Ship's Bell Clocks & Barometers
- Topsider Safety Boat Shoes
- Dockley's Spredose (easy course plotter)
- Ship's Wheel Sailing Suits with the hidden hood

Famous Norpole
 Ship's Wheel, Sailing Suits
 With The Hidden Hood, Waterproof

the ship's wheel, inc.
 19605 MACK, TU 2-1346

FOR
**PROGRESSIVE, RESPONSIBLE
 GOVERNMENT**

VOTE FOR
PAUL C. GRACEY
 FOR
COUNCIL
GROSSE POINTE PARK

MONDAY, FEBRUARY 20, 1967

Church to Honor School Workers

Faith Lutheran Church, East Jefferson and Philip avenue, will honor all past and present Sunday School workers Sunday, February 19, at duplicate services at 8:30 a.m. and at 11 a.m. This special occasion will be a part of a year-long series of 50th Anniversary Festivals. Rev. Clyde E. Showalter of Tustin, Calif., will be the guest speaker.

Pastor Showalter served Faith Church from 1948 to 1956 when he began a mission church in Tustin. Under his leadership, that congregation has grown and has recently dedicated a new sanctuary. Pastor Showalter is remembered here for his inspiring work with all youth.

The Faith Church congregation invites all who have ever served as teacher, superintendent, board member, or office worker to this special service. In addition to the regular church services when Pastor Showalter will preach, the Sunday School will welcome visitors to an Opening Worship Service at 9:45 a.m.

Following the service at 11 a.m. the congregation will greet its special guests and friends at an informal reception in the Fellowship Hall.

Outing Enjoyed By Boy Scouts

Boy Scouts from Troop 61, St. Paul's Catholic Church, recently attended a mid-winter camp-out at Boy Scout Camp D-Bar-A, Metamora, Mich.

This very cold but exciting camp-out was attended by Mark Collinson, Michael Drysdale, David Eagan, Philip Eagan, Rudolph Gross, David Jensen, Daniel Jensen, Ted Kulka, William Murphy, Alfred Pennington, Stephen Rieli, Patrick Rooney, Kenneth Schmuckle, John Schmuckle, Paul Schumacher, John Scranton, John Seaver, Joe Simon, LeeRoy Temrowski and Christopher Wilson.

Several other Detroit Areas Scouts were also at the D-Bar-A Camp, but only Troop 61 had the courage to camp in tents, which was a wonderful experience for the boys.

Scoutmaster Howard Penning also camped out with the scouts. Those boys wishing to participate in such scouting activities are invited to call Howard Pennington at TU 5-9489.

SELF-SYMPATHY

As a general thing unhappiness is just a case of selfishness feeling sorry for itself.

Opportunity never calls when a man is dressed and waiting.

Cinema League To View Alaska

The Grosse Pointe Cinema League will meet at 8 o'clock February 23, at the Grosse Pointe War Memorial for a fascinating look at America's biggest state: Alaska.

The presentation, "Alaskan Movie Trails," is the work of Kodak. The 16mm. color sound movie, photographed and narrated by Charles Kinsley and Jack Streb contains many tips to aid the viewers in making better pictures.

It gives an exciting look at the people, places and customs of Alaska from the southern Panhandle to the Arctic north. There are shots of Haida Indian dances, colorful totem poles and sport fishing in Alaska's southern region, furs, jade, and ivory in the capital city of Juneau, visits to a gold-rush saloon and Mendenhall Glacier, shots of homesteading outside Anchorage, wildlife in Mt. McKinley National Park and gold dredging in Fairbanks.

At Nome, permafrost keeps the ground frozen 90 feet deep and water from the town's one well is delivered by truck because pipes can't be underground.

The first stop north of the Arctic Circle is Kotzebue, second biggest Eskimo village in the world, where the film shows Eskimos butchering their catch of white whales on the beach. The trip ends at Point Barrow—the "top of the world"—where the Arctic Ocean is still frozen at the end of June, and finishes with a nalagatuk, or whale feast, held in the light of a sun that doesn't set for 84 consecutive days in the summer.

Throughout the film, on-the-spot recordings of Indian chants, Eskimo dances and animal sounds add realism.

Detroit Institute of Arts Concert Series
 Edith J. Freeman, Chairman
STOCKHOLM STRING QUARTET
 PER-OLOF JOHNSON, CLASSICAL GUITARIST
 Wednesday, March 1, 1967—8:30 p.m. AUDITORIUM
 Tickets: \$5.00, \$4.00, \$3.00, \$2.50 at Institute Ticket Office
 (832-2730), Grinnell's, Hudson's ticket services.

Modernizing?

New Heating System?

**Decisions.
 Decisions.
 Decisions.**

(May we help you with an important one?)

Your choice of a heating system is one you'll live with for a long time. So, naturally, you'll want to make sure you get a system that won't cost too much to own. That's where our new electric heat guarantee comes in.

Here's how it works: We'll see that you get a written estimate of heating costs—before you buy. Then, your monthly bills may be less, but they won't be one cent higher than the estimate. We guarantee it.

If the installation needs adjustments to meet the guaranteed cost figure, we'll see that it's done. And if at the end of three complete, consecutive heating seasons the system is still not operating within our estimate, we'll remove it and refund your money.

Before you make any more important modernizing decisions, get the facts on modern electric heat. You can't lose!

EDISON

Jimmy Matthews has a down payment ready for a summer cottage.

He put all of it into an NBD 90 day time certificate.

Jimmy made a smart move. By investing \$1000 or more in a 90 day time certificate, he'll earn five percent annual interest. And get these options. Either he or the bank can redeem his certificate at the end of each 90 days. Or if it's renewed automatically, he can let

his interest grow and earn five percent on top of five percent. If you've got \$1000 that you're saving for something special, consider 90 day time certificates. Start taking a little more interest in your savings, without tying them up.

FIVE PERCENT
 ANNUAL INTEREST

NATIONAL BANK OF DETROIT
 Resources in excess of \$7,000,000,000. Capital Funds and Reserves in excess of \$200,000,000.
 Member Federal Deposit Insurance Corporation

Blue Devils Beat Monroe Cagers by 74-56 Score

By Dale Eichbauer

A fourth period scoring surge gave the Grosse Pointe High Blue Devil cagers a comfortable scoring margin Friday night in their 74-56 victory over the Monroe Trojans. Trailing at the end of the first period, the Devils managed to catch up and take the lead in the second, but this lead was never out of reach for the Trojans until the Devils opened up in the middle of the final period.

The first period was gloomy for the Devils as the Trojans took and held an early lead. By the end of the period the Pointers trailed by six points, 20-14, with Rob Zink scoring five for the Devils.

The picture brightened up in the second period with the offense scoring 18 while the defense went to work and held the Trojans to just eight. With O'Donnell putting in six and Zink and Ferman each contributing five, the Devils led at the half 32-28.

Though the defense slackened up a bit in the third period and allowed the Trojans 14 points, the Devils still increased their lead as the offense continued the pace, again scoring 18. At the end of the third period, five points each by Zink and O'Donnell and four by Ferman helped the Devils raise their lead to eight points, 50-42.

The Devils offense opened up in the final period of play. Tallying 24 points in the period, they easily outscored Monroe, whose offense was held to 14.

Putting in eight points in the period was Ferman, while Jacobs, O'Donnell and Zink each added four to help the Devils take a 74-56 victory.

Top scorer in the game was Zink with 19, while O'Donnell and Ferman each put in 17 to tie for second place honors.

Prior to the varsity game, the Monroe junior varsity as the Grosse Pointe team took an easy 77-40 victory. The game, which was led all the way by the Pointers, was no contest as they swarmed over the Monroe team in each period.

PARK GIVES \$400

At its regular meeting held on Monday, February 13, the Park council approved appropriation of \$400, which is in the fiscal budget, to financially assist the Babe Ruth League of Grosse Pointe. Farms Councilman Richard C. Hudson, an official in the league, requested the aid, and was present during the session to plead the cause. A large number of Park boys participate in the organization's recreational activities.

Power Squadron Host to Ladies

The Grosse Pointe Power Squadron has a membership of over 400 men, most of whom live in Grosse Pointe and own boats docked in or near Grosse Pointe.

The purpose of the Grosse Pointe Power Squadron is to promote safe boating through knowledge. Their courses include Piloting, Seamanship, Advanced Piloting, Junior Navigation, Navigation, Weather, Engine Maintenance, Marine Electronics and Sailing.

These courses are taught by members without pay, men of distinction in other fields also, who are dedicated to the adventure of boating with safety.

Since the February meeting of the Grosse Pointe Power Squadron fell on Valentine's Day this year the members decided to make it Ladies' Night. First Mates were invited to the Grosse Pointe Yacht Club for dinner. Afterwards slides were shown by various members of past summers' activities and cruises to Georgian Bay, Mackinac Island and Green Bay, Wis.

Among those attending were Lt. Ernie Hirt, who was in charge of the evening, (his First Mate, Pauline is in Phoenix); Commander Roy Vorbees and his First Mate, Marge; Lt. Cdr. Fred Schriever and Pat, Lt. Ed Kinmen and Jackie, Lt. Howard Stoneback and Pat, Lt. John Wood and Mary Lou.

Other members and their First Mates attending were: P/C Al Foster and Dorothy, P/C John Wetzel and Marian, P/C Jerry Girschner and Lore, P/C George Beard and Joanne, P/C John Morrow and Pat, and P/C Larry Reif and Roelina.

NORMAN ACKER HONORED

Norman C. Acker of Blairmoor court has been elected president of the Independent Insurance Agents of Greater Detroit. The 300-member association, known since 1918 as the Detroit Association of Insurance Agents, changed its name at the 49th annual meeting.

Commodores Of The Woods Fleet

At Grosse Pointe Woods Boat Club's 1967 Commodore's Ball, held earlier this month at the Polish Century Club, Out-Going Commodore EARL KERN, (left, with MRS. KERN), turned over his responsibilities to In-Coming Commodore DON ENDRES, (right, with MRS. ENDRES). Among the highlight presentations made at the party was a trophy awarded to Joe Manderano for outstanding service to the Club during the past year.

The Change of Watch ceremony concluded with Commodore Endres awarding the Past Commodore's flag to Earl Kern, followed by the introduction of new officers: Vice Commodore Fred Metzler, secretary John Burke, treasurer Chet Homuth and directors Jack Wesenberg, Nick Strobl, Richard Mack Arthur and Gary Voorhees.

Sailing Course Being Offered

The second free sailing course for Grosse Pointe residents is underway each Wednesday evening at Kerby School.

The weekly classes, sponsored by the Grosse Pointe Farms Boat Club, will cover the basic principles of sailing and seamanship. The course will wind up with on-board instructions on the club's 18-foot Lone Star sloop.

Each weekly session will be held from 7:30 to 9 in the Kerby music room. Veteran Mackinac Race sailors serve as instructors.

For further information and registering for the free course, call Commodore Anthony H. Delsener TU 1-2857.

NO RETURN
Spread kindness as you go along—life is a one-way street and you're not coming back.

Plans and perseverance are insurance policies for the future.

Neighborhood Club News

Blue, jazz, and folk music will be presented weekly at the Euphoria Coffeehouse, located in the cellar of Grace Church at Kercheval and Lakepointe.

Now under student management, the coffeehouse will feature a varied schedule of concerts given by performers from the Metropolitan Detroit area.

"The Euphoria," said Mark Beltaire, one of the co-managers, "will be open every Saturday night except when there is a 'Senior Other Side'."

The Montgomery-Miller Blues Band will be featured opening night, this Saturday, February 11, along with Alex and Ena, a folksinging group.

The doors of Grosse Pointe's only coffeehouse will open at 8:30. Admission will be \$1 and all age groups will be welcomed.

A note of interest to Grosse Pointe's aspiring artists: The managers of the Euphoria are auditioning performers for future engagements. For further information about auditions call Mark Beltaire at 886-6416 or Chuck Miljer at 882-8150.

Warriors Defeat Madison Heights

The Grosse Pointe Warriors hockey team beat Madison Heights 2 to 1. Warrior's star, Tim Conn, scored his seventh goal of the year, assisted by Paul Franz and Roger Giza.

Madison Heights tied it at the 18-minute mark of the second period. A minute later Jim Allen put in the winning goal, helped by Dennis Ignagni and Mike Shaw.

Jeff Fuller, the Warrior's hard working goalie, stopped many hard shots. The defensive play of Mike Stahl, Roy Dobson, Paul Barker, Jeff Graybiel and Donn Ulmer was outstanding.

Next game of the Warriors will be Saturday, February 18, against Warren. It will be played at the McCann Skating Rink at 5 p.m.

Warriors Scoring			
	G	A	Pts.
Tim Conn	7	1	8
Dennis Ignagni	3	3	6
Jim Bahnke	3	1	4
John Conn	2	2	4
Tom Morey	2	2	4
Paul Franz	2	2	4
Don Ulmer	2	1	3
Mike Lindhurst	1	2	3
Mike Shaw	1	2	3
Jim Allen	1	2	3
Art Renny	0	2	2
Roger Giza	0	2	2
Mike Stahl	0	1	1
Jim Seibert	0	1	1

The General Josiah Harmor Chapter of the Daughters of the American Revolution will have a Good Citizens tea at the Surety Community House, Kelley at East Eight Mile roads, Saturday, February 18, at 12:30 o'clock.

Hostesses will be Miss Janet Maynard, Selina Nixon, Eunice Lamb, Helen Greig, Wilberta Kirk and Frances Bidwell. Mrs. Cyrus Weatherby, of the Louisa St. Clair Chapter, will tell the story of Elizabeth Cass.

These are the words of Pfc. Michael F. Giffer, son of Mr. and Mrs. John T. Giffer, 779 Loraine, Grosse Pointe, who received a free Voices From Home Record from his family through the Southeastern Michigan Chapter of the American Red Cross.

Giffer, stationed in Vietnam, is one of hundreds of men in this area who have received this small green disc carrying live messages from their loved ones back home.

Now the Southeastern Michigan Chapter is working on its schedule for making Easter recordings. In order to provide families with ample opportunity to make these records, the Red Cross chapter house, 153 East Elizabeth, will remain open several evenings and two Saturdays up until March 18.

If a member of your family is with the armed services overseas or in a State-side military hospital, call Red Cross, 961-3900, for your appointment to record.

RECIPROCAVE
Don't expect to make friends unless you make your own friendship attractive to others.

Send Recording To Serviceman

"It was great hearing from everyone at home. The record was worth a 20-page letter." These are the words of Pfc. Michael F. Giffer, son of Mr. and Mrs. John T. Giffer, 779 Loraine, Grosse Pointe, who received a free Voices From Home Record from his family through the Southeastern Michigan Chapter of the American Red Cross.

Giffer, stationed in Vietnam, is one of hundreds of men in this area who have received this small green disc carrying live messages from their loved ones back home.

Now the Southeastern Michigan Chapter is working on its schedule for making Easter recordings. In order to provide families with ample opportunity to make these records, the Red Cross chapter house, 153 East Elizabeth, will remain open several evenings and two Saturdays up until March 18.

If a member of your family is with the armed services overseas or in a State-side military hospital, call Red Cross, 961-3900, for your appointment to record.

RECIPROCAVE
Don't expect to make friends unless you make your own friendship attractive to others.

PUNCH & JUDY
KERCHEVAL AT FISHER RD.
LUXURIOUS LOGE SEATS
TU 5-2550

An "OPERATION YOUNGTEEN" Member
NOW PLAYING!

A True Motion Picture About Surfing... Filmed in Africa, Australia, New Zealand, Tahiti, Hawaii and California.

"THE ENDLESS SUMMER"
In Color
"A Perfect Movie"
"The New Yorker"
"Breathtaking Sweeping and Exciting" — Newsweek
"A Dazzling Ode to Sun, Sand and Surf!" — Time Magazine

Cunningham's DRUG STORES

Prescription Specialists

16941 KERCHEVAL cor. NOTRE DAME 19103 MACK AVE. cor. 7 MILE RD. 16450 E. WARREN cor. OUTER DRIVE

7 oz. - REG. 1.49 RIGHT GUARD SPRAY DEODORANT OUR LOW PRICE 87¢	1.00 STA-RITE BRUSH ROLLERS MEDIUM - BOUFFANT LARGE - JUMBO OUR LOW PRICE 39¢
10 oz. - REG. 98¢ POLIDENT DENTURE CLEANSER OUR LOW PRICE 67¢	6 oz. - REG. 69¢ ZONITE For Feminine Hygiene OUR LOW PRICE 47¢
1/2 oz. TUBE - REG. 89¢ MINIT RUB FOR SORE MUSCLES OUR LOW PRICE 68¢	King Size - REG. 1.09 BRYLCREEM HAIR DRESSING OUR LOW PRICE 69¢
10's - REG. 1.49 CONTAC COLD CAPSULES OUR LOW PRICE 89¢	100's - REG. 3.11 UNICAPS MULTIVITAMINS OUR LOW PRICE 1.88
PLASTIC FLOOR RUNNER 27 inches by 6 Feet OUR LOW PRICE 21¢	1.00 CHASE ORAL FEVER THERMOMETER OUR LOW PRICE 44¢
1.79 CUNECO VACUUM BOTTLE PINT - by ALADDIN OUR LOW PRICE 1.11	JULIA MAY FACIAL TISSUES 200's - TWO PLY BOXES OUR LOW PRICE 3.49¢

We reserve the right to limit quantities. Advertised items available most stores while they last. SALE DAYS THRU SUNDAY

LEW ANDERSON
A Good Man To Know

DOWNTOWN FORD SALES

Invites You To See Lew Anderson For Your Next New or Used Car

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

1833 E. Jefferson
WO 3-4700

the prestige checking account that's free

CHECK III

Check III offers Detroit Bank & Trust personal checking account customers three important advantages:

- I. Free Checking.** Write as many checks as you wish, make as many deposits as you wish, there's no charge in any statement-month in which you maintain a balance of at least \$300. If your balance falls below this minimum, monthly charges are modest and easy to figure out... just 10¢ a check plus 75¢ for your statement.
- II. Free Individualized Checkbooks.** All Check III customers are entitled to free "his and her" checkbook covers, with names imprinted in gold. And when you open your new Check III account, your first fifty imprinted checks are also free.
- III. Escrowcheck.** This exclusive new "universal" check service offers you \$500 worth of guaranteed funds and special loan privileges. It is available to all Check III customers who apply and qualify for this extra prestige service.

Check III, the prestige checking account that's free, is the most useful and versatile checking account ever offered by Detroit Bank & Trust in its more than 117 years of service. Visit any of our 73 convenient offices for details.

DETROIT BANK & TRUST

Your Family Banking Center
117 YEARS OF SERVICE AND SECURITY

Mack-Hillcrest Jefferson-Piper Mack-Chalmers

MORE and MORE PEOPLE ARE BRINGING THEIR PRESCRIPTIONS TO CUNNINGHAM'S

...there must be a reason... and THERE IS!

WE CARRY YOUR FAVORITE BRAND! LIQUOR

PACKAGE DEALER COMPLETE HOME BARTENDER NEEDS

THE LOWEST POSSIBLE PRICE CONSISTENT WITH THE HIGHEST QUALITY AND SERVICE TO EVERYONE, EVERYDAY!

YOU CAN'T BUY BETTER, SO... WHY PAY MORE?

Charge Accounts Invited!

Grosse Pointe News

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

FULLY PAID CIRCULATION Phone TU 2-6900

Member Michigan Press Association and National Editorial Association NATIONAL ADVERTISING REPRESENTATIVE Weekly Newspaper Representatives, Inc. BYrant 9-7300 404 Fifth Avenue, New York 19, New York CHICAGO OFFICE 333 North Michigan Avenue Phone Financial 4-2214

ROBERT B. EDGAR... EDITOR and GENERAL MANAGER WILLIAM ADAMO... ADVERTISING MANAGER JANET MUELLER... FEATURE PAGE, SOCIETY JAMES J. NJAIM... NEWS PEPPER WHITELAW... NEWS MARY LORIMER... ADVERTISING NANCY BUSCH... ADVERTISING JOHN MACKENZIE... BUSINESS JOANNE EASON... ACCOUNTS ONNELLEE KOENIG... CLASSIFIED ADVERTISING ALBERTA WILKE... CLASSIFIED ADVERTISING ELIZABETH STEPHENS... CIRCULATION

Thanks For The Criticism

High honors have come our way during the last week or 10 days. We were selected as the target for a barrage laid down by a most outspoken group of young ladies who are students at Our Lady Star of the Sea School. All of the members of this group are very annoyed with us. They express their resentment in a most interesting and varied vocabulary. The obvious reserve exercised by some, prohibits them from signing their names to their protests. Others tumble all over themselves getting their indignation down on paper and proudly proclaiming authorship, in lettering loud and clear.

The capsule message of the whole batch of correspondence is that the writers love their school and we have been letting them down by not granting them the proper space to extol the virtues and accomplishments of same. They want exposure equal to that enjoyed by Grosse Pointe High School, St. Paul's and Grosse Pointe University School. We don't know how the attack was organized, but a concerted effort is attested to by the fact that we received nine of these letters in about the same number of days.

We plead not guilty to the accusation that we have deliberately ignored some of the news material submitted from the school. To the best of our knowledge every item received has appeared in print, even though occasionally considerable re-writing and decoding have been required. The charge that Star of the Sea has not been given equal space with the other schools in undoubtedly true, for several reasons. In the first place, being a much smaller institution, it has fewer students and activities which create news. But more important, particularly from our standpoint, the dissemination of this news is far better organized at the other three schools mentioned. All of these have journalism students assigned to the task of getting news into our office. It is professionally supervised by members of the teaching staffs, and often these teachers also submit articles.

It is obviously impossible for us, with a small staff attempting to cover the myriad activities of countless organizations in this community of five municipalities, to assign a writer for complete coverage of any single institution or organization. We are most dependent upon the cooperation we receive from publicity chairmen, student writers, etc. And we are most grateful for this help.

We referred to our dressing down as a high honor... and we mean just that. It is indeed a compliment for these spirited youngsters to want more representation in our publication. We appreciate their interest and the opportunity they have afforded us to answer their criticism. Keep the news coming, girls, and try to enlist the help of a faculty member. Between us, maybe we can change the protests into cheers.

Know Your Schools

by J. Harold Husband, Acting Superintendent The Grosse Pointe Public School System

QUESTION:

Can you give men a full explanation of the recent disturbances at Grosse Pointe High School?

ANSWER:

To understand the matter completely it is necessary to have an overview of the total operation of the entire school system. It is our policy not to operate the individual buildings of The Grosse Pointe Public School System in "lock-step" fashion. Various needs at different levels of instruction dictate deviations from the master schedule for the year.

For example, on Friday, January 27, if inclement weather had not closed all schools, eight of the ten elementary buildings had been scheduled for parent-teacher conferences, with the remaining units handling this activity at other times of the year.

As part of an experimental program designed to produce a better system of junior high school reports to parents, permission was given to the three junior high schools to dismiss all classes on Monday, January 30. This procedure was followed on this one day only and an evaluation of its effectiveness will be made to the committee currently studying the junior high school reporting system.

Because of the dismissal of the junior high school students, a certain element of youngsters at Grosse Pointe-High School also wanted time off. It was around this focus that the trouble began.

There has been no "semester break" at Grosse Pointe High School since 1959 because most of the courses are now offered on a year-long basis. However, in past years the high school has been dismissed several times during the year to provide teachers with time for necessary curriculum improvement projects. This practice has been continued during 1966-1967, but staff members have had substitutes conduct their classes for a day or two. School has not been closed completely for special curriculum activities.

For several months the staff has been studying the various curriculum problem areas needing study, and it is conceivable that at certain designated times later this winter and during the spring the basic schedule will be altered to permit released time for all teachers. As you are aware, the length of the school year is determined by law. Any decision to close a building is always based upon the professional judgment of the staff, and not upon pressure from a minority of the student body.

The events of the past week are basically internal and concern Grosse Pointe High School, its staff and its students. The attention caused by a relatively small number (150 to 250 out of a student body of 3,000) was magnified out of all proportion. As the matter became a public issue, the police had to be brought into the picture to protect students and school property. We experienced tremendous cooperation from the chiefs of police of the various municipalities, as well as from other officials who worked closely and efficiently with us.

In the opinion of the administration of the high school, the issue was kept alive by the interest of the various communications media. For example, one disc jockey is reported to have said on his early morning program of Tuesday, January 31, "I'll be at Grosse Pointe at 2:30 p.m. just in time for the riot." When queried about the remark, he explained that it was an expression of sarcastic humor designed to shame the students into behaving themselves. Form the local reaction of irritated students, parents, and teachers, his comment did not have the desired effect, but simply added fuel to the fire and brought the affair to the attention of those who had not read about it. And, on Tuesday afternoon, we did have outsiders involved.

Student demonstrations, a sign of the times, are reported in detail at Berkeley, Ann Arbor and Northern High School, to name a few. We are accustomed to publicity. Grosse Pointe is always news, especially when the news is bad, and we accept this fact philosophically.

Memorial Center Schedule

February 16-February 23 Open daily 9 a.m.-9 p.m.

*All Memorial-sponsored activities open to the Grosse Pointe Public. Hospital equipment available for free loan, crutches, wheel chairs, heating lamps and hospital beds.

Grosse Pointe Garden Center and Library. Mrs. Harry Frost on duty Tuesday, Wednesday, Thursday, 10 a.m.-4 p.m. Volunteer consultant on duty Friday 2-4 p.m. TU 1-4594.

Thursday, February 16

- 9:00 a.m. Woman's National Farm & Garden Association - Michigan Division, Refreshments, Meeting and Luncheon at 12:15 p.m. Meeting following at 1:30 p.m.
9:15 a.m. Junior League Glee Club, Rehearsal.
*10:00 a.m. Braille Transcription Class, Mrs. John McNamara, Instructor.
*1:00 p.m. Continuum Center, "Investigation Into Identity" for women only.
*4:00 p.m. Ballet Classes, Mary Ellen Cooper, Instructor.
*4:30 p.m. Ballroom Dancing Class, No. 4, Mr. and Mrs. Ted Forrest, Instructors.
*5:30 p.m. Grosse Pointe Children's Theatre, Dress Rehearsal.
8:00 p.m. A.A.U.W. of Grosse Pointe, Meeting and Refreshments.
*8:00 p.m. and 9 p.m. Thursday Night Dance Club for Adults, Mr. and Mrs. Ted Forrest, Instructors.
8:30 p.m. Investors Round Table, Meeting.

Friday, February 17

- *10:00 a.m. and *1 p.m. Flower Arranging & Boutique Accessories Classes, Mrs. Richard T. Gerathy, Instructor.
*11:30 a.m. Ladies Knitting Group, Knitting for Charity.
1:00 p.m. Grosse Pointe Garden Center, Luncheon, Lecture & Slide Show "The Beauty of the South Pacific" following at 2 p.m.
*1:00 p.m. Oil Media Class, No. 5, Mr. Zubei Katchadorian, Instructor.
*4:00 p.m. Ballet Classes, Mary Ellen Cooper, Instructor.
*4:00 p.m. Bus for Grosse Pointe Ski Hi Club's weekend trip to Boyne Highlands, Boyne Mt. and Nubs Nob leaves.
*6:00 p.m. Bus for Grosse Pointe Adult Ski Club's trip to Boyne Highlands and Boyne Mt. leaves Center.
*6:45 p.m. Ballroom Dancing Classes, Mr. and Mrs. Ted Forrest, Instructors.
8:00 p.m. Remoc Investment Club, Meeting.
8:00 p.m. New Iadom Club, Social Evening.
*8:00 p.m. -11 p.m. Junior High "Other Side," Dance for Grades 7-9, Admission 75 cents.

Saturday, February 18

- *9:30 a.m. and *11:15 a.m. Children's Art Classes, Mrs. Stirling Loud, Instructor.
*9:30 a.m. Ballet Classes, Mary Ellen Cooper, Instructor.
*10:00 a.m. and *12:30 p.m. Grosse Pointe Children's Theatre, Classes, Mrs. Sydney Reynolds, Director.
*11:00 a.m. and *2 p.m. Grosse Pointe Children's Theatre, "Little Women" performances-Adults 75 cents; Children 50 cents.
*7:30 p.m. Memorial Bridge Club, Bridge Sessions, Mrs. Andrew Walrond, Director.
8:00 p.m. Good Companions, Sequence Dancing.

Sunday, February 19

- *2:00 p.m. Grosse Pointe Chamber Music Players, Rehearsal.
*2:00 p.m. Parents Without Partners, Rehearsal.
2:30 p.m. Detroit East Side Metropolitan Youth Forum, Meeting.
3:00 p.m. Balance & Swing Square Dance Club, Meeting.
*11:00 p.m. Bus for Ski Hi Club's weekend trip from Boyne Highlands, Boyne Mt. and Nubs Nob returns.
*11:00 p.m. Bus for Adult Ski Club's weekend trip from Boyne Highlands, Boyne Mt. returns.

Monday, February 20

- 12:15 p.m. Rotary Club of Grosse Pointe, Luncheon and Meeting.
*1:00 p.m. Memorial Bridge Club, Bridge Sessions, Mrs. Andrew Walrond, Director.
*4:00 p.m. Ballet Classes, Mary Ellen Cooper, Instructor.
*7:00 p.m. and 9 p.m. Classical Guitar Classes, No. 5, Mr. Ronald Scollon, Instructor.
*7:30 p.m. and *8:30 p.m. Folk Guitar Classes, No. 7, Mr. Alexander Sucek, Instructor.
8:00 p.m. Lake St. Clair Chapter-Michigan Society of Professional Engineers, Meeting, Refreshments following.

Tuesday, February 21

- *9:00 a.m. and 10:30 a.m. Conversational French, Class No. 2, Mme. Charles Bachrach, Instructor.
*9:30 a.m. and *7:30 p.m. Basic Drawing & Painting Classes, No. 6, Mr. Ray Fleming, Instructor.
*10:00 a.m. Service Guild for Children's Hospital, Workshop.
11:30 a.m. Senior Men's Gin Rummy Group.
12:00 p.m. Senior Men's Bridge Group.
1:00 p.m. Senior Men's Pinochle Group.
*1:00 p.m. Oil Painting for Intermediates, Ray Fleming, Instructor.
1:00 p.m. Continuum Center, "Investigation Into Identity" for women only.
6:30 p.m. Kiwanis Club of Grosse Pointe, Dinner and Meeting.
*7:30 p.m. U.S. Coast Guard Safe Boating Seamanship Course, No. 2, Members of Flotilla 12-12 Instructors.
*7:30 p.m. Grosse Pointe Chess Club, Game Competition.
8:00 p.m. Yoga Class, Mr. and Mrs. George O. Johnston, Instructors.
8:00 p.m. Grosse Pointe Camera Club, Meeting, Pictures.

Wednesday, February 22

- *9:30 a.m. Pre School Culture, Class No. 1, February 22-May 3 (Wednesdays) 9:30-11 a.m. Taught by qualified teachers: Mrs. Mary Ann Hughes, Mrs. Lee Peters and Mrs. Helen Doelle for ages 3-5. The children will discover the world of art, music and literature. The fee is \$25 for 10 lessons. Enroll now.
11:00 a.m. Senior Men's Cribbage Group, Cribbage Game and Snack.
12:30 p.m. Grosse Pointe Traffic & Safety Committee, Luncheon and Meeting.
*12:30 p.m. Senior Ladies Club of Grosse Pointe, Social, Cards, Tea Party.
*1:30 p.m. Creative Crewel & Wall Hangings, No. 5, Mrs. Marie Massey, Instructor.
*4:00 p.m. Ballet Classes, Mary Ellen Cooper, Instructor.
6:30 p.m. Soroptimist Club of Grosse Pointe, Dinner and Meeting.
6:30 p.m. Cub Scout Pack 74 from Richard School, Annual Blue & Gold Dinner.
7:00 p.m. Detroit Cribbage Group.

What Goes On at Your Library

By Virginia Leonard

"February is American history month"—so says the display in the Central Library exhibit case. February also encompasses Brotherhood Week: February 19-26; further, between February 12 and 18 we celebrate Negro History Week. Part of a communique from President Johnson reads as follows: "During Brotherhood Week 1967, each American has a splendid opportunity to display the spirit of unity which has made this a mighty nation. It is a time in which we can exhibit to the world our unrelenting desire to eliminate from our society any vestige of injustice."

In keeping with these sentiments, it might be appropriate to mention some of the library holdings which would relate to these above-mentioned areas, especially in the field of brotherhood and the Negro.

In a general vein, we first mention Bernard Berelson's HUMAN BEHAVIOR, which presents what the behavioral sciences now demonstrate about the actions of human beings. In Simeon Booker's BLACK MAN'S AMERICA, a Negro journalist reviews the Civil Rights movement. Kenneth Clark's DARK GHETTO is based on the author's personal experiences while serving as chief consultant to Harlem Youth Opportunities Unlimited.

Carleton S. Coon's THE LIVING RACES OF MAN presents the findings and conclusions concerning race origins, distribution, bio-chemical and pathological peculiarities, as well as behavioral patterns of man. Then there is Ralph Ellison's now-well-known THE INVISIBLE MAN—a first novel in which the author tells the story of a Negro going in progressive stages from youthful affirmation to total rejection after a Harlem race riot. He not only contends with the whites but also with the powerful members of his own race.

Oscar Handlin's FIRE-BELL IN THE NIGHT is an examination of developments in civil rights during the last 10 years. The title is taken from a statement by Thomas Jefferson in 1820, dealing with the question of statehood for Missouri and slavery in the Union: "This momentous question, like a fire-bell in the night, awakened and filled me with terror."

In the field of literature, we can cite Langston Hughes' NEW NEGRO POETS, U.S.A.—a selection of poems by 37 Negro poets. Martin Luther King has given us WHY WE CAN'T WAIT, the story of the Birmingham demonstrations

and the March on Washington by America's Negroes. And who has not heard of Gunnar Myrdal's AMERICAN DILEMMA? This is a comprehensive study of the Negro question in America; it is an exhaustive and objective analysis, intelligently interpreted.

Thomas Pettigrew gave us A PROFILE OF THE NEGRO AMERICAN. One theme of this volume is that racism "is simply not supported by the empirical finding of the biological and social sciences."

In Charles Silberman's CRISIS IN BLACK AND WHITE, the author contends that if all discriminatory practices were to stop tomorrow, the Negro's position in American society would be fundamentally unchanged.

THE BURDEN OF SOUTHERN HISTORY by C. V. Woodward is composed of eight essays by a Southern historian, written convincingly, simply and reasonably. IN TO BE EQUAL by Whitney M. Young (the Executive Director of the National Urban League), the author proposes programs of special effort in employment, education, housing, welfare and leadership, as an alternative to continuous and deepening racial conflict.

In our juvenile collection, we would like to mention IN THEIR OWN WORDS, edited by Milton Meltzer, and subtitled: "the history of the American Negro." The arrangement of the book proceeds from slavery to Emancipation and the close of the Civil War.

All of these books are taken from a bibliography prepared by the Detroit Urban League and entitled: "Reading For Improved Human Relations." We think they are timely and highly appropriate for the commemoration of the events for February mentioned in the first paragraph of this column. Please read some of them and "think on these things."

The Elizabeth Cass Chapter of the D.A.R. has an interesting exhibit in our display case at Central Library. They, too, remembered that this is American History Month, and so have arranged a colorful and authentic layout of materials used by the Winnebago Indians of Wisconsin. Here are presented items such as a man's shirt, moccasins, dolls, a blanket, some pipe bowls, and various articles of jewelry. Our other showcase also commemorates American History Month; you will want to drop in at the Park and Woods Branches, too, and see how they are honoring February.

- * 7:30 p.m. Folk Guitar Class, No. 7, Alexander Sucek, Instructor.
* 7:30 p.m. Adult Ballet Classes, Mary Ellen Cooper, Instructors.
* 7:30 p.m. Memorial Bridge Club, Bridge Sessions, Mrs. Andrew Walrond, Director.
8:00 p.m. 9600 Air Force Reserve, Meeting.

Thursday, February 23

- * 9:00 a.m. Blood Collection, 9 a.m.-9:15 p.m. Two American Red Cross Bloodmobile Units will set up in Fries Ballroom to replenish the Center's Grosse Pointe Community Blood Bank, other organizations' banks, and to provide opportunity to contribute to any particular individual. The Grosse Pointe Community Blood Bank is empty and many church banks are low. Make appointments now. Call TU 1-7511.
*10:00 a.m. Braille Transcription Class, Mrs. John McNamara, Instructor.
*1:00 p.m. Continuum Center, "Investigation Into Identity" for women only.
*4:00 p.m. Ballet Classes, Mary Ellen Cooper, Instructor.
*4:30 p.m. Ballroom Dancing Class, No. 5, Mr. and Mrs. Ted Forrest, Instructors.
*8:00 p.m. Grosse Pointe Cinema League, "Alaskan Movie Trails," a professional film by Kodak covering the Panhandle to the Arctic and giving technical movie making tips for the area. Interested Grosse Pointers are welcome.

This Week's Specials

Repeat Sale CHUCK ROAST Any Blade Cut 49¢ lb.

SHELL INDIVIDUAL STEAKS \$1.39 lb. No Waste

Always Fresh ALL BEEF TENDERLOINS \$1.19 lb.

PRIME NEW YORK STRIPS & SIRLOINS AT ALL TIMES

Lang's Village Meats

17045 Kercheval TU 2-5777

What's New on THE HILL

By SIBYL

Easter Arrives Early... this year and now is time to select that spring coat at Young Cloth 110 Kercheval. You really should see the delightful "all purpose" coats to wear rain or shine. The small sizes they come in pink checks and in larger sizes green ones... (3-6x... 7-14)... more styles, fabrics and colors... a great go.

Songbirds Alight... on china to make the most charming accent lamps for informal living rooms and family terrace rooms. Among the early arrivals (of lamps) at the Mermaid, you'll find enlightening choices for bedrooms... too. Now's the time to start sprucing for spring.

Stroll In For A Look... at the new decor at Dants - The League Shop, 98 Kercheval. A interesting remodeling, a lot of fresh paint, fresh new "goodies" are arriving every day.

Think Ahead... to the joys of beautiful terrace and patio living. Then do something about it, you are planning to decorate, the place to start is Denler, 77 Kercheval and the time is sooner better... so as not to be disappointed on the real balmy day in May.

Patent... is the perennial favorite of fashion. At Margaret Rice style-wise patent bags are "in" in abundance. They are newly smaller and nicely roomier... by design. There are also combinations... a black patent and red leather. Note the small continental purses which coordinate with handbags.

Stock The Pantry... at a savings. There's a fabulous sale on S&W quality can goods at Hamilton's Kercheval. It started February 13th and it will last for two weeks... so hurry!... TUxedo 5-3333

There's A Waiting List... at Trail Apothecary 121 Kercheval, for the second shipment of E. Lauder's newest Water-color Beauty... tints, glazes and shadows. It's that good! Because it is a new phase, it's extra easy to apply. Here's a hint. It is easy to refresh and rearrange your make-up on late afternoon without a complete re-do. Trail is pleased to have more in by this week.

Mr. Sheridan - Books, 81 Kercheval, recommends Mary Elgin's "The Wood and the Trees," a romantic suspense story. As you remember she is the author of the very popular "A Man from the Mist." 881-1671 or 881-2916 for delivery.

We're Glad... we memorized our Bronze credit card number. We've been enjoying this delightful restaurant at 123 Kercheval... so lately. This and their gift certificates... in amount... good any time are two great conveniences of Grosse Pointe. For reservations call 886-1932.

St. James Offers Lenten Services

St. James Lutheran Church of Grosse Pointe, McMillan at Kercheval, is conducting mid-week Lenten services at 7:30 p.m. every Wednesday during Lent. The Rev. George E. Kurz is the preacher for all the homilies which are entitled "The Life of Prayer in the Light of the Cross."

Immediately after each Lenten service Vicar Frederick G. Klein is conducting a series of open Bible discussions on the Psalms entitled, "Songs of Life - A Study of the Psalms." The remaining homilies are: February 22, "Watch and Pray," based on Matt. 26:41; March 1, "Father, Forgive Them," based on Luke 23:34; March 8, "11th Hour Prayer?" based on Luke 23:42.

The open Bible discussions of the Psalms runs from 8:50 p.m. in the nave church. The Psalms are centuries ago, echo actual life's glory and grief today. Remaining sessions are: 22-"Dirges of Mourning"; March 8-"Canticles of Giving"; March 15-"Judgment"; March 15-"The public is cordially invited to attend these sessions of spiritual growth."

MORE THAN 100 YEARS OF CONSIDERATE SERVICE

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

WILLIAM R. HAMILTON II DAVID M. HAMILTON CLARENCE E. OTTER

Our staff has been selected to serve every creed with complete understanding.

CHAPELS

DETROIT 3975 Cass Avenue • TE 1-2711 BIRMINGHAM 820 East Maple • MI 4-6000 N.W. DETROIT 18900 James Couzens • DI 1-1800

Society

WOMEN'S PAGES

From Another Pointe of View

By Janet Mueller

Once again, to everyone's delight — Neptune's in-
 ded! — the Grosse Pointe Hunt Club is giving its
 annual Seafood Party.
 Turnout for this gala event, always wonderful in
 past, promises to be even greater this year. Among
 earliest to get their reservations in were the Edwin
 bodies, Walter Schmitts, Richard Childresses and
 and Mrs. Vern Patterson.
 Host and hostess for the 1967 Seafood Party are
 and Mrs. Arnold Saviana. They'll be assisted by
 hosts Mr. and Mrs. Richard Murvay and Dr. and Mrs.
 maid Blain.
 Special guest of honor will be horseman, author and
 instructor Gordon Wright, who'll be conducting
 special classes and lectures during the weekend at
 HC.
 Party date is Friday, February 24. Cocktail pouring
 start at 7:30 o'clock and dinner is scheduled at
 o'clock.
 Afterwards, there'll be dancing to the rhythms of
 Phil Cole Four . . .

New Kind of ABC

Mount Holyoke College alumnae will come from all
 over the Detroit area Tuesday evening, February 21,
 for the Detroit area Tuesday evening, February 21,
 verging on Stouffers' Northland for a cocktail and
 party to be followed by a Very Special Program.
 Mary Tuttle, secretary of the College, former Alum-
 trustee and president of the Alumnae Association,
 talk on "Education: Antidote to Poverty" and show
 es of the ABC (A Better Chance) program in action
 the Mount Holyoke campus.
 Miss Tuttle will tell of ABC's success in reaching
 ngsters, disadvantaged as to educational and economic
 grounds, but with high motivation and high potential.
 During its initial session in 1965, Miss Tuttle served
 rector of the Mount Holyoke ABC program, an eight-
 summer course offering academic and cultural
 ertunities to promising high school girls who need
 want "a better chance."
 ABC began at Dartmouth College in 1964. Hope-
 y, the carefully selected young participants will,
 r their initial summer sessions, go on to further
 educations at selected private schools and colleges.
 Special guests who've been invited to meet Miss
 le and learn about a "new kind of ABC's" are the
 bands of alumnae, local secondary school headmasters
 parents of local girls now attending Mount Holyoke.
 Coming from The Pointe will be Mr. and Mrs.

(Continued on Page 16)

Just for you, the suit to wear and love from
 now on; jacket, braid-trimmed, with exciting
 lining to match striking short-sleeved candy-
 striped blouse. In grey/white striped blouse.

Adelaide Huhn

3 Kercheval Ave., at Fisher Road
Punch and Judy Block

Mrs. Norman R. Miller

In St. Joan of Arc Church February 4, VIRGINIA
 MARIE CONDNE, daughter of the John J. Condnes, of
 Country Club drive, and Mr. Miller, son of the Charles
 R. Millers, of Roseville, formerly of Roslyn road, were
 married.

program last Friday and Satur-
 day, visiting engineering and
 plant facilities of Detroit area
 industries and touring Green-
 field Village, was ROBERT D.
 FLAGAN, of Westchester road.

MR. and MRS. G. MENNEN
 WILLIAMS, of Lakeshore road,
 journeyed to Washington, D.C.,
 for Tuesday evening dinner at
 the White House with Ethiopian
 Emperor Haile Selassie, then
 went on to New York and
 Princeton, N.J., where "Soapy"
 appeared in a panel discussion.

MISS DANA MALCHIE,
 daughter of MRS. WINIFRED
 S. MALACHIE of Fisher road,
 has pledged Alpha Phi Frater-
 nity for women at Michigan
 State University. Miss Malachie,
 a freshman, was graduated from
 Grosse Pointe High School in
 June, 1966. Her campus activi-
 ties include acting as social
 chairman for Wyngate House of
 Williams Hall.

MARGARET QUINN, daugh-
 ter of MR. and MRS. WILLIAM
 J. QUINN, of University place,
 a student at Monticello College,
 Godfrey, Ill., is currently serv-
 ing on a student committee
 which is working with members
 of the College Board of Trustees
 to select furnishings for a new

Short and to The Pointe

RICHARD C. SCHMITT, son
 of MR. and MRS. ARTHUR W.
 SCHMITT, of Manchester road,
 president of the senior class at
 Xavier University, Cincinnati,
 O., and active in Xavier's Stu-
 dent Government, has been
 named to "Who's Who in Amer-
 ican Colleges and Universities."
 Richard is a St. Paul High
 School graduate.

CHARLES SQUIRE ZENT-
 GRAF, son of MR. and MRS.
 CHARLES W. ZENTGRAF, of
 Sunningdale drive, received his
 Bachelor of Arts degree in Busi-
 ness from Adrian College Janu-
 ary 31. At Adrian, he served as
 historian of Alpha Tau Omega
 fraternity and affiliated with
 Alpha Beta Epsilon Chapter of
 Alpha Kappa Psi business fra-
 ternity. He is a Grosse Pointe
 High School graduate.

MR. and MRS. PETER R.
 BOYD, of Mount Vernon, Va.,
 announce the birth of a daugh-
 ter, AMY PITTMAN BOYD,
 January 28. Mrs. Boyd is the
 former ANNETTE (Dodo)
 WHITEHEAD, daughter of MR.
 and MRS. JAMES F. WHITE-
 HEAD, JR., of Delray Beach,
 Fla. Great-grandmother is
 MRS. JAMES FRAZER
 WHITEHEAD, of Stephens
 road.

MR. and MRS. TULLIO CAR-
 LESIMO, of Detroit, announce
 the birth of a daughter, LINDA
 MARIE, February 3. Mrs. Car-
 lesimo is the former BARBARA
 J. GUERRERA, daughter of
 MR. and MRS. CARMIN GUER-
 RERA, of Washington road. Pa-
 ternal grandparents are the
 RALPH CARLESIMOS, of De-
 troit.

Among students and teachers
 who participated in the Interna-
 tional Edison Birthday Celebra-
 tion—Edison Science Youth Day

Shea-Seelbach Troth Is Told

Mr. and Mrs. William O. Seel-
 bach, Jr., of Bronxville, N.Y.,
 formerly of McKinley avenue,
 have announced the engagement
 of their daughter, Joan Jeffers-
 on Seelbach, to Henry Gregory
 Shea, son of the late Mr. and
 Mrs. Henry G. Shea, of Bronx-
 ville.

The prospective bride is a
 graduate of Bronxville High
 School, attended Centre College,
 Danville, Ky., and was gradu-
 ated from Wood Secretarial
 School, New York, this month.

Her fiance, presently serving
 with the United States Army,
 stationed in San Francisco,
 Calif., is an alumnus of the
 Storm King Preparatory School
 and attended the University of
 Virginia and George Washington
 University.

Mis Seelbach is the grand-
 daughter of Mr. and Mrs. Ralph
 W. Simonds, of Charlottesville,
 Va., formerly of Grosse Pointe,
 and of William O. Seelbach,
 former manager of the Book-
 Cadillac Hotel, and Mrs. Seel-
 bach, of Delray Beach, Fla.

Adrian, William was a mem-
 ber of Theta Chi fraternity, the
 Science Club, the College Choir
 and Alpha Kappa Psi business
 fraternity. Howard was a mem-
 ber of Alpha Kappa Psi business
 fraternity and Theta Chi so-
 cial fraternity, and Donald was
 a member of Alpha Tau Omega
 fraternity. All three are Grosse
 Pointe High School graduates.

Two Grosse Pointe High
 School students will be among
 160 junior and senior secondary
 students from Southeastern
 Michigan attending the third
 annual Junior Science and Hu-
 manities Symposium at Wayne
 State University March 3 and
 4. The students are MAR-
 SHALL MASSEY, of Manor

Enjoying a recent vacation in
 New York were Mr. and Mrs.
 GEORGE N. MONRO, III, of
 Woodland place.

ANNIE LORY BACHRACH,
 of East Jefferson avenue,
 daughter of MR. and MRS.
 CHARLES BACHRACH, was
 one of the members of the
 Court of Honor for Mercy Col-
 lege's first Sno-Queen Carnival.
 She is a freshman, majoring in
 French.

Receiving degrees from Ad-
 rian College, Adrian, Mich., at
 the end of the fall semester,
 January 31, were WILLIAM
 GERALD PETERSON, son of
 MR. and MRS. WILLIAM J.
 PETERSON, of Prestwick road,
 awarded his Bachelor of Arts in
 Business Administration, HOW-
 ARD THOMAS GATES, son of
 MR. and MRS. T. S. GATES, of
 Hunt Club drive, also awarded
 his Bachelor of Arts in Business,
 and DONALD J. WARE, son of
 MRS. D. A. WARE, of Loch-
 moor boulevard, awarded his
 Bachelor of Arts in English. At

Miss Condne Says Vows to Mr. Miller

Bride's Peau de Soie Gown Is Styled With High-Rise
 Waistline And Chapel Train; Ostrich Feathers
 Accent Attendants' Frocks

Exchanging marriage vows Saturday, February 4,
 in St. Joan of Arc Church, were Virginia Marie Condne,
 daughter of Mr. and Mrs. John J. Condne, of Country
 Club drive, and Norman Robert Miller.

The bride's cousin, The
 Reverend Richard A. Ose-
 bold, officiated at the noon
 ceremony.

For her marriage, the former
 Miss Condne chose a peau de
 soie gown styled with a high-
 rise waistline and a line skirt,
 and featuring a Chapel train.

Her illusion veil fell from a
 pearl-trimmed silk petal head-
 piece, and she carried a cas-
 cade of white roses and carna-
 tions.

In floor length silk frocks,
 accented with ostrich feathers
 at their hemlines, and carrying
 matching feathered muffs were
 Margaret Ann Condne, who

served as her sister's honor at-
 tendant, and bridesmaids Diane
 Miller and Theresa Binder.

James M. Miller served as
 his brother's best man. They
 are the sons of Mr. and Mrs.
 Charles R. Miller, of Roseville,
 formerly of Roslyn road.

Ushering were Jack Condne
 and Jerry Brummer.

A reception at Geisz Hall fol-
 lowed the rites. The bride's
 mother wore a green silk-and-
 wool ensemble and chose a cor-
 sage of pink rosebuds.

The bridegroom's mother's
 coat and dress were fashioned
 of green and blue brocade. Her
 corsage was a white orchid.

The newlyweds are making
 their home in St. Clair Shores.

stone road, FRANCES B. FLOR-
 ENCE, of Barrington road,
 BARBARA J. KIMBALL, of
 Harvard road, PAULINE A.
 LUBERTO, of Lincoln road,
 JEAN M. ARMSTRONG, of
 Neff road, SUSAN L. MA-
 THEWS, of Fisher road, KA-
 THEY D. SNYDER, of Lothrop
 road, JANE A. THORN and
 JOAN M. THORN, of Mount
 Vernon road.

MR. and MRS. ANTHONY J.
 MORSE (Susan Garlinghouse),
 of Lincoln road, announce the
 birth of a son, ANTHONY
 JENCKES MORSE, JR., Feb-
 ruary 7.

Outfitters to Ladies of Traditional Taste

Faith

This year, as in most years past,
 Spring will come. However, it requires
 a little effort on your part.
 A little faith. Hope. Summon it in the
 collector's classic suit,
 thickly flowered in optimistic colors,
 pleasantly textured in polyester
 and flax. Subaltern pockets.
 True Blue, Clover Pink, Fresh Green,
 Peach Fuzz, Iris. Sizes 6 to 16.

\$30.00

Marilyn Shoppe

ANN ARBOR 76 KERCHEVAL BIRMINGHAM

Easter Bonnets bloom earlier this year!

The shops of
Walton-Pierce
 Kercheval at St. Clair Grosse Pointe

Society News Gathered from All of the Pointe

Miss Cook Marries William L. Pettit, III

Bride's Empire Gown of White Bouquet Taffeta Is Styled with Chapel Train and Trimmed with Alencon Lace

Planning to make their home in Fort Wayne, Ind., when they return from a vacation in Toronto are Mr. and Mrs. William Lindley Pettit, III, who spoke their marriage vows February 4 in Christ Church, Grosse Pointe.

The Reverend Erville C. Maynard officiated at the 1 o'clock ceremony, which was followed by a reception at the Birmingham home of the bride's aunt, Mrs. J. W. Dunn.

The bride, the former Kathleen Kraetke Cook, daughter of

Albert R. Cook, of Allard road, and the late Mrs. Cook, wore an Empire gown of white bouquet taffeta, styled with a detachable chapel train and trimmed with Alencon lace.

Her elbow length illusion veil fell from a headpiece of taffeta leaves, accented with seed

Pointe Garden Club To Meet

The Pointe Garden Club will meet on Monday, February 20, at the home of Mrs. Herbert Schmitz in Radnor circle. Luncheon will be served at 12:30 o'clock.

The assisting hostesses will be Mrs. Byron B. Phillips and Mrs. Manfred Whittingham. Mrs. Richard Gerathy will speak on "Sniff and Snip."

pearls and crystal sprays. She carried an arrangement of white carnations and stephanotis, centered with a white orchid.

The bridegroom's sister, Mrs. John R. Leal, was matron of honor, and bridesmaids were Pauline Dunn, cousin of the bride, and Sherry Schack.

Their floor length frocks were fashioned with Empire bodices of emerald green brocade and Nile green crepe skirts. They wore matching circular-veiled brocade headbows, and carried bouquets of yellow carnations and yellow garnet roses.

Acting as the bridegroom's best man was John R. Leal. Michael Dunn and Louis Kraetke, Jr., cousins of the bride, ushered.

The bridegroom is the son of Mr. and Mrs. Joseph N. Pettit, of Fort Wayne. Mrs. Pettit chose, for her son's wedding and the reception, a yellow raw silk suit and a corsage of cymbidium orchids.

MR. and MRS. BRUCE ALLEN (Janet White), of Chicago, Ill., announce the birth of a son, CHRISTIAN ORMUND ALLEN, February 2. Paternal grandparents are the ALONZO ALLENS, of Lincoln road.

Mrs. William L. Pettit, III

Photo by Bransbury Studio

In Christ Church early Saturday afternoon, February 4, KATHLEEN KRAETKE COOK, daughter of Albert R. Cook, of Allard road, and the late Mrs. Cook, and Mr. Pettit, son of Mr. and Mrs. Joseph N. Pettit, of Fort Wayne, Ind., were married.

Members of Kalamazoo College's Chamber Orchestra is KATHERINE TEAGUE, daughter of MR. and MRS. DAVID TEAGUE, of Hampton road.

Congregational Men Plan Party

The Grosse Pointe Congregational Church Fathers' and Children's Party is Friday evening, February 17, at 6:30 o'clock. Chicken will be the menu fare and Trebor, the Magician, will be the featured entertainment.

This event, sponsored by the Men's Club, is an annual affair. James Riker is this year's chairman. Sheldon Flynn is president of the Club.

The Women's Association, Group Four, will be doing its part also, providing hostesses for the dinner.

Mrs. John Marschner is chairman of the Group. Mrs. Robert McCullough is culinary chairman.

Hostesses will be Mrs. Stuart Cammett, Mrs. Thomas Williams, Mrs. Howard Wright, Mrs. Richard Tice, Mrs. James Riker and Mrs. Robert Sharot.

In addition to this party, the Men's Club also supports the church-league basketball teams. Don Fergel coaches the eight to 10-year-olds.

Members of the team are Stuart Cammett, Steve Johnson, Ken King, David Charvat, Bob Callaway, David Hoerner, Skip Slater, Donald Fergel, Jr., Jim Riker, Beaver Neef, Mark Schmidt, Wendall Wilcox, Jim Lake and Randy Cross.

The older boys, 11 to 14, are coached by Scott Marritt. Team members are Larry Bauer, Jim Brownell, Jay Charvat, Paul Cassens, Billy Marritt, Jim Potthoff and John McConnell.

Gordon-Irwin Rites Are Read

Edgar George Gordon Jr., of Neff road, son of Mrs. Edgar George Gordon, of Monroe, and the late Mr. Gordon, claimed Alice Jeannette Irwin, daughter of Mrs. Manley Elwood Irwin, of Detroit, and the late Mr. Irwin, as his bride Saturday evening, February 4.

Officiating at the candlelight service in Westminster Church of Detroit, followed by a reception at Dearborn Inn, was Dr. Adam Westnaas.

The bride, given in marriage by her brother, Dr. W. Alexander Irwin, wore a gown of white peau de soie and pearl- and crystal-trimmed Alencon lace.

A cluster of silk petals and lace outlined with seed pearls and crystals held her tiered silk illusion veil, and she carried a puff arrangement of stephanotis and greens, accented with blue ribbon.

In floor length frocks of moss green worsted silk- and with matching jackets, honor attendant Suzanne S. ley and Sue Robichaud.

They wore ivy rings in hair and carried puffs of shaded flowers, with yellow cents.

Serving as the bridegroom's best man was Thomas Leaser. Paul Gracie, Gary C. Stead, of Clawson, the groom's brother-in-law, Ralph Irwin, of Chester, Mo., the bride's brother, were the bridesmaids.

The mother of the bride wore a dress and jacket of soft brocade, while the bridegroom chose a blue-green ensemble. Both mothers carried cymbidium orchid bouquets.

The newlyweds are vacationing in Barbados, Grenada and Trinidad.

Wright Kay—Detroit's oldest exclusive jewelers since 1840

The "Lyric"

Her Dream Diamond

This 'Smart Set' diamond by Orange Blossom, reflecting the vibrant young viewpoint, is just one of the trend setting designs in our large collection. The extra brilliance of a Wright Kay diamond costs no more . . . compare for yourself. Priced from \$150

Wright Kay

1500 Woodward, 17501 Kercheval, Grosse Pointe & North

OF COURSE YOU CAN!
ALL PURCHASES MADE NOW WILL BE PAYABLE
 APRIL 10
Julie in the Fisher Plaza

The LITTLE INN

Bayfield, Ontario, Canada

Enjoy a satisfying weekend with your family amidst century old-surroundings, skiing, skating, tobogganing, sleigh rides, antiquing—dining endorsed by Lillian Braun, Detroit Free Press—Ron Gamble of Week End. Exclusive house parties arranged. Modest rates.

WRITE OR PHONE 519-565-2611 FOR RESERVATIONS.

July Bride

Photo by Eddie McGrath, Jr.

Dr. and Mrs. Frank Van Tornhout, of Harvard road, Detroit, are announcing the engagement of their daughter, SHARON ANN, to Robert Peter Hurlbert, son of James Hurlbert, of Detroit, and the late Mrs. Hurlbert.

Miss Van Tornhout is a graduate of the University of Detroit, where she affiliated with Kappa Beta Gamma, and is currently teaching at Pierce Junior High School.

Her fiancé, an alumnus of the University of Detroit and a member of Phi Sigma Kappa, presently attends the University of Michigan Law School.

A July wedding is planned.

Seaman Apprentice GERALD L. STOETZER, JR., son of MR. and MRS. GERALD L. STOETZER of Littlestone road, has completed advanced training at the United States Navy Mine Warfare School at Charleston, S. C. Following a brief leave at home he will be stationed for the next two years near Honolulu, Hawaii.

EVERY DAY IS LADIES DAY AT THE STATLER HILTON STEAK HOUSE

Coming Downtown? Enjoy a "Shopper's Delight" from the Hilton World of Fine Food

LADIES DAY SPECIAL

Mon.-Sat. 1:45 p.m.-4 p.m. cocktail choice of entree tossed salad rolls—beverage

\$2.95 complete

1565 Washington Blvd. Phone 965-7800

For reservations at Hilton, Statler Hilton and other leading hotels, phone Hilton Reservation Service, IN DETROIT—963-6130

THIS WEEK'S Special!

Bavarian Cream Tarte only \$1.95

La Bonbonnière

19487 MACK AVENUE GROSSE POINTE WOODS

Hours: 9 a.m. to 6 p.m. (Closed Mondays) Phone 884-4251

"A Treat For Each Day of the Week"

Florida Bound?

TRAVEL LIGHT then

Shop at DEL HURD'S—Delray Beach

One of Florida's Most Talked About Resort Shops

SPORTS and CASUAL WEAR LADIES and GENTLEMEN

Extensive selections of colorful items—all in excellent taste—from the best domestic and foreign sources.

(When you return home, we will gladly assist in packing shipping any of your purchases.)

DEL HURD & Co.

1165 East Atlantic Ave. (just one block from the ocean)

Delray Beach Florida

Summer Shops—Hidden Valley and Leland, Michigan

MEDITERRANEAN BRINGS HIGH STYLE INTO THE KITCHEN

displayed at

MUTSCHLER KITCHENS

MUTSCHLER KITCHENS, INC.

20227 MACK AVENUE, GROSSE POINTE WOODS

TUxedo 4-3700

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

Patricia L. Johnson Weds Mr. Nicholl

Rites Are Followed by Reception at Detroit Yacht Club; Newlyweds Will Be Making Their Home in Cleveland

The Reverend John William Estes, Jr., officiated at the February 4 wedding of Patricia Louise Johnson, daughter of Mr. and Mrs. Richard H. Johnson, of Lincoln, and Charles Henry Nicholl, son of Mr. and Mrs. Samuel R. Nicholl, of Willow Tree place.

The ceremony, in Grosse Pointe Congregational Church, was followed by a reception at the Detroit Yacht Club.

At the rites, the former Miss Johnson chose an Empire style gown of white peau de soie and lace traced with seed pearls and crystals, featuring a full train.

Her headpieces were olive green velvet Dior bows, and they carried nosegays of yellow Sweetheart roses.

Arthur Nicholl acted as his brother's best man. William Shepard and Richard Dietz, of Dumont, N.J., were ushers.

The mother of the bride and the mother of the bridegroom both chose pink ensembles. Mrs. Johnson's in a silk-and-wool fabric and Mrs. Nicholl's in raw silk.

The newlyweds plan to make their home in Cleveland, O.

NEEDLESS WORRY
Some people waste a lot of energy climbing mountains before they are even in sight.

Piggins To Talk To AAUW Group

The Honorable Edward S. Piggins will address the Grosse Pointe Branch of the American Association of University Women Thursday, February 16. An 8 o'clock coffee-dessert will be served in the Reception Room of the Grosse Pointe War Memorial.

Members are welcome to invite husbands and guests, according to Mrs. Hamilton Stillwell, of Mount Vernon road, hostess for the evening.

Judge Piggins, a dominant figure in Detroit judicial news for some years, will limit his discussion to the year he served as Grand Juror.

His topic, "Trials of a Grand Juror," will include his personal experiences and the perplexing decisions he faced within the statute of limitations. The Grand Jury system is unique in that all testimony is private and any crime or suspicion of law breaking within the county may be investigated.

Born in Detroit, Judge Piggins presently resides in Grosse Pointe Woods. He received his AB degree from Wayne State University. From the Detroit College of Law he received a JD degree in 1932, (the Doctor of Jurisprudence is a degree given in lieu of an LL.D. to the top four members of the graduating class; this degree is no longer given).

His law practice in Detroit led to an appointment as police commissioner of Detroit from 1954 to 1958. He returned to private practice and was elected to the Circuit Court in 1959. A panel of Circuit Court judges elected him to serve as Grand Juror from September 1, 1965, until September 1, 1966.

Currently, Judge Piggins is president of the Old News Boys.

Mrs. Charles H. Nicholl

—Photo by Paul Gach

Wed to Mr. Nicholl, son of the Samuel R. Nicholls, of Willow Tree place, at a February 4 ceremony in Grosse Pointe Congregational Church was PATRICIA LOUISE JOHNSON, daughter of the Richard H. Johnsons, of Lincoln road.

He has served as a member of the Board of Directors of the United Foundation and the Volunteers of America. He is a 33rd Degree Mason.

The love of other's money is also the root of much evil.

If happiness could be bought, few would have the price.

Paray Returning To Symphony

Paul Paray, Conductor Emeritus of the Detroit Symphony Orchestra, will return to the podium at Ford Auditorium Thursday and Saturday, February 23 and 25, at 8:30 o'clock to conduct the Orchestra in his first of four pairs of subscription concerts.

Paray will conduct the Orchestra in Schumann's Symphony No. 2, Ravel's "Le Tombeau de Couperin," Barber's "Music for a Scene from Shelley" and Strauss' "Til Eulenspiegel." This will be the first time Paray has conducted the Barber work on a subscription series program.

He also will conduct subscription performances on March 2, 4, 9, 11, 16 and 18.

Since his appearances with the Symphony last season, Paray's conducting engagements have included 22 concerts in Israel with the Israel Philharmonic. A scheduled tour of Russia with that orchestra was canceled.

Paray also conducted a special command performance with the Monte Carlo Symphony Orchestra at the Prince's Palace in Monte Carlo. The Parays have a home in the principality and much of Paray's leisure time of late has been spent in daily mountain walks.

Paray was conductor of the Detroit Symphony from 1951 to 1962. During that time he conducted 204 subscription concerts, which included 781 performances of individual works in addition to many more tour and special concerts.

Bride-Elect

Mr. and Mrs. Henry Jordan Cawthra, of McKinley avenue, have announced the engagement of their daughter, CAROL ANN, to John Stuart Wood, son of Mr. and Mrs. Loren T. Wood, of

Essex Fells, N.J., and Chippewa Bay, N.Y.

Miss Cawthra received her Bachelors degree in Radio and Television from the University of Michigan, where she affiliated with Alpha Delta Pi social sorority, taught for a year in the Detroit Public Schools and has recently been working as a fashion model in New York City.

She is the granddaughter of Charles E. Riedel, of Boyne City, and the late Mrs. Riedel, and Mrs. Don Arthur Cawthra, of Grand Rapids and Walloon Lake, and the late Mr. Cawthra.

Her fiance is pursuing Pre-Med studies at Bloomfield college, Bloomfield, N.J. He is the grandson of Mrs. Lawrence F. Cuthbert, of Chippewa Bay, and the late Mr. Cuthbert, and of Mrs. Loren N. Wood, of Bound Brook, N.J., and the late Mr. Wood.

MARTHA MARIE BURGESS, daughter of Mr. and Mrs. D. E. BURGESS, of Washington road, has pledged Delta Delta Delta Sorority at Vanderbilt University, Nashville, Tenn.

CONTINUING OUR

up to 1/2 OFF Sale

Adelaide Huber

3 Kercheval Ave., at Fisher Road
Punch and Judy Block

Scribner-Jean Floral Co.
Fred and Pat Jean
FLOWERS FOR ALL OCCASIONS
YOUR ACCOUNT INVITED
SERVING GROSSE POINTERS FOR OVER HALF A CENTURY
1925 VERNIER RD. GROSSE POINTE TU 6-0600

LOOK TO . . .
K & K
Coiffures
. . . for individual styling
Call today for appointment
TU 4-2920
17732 MACK (at University)

Kenilworth Art Galleries
of Birmingham
Has Moved To Grosse Pointe Woods
Featuring . . .
The Finest Quality Original Oil Paintings
By
Recognized American and European Artists
An Excellent Collection of Belgian Pewter and Ceramics
Kenilworth Art Galleries
20651 Mack Ave. (near Vernier) G. P. Woods
Phone: 881-4988
Open 10-5 Mon.-Sat.; Thurs. Eve. 'til 9

Leon presents the Michelle-Look in his new boutique . . .

the fall . . . a dramatic feminine freedom to . . .

the Michelle-Look . . . mandarin in style-smart in effect

Looped Elegance for . . .

the Michelle-Look . . . revealed femininity in basic design . . .

the hair is sleek and smooth capping the . . .

. . . Michelle-Look . . . a casual swing into spring . . .

Cosmetics, Coiffures, and Coutiere For the TOTAL LOOK

Leon Michelle's Boutique
HAIR STYLES TU 4-9393
PHONE: TU 6-1814
17888 MACK AVENUE

Informal Modeling: Thurs., Fri. & Sat.

Society News Gathered from All of the Pointes

Set Group Meetings For Junior Leaguers

Pointers Opening Their Homes For Five Separate Sessions At Which "Discussion Leadership" Will Be Explained

The Junior League of Detroit has scheduled five group meetings this year. The first two were held Tuesday, February 14, and the three remaining ones will be held Wednesday, February 22.

Guest speaker is Donald J. Pizzimenti, personnel assistant to the General Accountant of The Detroit Edison Company.

His topic is "Discussion Leadership," including how to lead and participate in groups and how to make a group more effective.

A University of Detroit graduate, Mr. Pizzimenti joined The

Detroit Edison Company in 1950. He has been a member of the Edison Electric Institute's Employee Relations committee for several years and was chairman from 1961 to 1963. He has been a guest lecturer and discussion leader for the American Management Association and in 1962 was awarded

Robert Dorn, Jr. To Claim Bride

Mr. and Mrs. Hayden Wallis, of Franklin, are announcing the engagement of their daughter, Claudia Gay, to Robert J. Dorn, Jr., son of Mr. and Mrs. Robert J. Dorn, of Rivard boulevard.

Miss Wallis is a graduate of Ferris State College and is presently working at the University of Michigan as a dental assistant.

Her fiancé is also a graduate of Ferris State College where he received his degree in Business Administration.

the AMA Silver Plaque for contribution to the profession of management.

A Councilman in the City of Allen Park, Mr. Pizzimenti is also a member of the Education sub-committee of the Archbishop's Committee for Human Relations—Archdiocese of Detroit, a member of the Wayne County Democratic-Republican Human Relations Council and chairman of the board of People's Community Hospital Authority.

Members of the Junior League of Detroit opening their homes for the meetings include Mesdames H. Gordon Wood, of Touraine road, John Lesesne, of Oxford road, Daniel L. Johnson, of Beverly road, Joseph G. Standart, Jr., of Ridge road, and F. James Robinson, II, of Kenwood road.

May Bride

Mr. and Mrs. Henry A. Zdrodowski, of Berkshire road, are announcing the engagement of their daughter, SHARON LEE, to R. James Bryden, son of Mr. and Mrs. Paul F. Bryden, of Rome, N. Y.

Miss Zdrodowski attends the University of Michigan, where she is affiliated with Pi Beta Phi sorority. Her fiancé also attends the University of Michigan and is a member of Alpha Pi Chi, a professional architectural fraternity.

They plan to marry May 13 following their April graduation.

Engaged

Photo by Eddie McGrath, Jr. The engagement of JOAN MARIE THORN, daughter of Mrs. Frank A. Thorn, of Mount Vernon road, and the late Mr. Thorn, to Steven Charles Kaiser, son of Mr. and Mrs. Ray Cashen, of Lincoln road.

Miss Thorn will be graduated from Western Michigan University in April. Her fiancé, son of Mr. and Mrs. Robert Kaiser, of Butler, Ind., is an alumnus of Western Michigan University and will be attending the Army Physical Therapy School, Fort Sam Houston, Tex.

A summer wedding is being planned.

Betrothed

Planning a July wedding are MARY LESLIE RENCHARD, daughter of Mrs. Raymond L. Tyson, of Charlevoix avenue, and John V. Renchard, of Kerby road, and Henry C. Cashen, II, son of Mr. and Mrs. Ray Cashen, of Lincoln road.

Miss Renchard was graduated from Miss Hall's School and Bradford Junior College and will be graduated from Sarah Lawrence in June. She made her debut at the Country Club of Detroit in June of 1964.

Her fiancé was graduated from Cheshire Academy, Brown University and the University of Michigan Law School.

Will Wed

At a cocktail party in their home Sunday, January 29, Dr. and Mrs. John D. Langston, of Berkshire road, announced the engagement of their daughter, STAR, to James O. Carson, III, son of Mrs. Barbara H. Carson, of Los Altos, Calif., and the late James O. Carson, Jr.

Miss Langston, a graduate of Grosse Pointe University School, attends Scripps College, Claremont, Calif. Her fiancé was graduated from Midland School, Santa Barbara, Calif., and is presently a senior at Claremont Men's College.

An August wedding is planned.

Ibex Schedule Is Varied, Bu

The Ibex Club is on the (the club's activities are and varied, including drama and all forms of crafts), and February 13 the date of a general meeting the home of Mrs. Willett Kerr in 45 Fair Acres drive.

Charles Moraco, of Kings Flowers, demonstrated fresh flowers can be mixed dried flowers. Among present were Mrs. D. Adair, Mrs. James H. Guy, Joseph M. Mengden, Guy B. Willetts, Mrs. D. Williams and Miss Hope ten.

At a March 17 at the Mrs. Charles Parcells in G. ly road, Ibex will have a speaker John Fernald, England's Royal Academy Dramatic Art for 10 years helped shape the careers such notable performers Peter O'Toole, Albert P. John Gielgud, Susannah and the late Charles Lang. Mr. Fernald is dedicating the concept of a resident company. The John F. Company of the Meadow Theatre opened its season January 4.

Members of Ibex and husbands, plus guests, will out to the Meadow Brook tre, cocktailing on the way, in the Oakland Room of Oakland Center, then go to see "The Waltz of the Dancers" on Saturday, April 2

Our Birthday!

35 years of making the finest photographs

May we share this experience in serving you?

The Bransby Studio

20083 MACK AVE. TU 1-1336

15 DAY—PERSONALLY ESCORTED

Senior Citizens TOUR OF Portugal & Madiera

April 17-May 1

FROM DETROIT \$479 COMPLETE COST WITH 2 MEALS A DAY NO HIDDEN EXTRAS

Portugal Madiera

Portugal has been blessed with physical beauty, a balmy climate and a warm friendly people. You'll find all your vacation dreams in Portugal. Madiera has a beautiful landscape, extraordinary mildness of climate and a holiday center. Truly a visit you'll long remember.

DAY TRAVEL CO.

in the Village

BUD DAY, President

16847 Kercheval, Grosse Pointe—TU 6-0111

Dorothy Sarnoff At Town Hall

Dorothy Sarnoff, musical comedy star who is making her new interest, speech cosmetics, a career, will be at Detroit Town Hall Wednesday, February 22, to discuss "Your Voice—Passport to Glamor."

Miss Sarnoff will be introduced at the 11 a.m. lecture in Fisher Theater by Hollywood-Broadway columnist, Shirley Egler.

Miss Sarnoff's courses in speech cosmetics, which are held all over the country, are totally original in their methods of teaching glamor in everyday speech. She believes much social awkwardness and shyness are actually caused by self-consciousness over speech.

Starring roles in "The King and I," "My Darling Aida," "Rosalinda," and "Magdalena" are among Miss Sarnoff's credits, as well as many television appearances on Ed Sullivan, the Today Show, and Girl Talk. She has also appeared as headliner in hotels and nightclubs across the country.

May We Serve YOU With The Finest... Collingwood Studio (photographers) 1927 Vernier Grosse Pointe Woods Telephone: TU 1-1516

AAUW Groups Plan Meetings

The Grosse Pointe Branch, American Association of University Women has scheduled a number of meetings this month.

Miss Virginia Hoelzie will discuss highlights of her 1966 "African Safari" for the Tuesday Evening Group February 21 at 7:45 o'clock in her home in University place. Mrs. Charles Ellis is co-hostess.

"Communist China's Impact on the Chinese Way of Life" is the topic of "China-Old and New" Wednesday, February 22, at 7:45 o'clock. Mrs. Donald Irwin and Mrs. F. Janney Smith will discuss the economy of Red China, education, family, living conditions and the role of women in China today. Hostess Mrs. C. G. Turrell, of Stephens road, plans a coffee party after the meeting and invites all members to attend.

The Book Group will be treated to an entertaining review of Sterling North's "Raccoons are the Smartest People" by Mrs. Watson I. Ford. Mrs. M. L. Van Dagens opens her Moran road home to the group Monday, February 27, at 1 o'clock. Co-hostess is Mrs. Walter R. McAdow.

"Contemporary Literature" will present the second in a three-part study series of periodicals Tuesday evening, February 28, at 7:45 o'clock. Panel chairman Mrs. Alfred F. Taylor will be assisted by Mrs. Nathan Goodnow and Mrs. LeRoy Cowles. Mrs. Frank Williams, of Cook road, is hostess. Co-hostesses Mrs. Vincent Leonard and Miss Lois Mamer will serve coffee.

No regular meeting is scheduled for Samplers Group in February. Members are invited to take this opportunity to "sample" other study groups, if there are questions, contact Mrs. Donald Vanderbush, 885-8349).

The Wayne State University Faculty Wives Club has invited Grosse Pointe Branch AAUW members to (attend) a special performance of "Look Home-ward Angel" by Thomas Wolfe. This will be presented by Wayne State University at the Bonstelle Theatre in Woodward avenue Thursday, February 22, at 1 o'clock. No reservations or tickets are necessary.

Woodland Indian Exhibit Now At Central Library

Jewelry of bird bones and beads, ceremonial peace-pipe bowls, wooden paddle spoons and deerskin moccasins are among the items on display at the Grosse Pointe Central Library February 7 through 18.

These artifacts of the Winnebago tribes of the Great Lakes area illustrate the Indians' use of materials provided by the woods and streams. They are on loan from the Fort Wayne Military and Indian Museum, Detroit.

The exhibit has been arranged by the Elizabeth Cass Chapter of the Daughters of the American Revolution in celebration of American History Month proclaimed by President Johnson during February, 1967.

Robert Schroeder Will Claim Bride

Mr. and Mrs. Louis G. Damstra, of Holland, Mich., have announced the engagement of their daughter, Mary Jane, to Robert R. Schroeder, son of Mr. and Mrs. Gerald C. Schroeder, of Shoreham road.

Both the bride-elect and her fiancé are juniors at Hope College, where he is affiliated with Chi Phi Sigma fraternity.

A late August wedding is planned, in Holland.

Church Women Set Coffee Hour

February is Month-of-Missions in the Presbyterian Church, and the Grosse Pointe Woods Presbyterian Church Women's Association meeting will feature The Reverend Mr. Donald McClure, of Addis Ababa, Ethiopia, who will speak at a morning coffee hour in the Church Fellowship Hall next Tuesday, February 21, at 9:15 o'clock.

Members of Hannah Circle, under the leadership of Mrs. George Miles, and Naomi Circle, under the leadership of Mrs. Clarence Honkanen, will act as hostesses.

Enjoying a week's visit with MRS. RANKIN P. PECK, JR., of Lakeshore road, at her Miami winter home were MRS. BRUCE T. DAVENPORT, of Touraine road, and MRS. DANIEL R. SIMMONS, JR., of Lincoln road.

LAMPS by MARTIN

Clearance Sale Continues

- Lamps
- Lamp Shades
- Lamp Mounting and Repairing
- Lighting Fixtures

15439 MACK AVE. TU 1-9333
2612 N. Woodward Ave. (betw. 12 & 13 Mr. Rds.) 549-0242

Open Fri. 'til 8 p.m.

Inviting!

You will like this home. It has everything for comfortable living including a large entrance hall, paneled library, sun room, kitchen with disposal and dishwasher; breakfast room, terrace, 4 bedrooms (one with dressing room), 2 maid's rooms and bath, and a games room with bar. May we show it to you?

IF YOU WANT TO SELL YOUR HOME

We will be pleased to make an inspection of same and advise the price we feel can be obtained. 90% of our listings are sold within 90 days.

MEMBER OF THE GROSSE POINTE REAL ESTATE BOARD

3 GROSSE POINTE OFFICES

TU 4-0600

Johnstone

Advertisement for Johnstone Real Estate, featuring a house illustration and contact information.

Advertisement for Hagopian & Sons Carpet Cleaners, featuring a vacuum cleaner illustration and promotional text.

Advertisement for Jackie & Kay's Beauty Salon, featuring a woman's portrait and text about hair services.

Advertisement for E. Sullivan Custom Furriers, featuring a fur coat illustration and text about a sale.

Advertisement for Kitchen Remodelers Inc., featuring a woman's portrait and text about kitchen renovation services.

Advertisement for Kitchen Remodelers Inc., featuring text about a new showroom and kitchen cabinets.

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

Get WUF Inforama March 2 In Pointe

Senior Citizen to Be Spotlited at Second in Five-Series Program Explaining Work of United Foundation and its Services

Grosse Pointe's Fries Auditorium will be the setting for the second in a series of television Inforamas sponsored by Women for the United Foundation (WUF).

The Inforamas are being held in five geographic locations to inform Torch Drive volunteers and contributors about the United Foundation and its nearly 100 services.

Others are Western Wayne, April 3, at the auditorium of the Ford Motor Company, Dearborn, and Oakland County, April 20, at the Town and Country Club, Southfield.

The Inforamas, beginning at 1:15 o'clock, will afford volunteers and their friends the opportunity to view the production of WWJ-TV's "The Living Show" featuring Carl Duvall, Lorene Babcock and Ed Allen. Conforming to the show's format, each program will be taped for televising at 9 o'clock the following day on Channel 4.

Miss Lawrence To Say Vows

Mr. and Mrs. Frank Lawrence, of Lochmoor Boulevard, Harper Woods, have announced the engagement of their daughter, Andrea, to Gary G. Kress, son of Mrs. Claude Long, of Detroit, and Fred Kress, of Florida.

The bride-elect attended Grosse Pointe High School and was graduated from Wayne State University, where she is affiliated with Alpha Delta Pi sorority. Her fiance is presently a senior at Wayne State University and is affiliated with Theta Xi fraternity.

An August 12 wedding is planned, at Christ Church, Grosse Pointe.

August Bride

Photo by Gene Butler

Mr. and Mrs. Robert W. Crowther, of University place, are announcing the engagement of their daughter, ELIZABETH ANN, to George J. Bojalad, son of Mr. and Mrs. George L. Bojalad, of Haverhill road, Detroit.

An August 4 wedding is planned.

To Be Wed

To Marry

Mr. and Mrs. Henry L. Roehrig, of Beaufait road, are announcing the engagement of their daughter, JO ANNE, to Lieutenant Ross C. Babcock, USN, son of Mrs. Donald Kelley, of Cumberland-Foreside, Me., and Laurence Babcock, of Waterville, Me.

The bride-elect was graduated from the University of Detroit, where she affiliated with Sigma Sigma Sigma, and is presently engaged in Medical Research.

Her fiance was graduated from Hebron Academy, Tufts School of Engineering and Officers Training School, Newport, R.I., and is presently serving aboard the USS Henry Wilson in Tonkin Gulf.

A May 6 wedding is being planned.

Mid-winter break for MRS. WYLIE W. CARIHART, of Neff road, is a visit with her son and daughter-in-law, the ROBERT STRASBURGS, of Palos Verdes Estates, Calif.

Photo by Bransby Studio

Making plans for a May 20 wedding are JEANNE ELIZABETH GEROW and John Anthony Pomroy, whose engagement has been announced by the bride-elect's parents, Mr. and Mrs. Fred W. Gerow, of Cloverly road.

Miss Gerow is a junior year Journalism major at the University of Michigan, where she is president of Theta Sigma Phi, national organization of women journalists.

Her fiance is the son of Mr. and Mrs. Edward J. Pomroy, of Royal Oak.

MISS HELEN NURNBERGER, of St. Paul avenue, recently returned to San Francisco after a 90-day round-the-world cruise aboard the SS President Roosevelt.

Back in Vendome road after a mid-winter visit with her son-in-law and daughter, the CHARLES F. PFEIFFERS, of New Canaan, Conn., is MRS. HENRY T. EWALD.

Pointe LWV Studies China

The Grosse Pointe League of Women Voters has begun a two-year study of "An Evaluation of United States-China Relations."

Purpose of the study is to create an atmosphere for thoughtful consideration of this controversial public issue and to promote full discussion of the issues and dissemination of information not widely available to the general public.

At the February unit meetings chairman Mrs. Robert Everett and members of her committee Mrs. Robert Jessup, Mrs. C. G. Turrell, Mrs. John Collins and Mrs. Ralph Kimble will discuss the following: (1) China in Historical Perspective; (2) Emergence of China Today in the World Scene; (3) China Under Communist Rule.

Mrs. Everett has prepared a "China Quiz" for persons attending the meetings. If you would care to test your China knowledge, these are the questions:

1. Name five countries you would say China has "invaded" or in which she was the aggressor.
2. China has a long history of revolution. (true or false)
3. Name two chief differences between the Chinese and Russian revolutions.
4. Communism, Chinese-style, originated with Mao Tse-tung. (true or false)
5. The Commune is an integral part of Chinese living. (true or false)
6. Name three achievements of Mao's revolution.
7. Why is China particularly belligerent regarding the U.S.?
8. What cultural and indigenous attributes make the Chinese approach to government different from the American approach?
9. Who are the following? a) Sun Yat Sen, b) Chiang Kai-

(Shek, c) Mao Tse-tung, d) Lin Hsiang, e) Liu Shao-chi, f) Teng Hsiao-ping, g) Chou En-lai, h) Chiang Ching.

10. To what do each of the following refer? a) Opium War, b) Taiping Rebellion, c) Boxer Rebellion, c) Open Door Policy, e) Kuo Min-tang, f) Long March, g) Hundred Flowers Movement, h) the Great Leap Forward.

The League has a new concise and factual publication on the history of China called "The China Puzzle - An Introductory Sketch." This may be bought for 75c a single copy, or 67c each when ordering ten or more copies. To buy the booklet call 885-9183.

Slate Villagers Dance Saturday

Mr. and Mrs. Richard Lytle, of South Rosedale court, opened their home Sunday evening for a committee meeting of the "Villagers."

The Pointe dance group and their guests will meet at the Grosse Pointe Yacht Club Saturday evening, February 18, from 9:30 to 1:30 o'clock to enjoy the vocal stylings of Jan Wynn and dance to the big band sound of the Bob Durant Orchestra.

Other members of the committee include Mr. and Mrs. Richard Rosin, Mr. and Mrs. Victor Ulmer, Mr. and Mrs. Ted Jacobs, Mr. and Mrs. John Crane and Mr. and Mrs. Martin McKee.

Basking in the sun on a two-week winter holiday cruise through the West Indies aboard the TSS Olympia were DR. and MRS. J. N. SPIRTOS, of Ballantyne road.

EUROPE

Complete \$524 Per Person Dbl. Occ.

15 Day escorted tour visiting Holland, Germany, Lichtenstein, Switzerland, Italy, Monte Carlo, France.

WEEKLY DEPARTURES BEGINNING APRIL 4th.

Tour includes round trip, jet airfare, hotels, 2 meals daily, deluxe motor bus transportation in Europe.

FOR RESERVATIONS CALL OR WRITE: VACATIONS INTERNATIONAL 20930 Mack Ave., Grosse Pointe Woods, Michigan, 48236 (Area Code 313) 836-0822

RED GALLEON

has sailed into Detroit (comfortably close to Grosse Pointe)

AT THE GOLD CREST LOUNGE

With a treasure of exotic cuisine

- FLAMING DISHES prepared at your table
- EXOTIC TROPICAL DRINKS
- STEAKS from 3.85

The place to go! (Banquet facilities, too!)

17569 EAST WARREN AT HEREFORD BETWEEN CADIEUX AND MACK DETROIT, MICHIGAN

PHONE 886-0636

Georgian East's Equipment Includes . . . Free-Standing Bath On Every Floor

"free-standing bath" is a semi-medical term for elevated tub with a hydraulically-operated air that can be raised from the floor, swung over the tub rim and lowered into the water.

is for use by those who would find it difficult get into a conventional tub, with which every room is equipped, and who without it would be denied the therapeutic benefits of tub bathing.

let's why this additional special equipment is installed in a gleaming, tiled room on every floor at Georgian East. Nursing personnel as well as patients find it a great convenience.

or special-purpose bathrooms are among a long list of special things that combine to create the unmatched excellence of Georgian East . . . And able us to provide care that meets only one standard—the best.

would be pleased to have you inspect our facilities. Telephone or visit us at your convenience.

All rooms with private bath • Charges in most cases are tax-deductible

21401 Mack Avenue, Grosse Pointe, Michigan 48236 • (Area 313) 778-0800

Austin Mothers Meeting Feb. 22

Scenes from the stage production "Tom Jones," to be presented by the Austin Players under the direction of Thomas E. Bailey, will be the feature attraction of the next meeting of the Austin Catholic Prep Mothers' Club Wednesday evening, February 22, at 8 o'clock, in the school cafeteria.

Mrs. Lloyd Brecht is hospital-ity chairman.

when you think of a smart coif think as many of Grosse Pointe's women do . . .

THINK OF JOSEF'S FASHION DOOR BEAUTY SALON - they hold the secret of a special carefree-looking coiffure tailored to you individually.

Josef's Fashion Door Beauty Salon

JOSEF ELIAS — Owner

18546 MACK AVE., at Warren Telephone TUxedo 2-4246

SWING INTO Spring

With a Glamorous Coif

and what better time than right now during our **Anniversary Event**

THE SPECIAL SAVINGS LISTED BELOW IS OUR WAY OF SAYING "Thank you for your patronage."

ANNIVERSARY FEATURE

\$5. Off

Mon. Tues. Weds. Only

- PERMANENTS ● TIPPINGS ● FROSTINGS
- VIRGIN TINTING and BLEACHING

Offer effective until Wednesday, March 8th

WITH THIS COUPON

Call for an appointment today

Our Staff:

JOSEF
MARILYN
SHIRLEY
SALLY
BARBARA
TERRY
ANN
LINDA
ELEANOR — Manicurist

P.S. We feature the time-saving **Accelomatic** Cuts Tinting, Frosting and Bleaching time to 1/10

telephone TUxedo 2-4246

OPEN MON., TUES., WEDS., 9 to 5; THURS., FRI., 9 to 7; SAT. 9 to 4

Society News Gathered from All of the Pointe

Fort Pontchartrain DAR To Celebrate Birthday

Fort Pontchartrain Chapter, Daughters of the American Revolution, has scheduled a 51st birthday luncheon and Regent's reception Friday, February 17, beginning at 11 o'clock in the Executive Suite of the Women's City Club. Regent Mrs. Milton E. Hopkins will preside.

Special guests will include speaker Mrs. Walter A. Kleiner, DAR State First Vice-Regent, Regents from DAR chapters in the Metropolitan Detroit area and the Fort Pontchartrain Chapter's Good Citizens high school award winners and their mothers.

Among those attending from The Pointe area will be the Mesdames Harry E. Barnard, H. Sanborn Brown, Jr., Albert Edward Cooney, John M. Jackson, Cletus M. Laux, Carl D. Macpherson, Henry G. McCabe, William M. Perrett, Robert H. Peterson, C. Edward Putnam, Bruce K. Reynolds, Adrian V. Roff, William E. Shoemaker, Floyd F. Smith and John P. Thomas.

Troth Told

Photo by Bransby Studio Mr. and Mrs. Richard T. Kirchner, of Severn road, are announcing the engagement of their daughter, JOANNE MARY, to Warrant Officer John Carl McMillen, son of Mr. and Mrs. Richard E. McMillen, of Moross road.

Plans Rites

Photo by Eddie McGrath, Jr. Mr. and Mrs. William Koenig, of Lannoo avenue, Detroit, are announcing the engagement of their daughter, SUSAN LEE, to William N. Layner, son of Mr. and Mrs. Adolph Layner, also of Lannoo avenue.

The bride-elect is a senior at Eastern Michigan University. Her mother is a member of the NEWS Classified Advertising staff.

The prospective bridegroom was graduated from the University of Michigan and is presently pursuing graduate studies at the University of Wisconsin.

Trowel, Error Club to Meet

The Trowel and Error Club of Grosse Pointe will meet at the Lakeland avenue home of Mrs. William J. Nixon next Thursday, February 23, at 12:30 o'clock. Four table settings created by members of the Club will be judged and discussed.

The judging committee will include Mrs. Ross Taylor, Mrs. Roland Postal, Mrs. Donald Scobie and Mrs. Norman Summers.

From Another Pointe of View

(Continued from Page 11)

Elliott Phillips, Mrs. William Cunningham, Mrs. W. T. Kriehoff, Mrs. E. P. MacKenzie, Mr. and Mrs. Howard Hush, Mrs. S. Wells Utley and Mr. and Mrs. Kenneth McCoy.

The ABC program at Mount Holyoke, incidentally, is sponsored by the Rockefeller Foundation, the Office of Economic Opportunity, the Independent Schools Talent Search Program and the College.

The Snow WILL Melt . . .

. . . in a month or two, and before we know it we'll be planning to take a loaf of bread, a jug of wine and "something to sit on," (tarpaulin? blanket?) out to Oakland University for another of those delightful Meadow Brook Music Festival evenings.

Already, a group of dedicated ladies including, on the local front, Mrs. Joseph A. Vance, Jr., of South Deeplands road, and Mrs. R. Alexander Wrigley, of Bishop road, are hard at work creating the 1967 edition of those stunning souvenir programs that go home with the hundreds of thousands who attend the concerts each summer.

Program proceeds — \$20,000 is anticipated this year — help keep Festival admission prices within reach of everyone.

P.S.: Chairs ARE available at Meadow Brook . . . but we heartily recommend the rustic picnic approach to the Festival . . .

U. of M. Sesquicentennial Observance

The University of Michigan is having a birthday — its 150th — all year long, and U. of M.'s Alumnae Council, (70,000 of the more than 220,000 U. of M. alums are women), marks its own 50th anniversary right in the middle of the Big Year celebrations.

First major Sesquicentennial event is the Alumni Celebration March 1 through 3 in Ann Arbor, climaxing March 4 with a black tie reception and banquet in Detroit's Cobo Hall.

The Alumnae Council's 50th Anniversary Observance is scheduled March 3, in Ann Arbor's Michigan League.

The Council itself is an outgrowth of nationwide alumnae efforts for funds to construct the League. Among its oldest and most effective member clubs is the Detroit Association of University of Michigan Women, which includes many hard-working Pointe women in its ranks.

Take Mrs. James A. Lafer, of Oxford road, for example: She's a Council past chairman.

Or Mrs. John Felkens, of Pemberton road, a past Detroit Association president who served as a representative from the Detroit Association to the Council.

Or Mrs. Oliver Dewey Marcks, of Three Mile drive, member of the Alumnae Council's Board of Governors and originator, while Ways and Means chairman in 1961, of what is now the Council's chief fund-raising project: The Birthday Greeting, (and, incidentally, chairman of the Greeting's 1967 edition, now in the mails to alumnae throughout the country), which suggests an easy-for-everyone contribution of one cent for every year of the University's age, the total sum to be used for Alumnae Council-sponsored projects and presented as a joint alumnae gift for U. of M.'s birthday.

Kendall-Wise Vows Spoken

A reception at the Grosse Pointe War Memorial followed the Friday evening, February 3, wedding of Sharon Ann Wise, daughter of Mrs. Woolley Wise, of Nottingham road, Detroit, and Grosse Pointe Park Police Cadet Patrolman John R. Kendall, Jr., son of the senior Kendalls, of Berkshire road, Detroit.

Officiating at the 7:30 o'clock rites, in St. Columba Episcopal Church, was The Reverend Robert J. Bickley, assisted by The Reverend Robert F. Wollard.

The bride wore a white satin velvet gown, styled with an Empire bodice, three-quarter length mink-cuffed sleeves and a detachable Chapel train. Her fingertip illusion veil fell from a matching mink pillbox, and she carried a white Bible accented with a white orchid, rosebuds and greens.

Mrs. Dennis Fortier acted as her sister's matron of honor, and Diane Imes, of Hicksville, O., was maid of honor. Bridesmaids were Mrs. Gerald Barnes, of Kent, O., Mrs. Richard Holt, of Adrian, and Judith Johnson, of the bridegroom's cousin, of

Hamilton, Ont. The Empire waistlines of their floor length American Beauty red velvet frocks were defined with red satin ribbon. They wore matching red velvet pillbox hats and carried candelas accented with white rosebuds and greens.

Acting as his brother's best man was D. James Kendall. In the usher corps were Joseph T. Kendall, another brother, Arthur Bryant, George Everham, Collin Le Londe and David Larsen.

Flower girls Anne and Katherine Bickley wore floor length American Beauty red velvet dresses and carried nosegays of white rosebuds and greens. Ring bearers were Christopher Bickley and Marc Wollard.

The mother of the bride wore a mint green silk ensemble and pinned a pink camellia corsage to her purse, while the bridegroom's mother chose a lace-bodiced turquoise silk costume. Her purse corsage was fashioned of pink rosebuds.

The newlyweds are making their home in Cadieux road.

June Bride

Photo by Eddie McGrath, Jr. Making plans for a June wedding are KAREN OXLEY and Edward H. Honos, whose engagement has been announced by her parents, Mr. and Mrs. G. Kenneth Oxley, of Neff road.

Miss Oxley is an alumnus of the University of Michigan where she affiliated with Alpha Delta Pi.

Her fiance, son of Mr. and Mrs. John Honos, of Detroit, was graduated from the University of Detroit and is presently a graduate student at Wayne State University.

Kappa Kappa Gamma Plan Tuesday Meeting

The Detroit Alumnae Association of Kappa Kappa Gamma will meet next Tuesday evening, February 21, at 8 o'clock in the Fisher road home of Mrs. Jack W. Stephenson. Mrs. William F. Huettnerman will bring members up-to-date on alumnae activities.

Plans will be laid for the group's newest venture, a Gourmet Salad Luncheon scheduled April 11 at the Grosse Pointe Congregational Church, under the chairmanship of Mrs. David Hadden.

Eighth Patriotic Assembly Slated

Mrs. Robert O. Arner, of Doyle place, and Mrs. Norman L. Parker, of Bedford road, will be co-chairmen of the Eighth Patriotic Assembly, sponsored by the Detroit Historical Society, scheduled Monday evening, February 20, at 8 o'clock in the Detroit Historical Museum.

William B. Gregory, II, principal speaker, will discuss "The Convention That Almost Failed." A graduate of the University of Detroit, he has long made the study of the United States Constitution his hobby.

He is widely known for his activities in amateur theatricals and is a former president of The Players.

Over 50 patriotic organizations in the Detroit area will be featured in a Line of March. Their flags and banners will be displayed in the Museum Round Hall for the evening.

Mrs. Leland W. Foster, president of the Detroit Historical Society, will preside and Dr. R. Cadioux has been invited to introduce the speaker.

Committee members assisting are the Mesdames John V. O'dock, Cornelius G. Egan, ward A. Fach, Roger L. Dorpe and Dale C. Ulrich.

The program will conclude with a social hour under the direction of the Society's Social Affairs committee. Chairman of the evening is Mrs. C. E. Zer Clark.

TAKE-A-SAUNA-HOME-TODAY

Helps People with—
RHEUMATISM, ARTHRITIS,
GOUT, COLDS, TENSION, SKIN
PROBLEMS and Eliminates the
Need of TRANQUILIZERS.

We are not a cure all, but our Sauna Cabinet definitely does help those who need help! You receive BOTH DRY & STEAM heating units in one cabinet. No plumbing — wheels for easy movement — plug it in any outlet — world's leading portable Sauna Cabinet compares with others, then come in and see a demonstration. Cost per bath less than 2¢ per day. Free brochures sent on request. (Home demonstration available).

YOU MAY ALSO RENT WITH OPTION TO BUY.

Rental Basis \$35.00 per mo. applied to purchase price of \$259.00. Immediate delivery.

Detroit Sauna Co.

14120 GRATIOT AVE., 2 blocks S. of 7 Mile Rd. 371-4944

Complete Shoe Service **WO 2-7989**
New York Custom Shoe Shop
133 E. Grand River
We make shoes any styles and color; skating, ski, golf, bowling shoes and riding boots. Lasts from plastered casts, arches and extensions. 45 years experience. Doctor's orders filled.
MOLDED SHOES for that special size and shape designed to fit those odd
Wm. E. Hintz, Prop. Take Elevator to Second Floor

An ideal place to take the whole family
Wesfield's
RESTAURANT
15506 MACK At Somerset 885-1003

Special EVERY TUES. FRIED CHICKEN With french fries, tangy cole slaw, cranberry sauce, vegetable, roll and butter. \$1.59 A 2.25 Value	Special EVERY WED. FISH FRY All you can eat with french fries, tangy cole slaw, tartar sauce, roll and butter. \$1.15 Children's 75¢
---	---

Business Hours: Mon. - Tues. - Wed. - Thurs. 11 a.m. to 11 p.m.; Friday 11 a.m. to Midnite; Saturday 8 a.m. to Midnite; Sunday 8 a.m. to 11 p.m.

Under The Dryer
with MEL TOZER
If your skin is excessively oily, there are a couple of home remedies. Try washing with kitchen soap—literally. If your skin is broken out wash with soap, then take three tea bags and swish them around in a bowl half full of tepid water, and rinse your face in it. Eat plenty of clean, green, and leafy vegetables, drink skim milk; get plenty of sun.
• Hair Coloring • Permanents • Wig Consultations
Magic Touch
Styles Director • BEAUTY SALON
MEL TOZER Phone 884-6641
Grosse Pointe Woods, Mich.

This Attractive, Ground-hugging 1 1/2 Story

is a lot larger than it looks in this picture. It contains two air conditioned Bedrooms (14'10"x16'10") (12'6"x14'5") and two Bathrooms on the first floor with two more bedrooms (15' av.x22') (12'x16'5"), a Bathroom, and storage space on the second floor. The first floor also contains a Living Room (15'x22'), paneled Activities Room (13'4"x23'6"), paneled Library (13'4"x13'8"), Dining Room (12'7"x13'4"), and Kitchen with Breakfast Area (12'x16'4"). Built by Walter Mast in 1954, this house is in excellent condition. There is a 2-car side-opening garage. The floor plan is interesting. Ask us to mail you a copy. Or better yet, let us take you through. Dimensions believed accurate but not guaranteed.

We Have Many Other Grosse Pointe Houses
Are you in the early, time consuming stages of house hunting? The Maxon Plan for sifting out the inappropriate by means of small, simplified floor plans coupled with photographs can lighten your burden (and ours) of preliminary inspections. Drop in at 83 Kercheval Avenue and go through one of our catalogs.

Footnote to Home Owners — The Maxon Plan can save you too the inconvenience of inappropriate, unnecessary interior inspections. If your house is for sale, we'd be glad to inspect it and suggest a price suitable to the current market. We usually sell our listings quite promptly at market prices.

Full-Time, informed Grosse Pointe specialists since 1929
MAXON BROTHERS, Inc. TU 2-6000
A conscientious policy makes its own friends

Sell Your Home
At Present High Prices,
Keep Your Furniture and
Move Into the
Garden Court
2900 E. JEFFERSON
and live comfortably

- lovely large rooms
- natural fireplace in living room
- large, fully equipped modern kitchen
- 3 large bedrooms each with bath
- soundproof, hi rise building
- doorman
- heated garage with attendant
- air conditioned

Rental \$400. Monthly
Call Robert G. Edgar at Purdy & Edgar Associates for Details
TU 4-2228

600 sweeping points of view

SHORELINE EAST
"On the Water's Edge"

From every angle . . . 20 stories of high-rise excitement! Myriads of river vistas—via glass window bays in every apartment. Penthouse jewel case of lights and stars on view every night. Good quiet luxury. Studios, one and two bedroom apartment suites. Rentals from \$175 per month.

8200 E. Jefferson. Call 567-1175-76 or 341-1982 for appointment
Rental Director, Mrs. Viola Hobbs

LAKESHORE ROAD — 855

OPEN SUNDAY 1 TO 5
Excellent rambling Rancher featuring a huge landscaped lot located on the finest section of Grosse Pointe Shores. Beautiful Florida room, 3 fireplaces, built-in heated swimming pool, 2 car attached garage. Full finished basement. Complete sprinkling system with timer.

SPACIOUS LIVING
This fine 6 year old home may be seen on television's "House Detective" Channel 4 at 10:30 a.m. Sunday, February 19th.

CALL **LEE** and start packing
TU 6-3030
18118 MACK AVE.
GROSSE POINTE

13—REAL ESTATE FOR SALE

THINKING OF SELLING?

WOULD YOU LIKE TO KNOW YOUR HOME VALUE \$ \$ \$

CALL 886-4444

GEORGE PALMS, Rltr.

MEMBER GROSSE PTE. REAL ESTATE BOARD.

A FAMILY BUSINESS FOR OVER A CENTURY.

BEST "BUY"

In Grosse Pointe Farms, 7 rooms, 3 baths on 2nd floor. Paneled library, as well as Family Room on 1st. Compare with all other comparable homes facing the lake. You'll find nothing like this at this low price of \$110,000

Immediate possession Call us for brochure

KARL DAVIES TU 5-3220

FIRST OFFERINGS

IN THE always popular Radnor Circle area we are showing a well designed three bedroom colonial with two full baths on the second floor. The main floor has a large living room and family room. The dining room is to the left of the center entrance. The large kitchen has recently been completely redone. Should sell this week, so see it quickly before a "sold" sign takes it off the market.

JUST A skip to Kerby school is this colonial with three upstairs bedrooms and a family room off the separate dining room. Attached garage, so there is plenty of play area in the yard. Lot size 58x151. Ready to go at \$29,900.

TWO first floor bedrooms with a full bath, make this the perfect smaller house for the couple or growing family which must make use of the second floor. Now a full staircase leads upstairs but the rooms have not been finished. Priced at \$28,900.

BY APPOINTMENT

YOU WHO HAVE enough kids of your own but somehow keep finding a few more at dinner time, or playing in the basement or attic on rainy days... do you need more house? How does six bedrooms and three big bathrooms on the second floor grab you? Could you use a large extra room on the first floor and one of those big old second dining rooms which were used for the servants? Well we might have just the item, and located on a 100 foot lot on Lincoln Road. Priced in the forties, this could give you a lot of living for your family and all that come and go with it.

FOUR ROOMS of comfortable living in this town house terrace located on Cranford Lane. A basement room has been done over so well that it conveys the impression that you are in the family room. The large living room has a natural fireplace, and there is a separate dining room off the center hall. One bath serves the second floor and there is another bedroom and bath on the third floor. We should have mentioned that there is a lavatory on the first floor and that the kitchen has been updated.

HELP YOURSELF to four bedrooms, two second floor baths, a playroom for the kids, and all nestled in the heart of the Farms. So close to elementary and junior high schools the children and you can sleep an extra fifteen minutes every day. This one won't stay around very long at \$57,500.

Purdy & Edgar

100 KERCHEVAL TU 4-2228

13—REAL ESTATE FOR SALE

PRICES GOING UP This Spring on New Construction SO BUY NOW

761 BALLANTYNE, Grosse Pointe Shores, off Willison - New custom built Southern Colonial. 4 bedrooms, 2 1/2 baths up, 1/2 bath down, large family room with fireplace, entrance hall, circular stairs, quiet location. \$85,000.

OPEN SUN. 2-5

OFFERED BY ANIEL 20225 Mack TU 6-1190

Grosse Pte. Farms

27 PRESTON, New Colonial. 5 bedrooms, 4 baths. First floor has 2 powder rooms, library, family room. 4 car attached garage. Immediate occupancy.

93 LOTHROP, 6 bedrooms, 4 baths, 2 powder rooms, library, family room on first floor. 4 car attached garage. 100'x200' lot. Select your colors ready for final decorating.

Grosse Pte. Shores

54 WEBBER PL. near Lake. 6 bedrooms, 4 baths. 2 powder rooms, library, family room. Large lot. Under construction. Call builder.

CHESTER P. JANKOWSKI TU 1-9098

GROSSE POINTE WOODS 1039 HAWTHORNE - Excellent Colonial, 3 bedrooms, 1 1/2 baths, complete built-ins in kitchen, heated breezeway, large lot. Open Sunday 2-5.

HARPER WOODS HUNTINGTON - Custom built face brick ranch, 3 bedrooms, family room, attached garage. Good location.

19156 OLD HOMESTEAD - Large 3 bedroom ranch, 1 1/2 baths, family room, 2 1/2 car garage. Open Sunday 2-5.

Weber & Schweitzer TU 2-2100

BIRCH LANE, 694-3 bedroom, 2 bath ranch. Air conditioned. Custom built in 1958. Open Sunday 2-4. TU 4-0703

SELLING YOUR HOUSE? HAVE CLIENTS FOR 2 BEDROOMS TO 8 BEDROOMS OR MORE. \$20,000 TO \$200,000. IF YOU HAVE, CALL

ANIEL

20225 Mack TU 6-1190

Grosse Pointe

COLONIAL ROAD. Early American with lots of atmosphere. Four bedrooms two and one-half baths. Den. 100-foot lot on dead end street. Near the lake. Well merits inspection. \$39,500.

LAKE SHORE LANE near lake. Fine three bedroom ranch. Paneled library. Recreation room. Heated terrace. Unusually good closet space.

ROSLYN. Colonial in good updated condition. Three bedrooms one and one-half baths. Recreation room with bar. 60-foot lot. \$31,500.

MOORLAND. Prime one and one-half story. Six years old. Two bedrooms one and one-half baths on first floor. Three bedrooms and bath above. Large family room. Florida room. First floor utility room.

UNIVERSITY near Charlevoix. One story with expansion attic. Fine condition. \$26,500.

SOUTH OXFORD. Restrained Contemporary. Very well cared for. Four bedrooms two and one-half baths. Library. 90-foot lot well landscaped. \$46,500.

FAIRWAY. Appealing ranch. Three spacious bedrooms two baths. Recreation room. Glassed porch. Built 1956. Early possession. \$40,500.

THOROUGH COVERAGE ON OTHER GROSSE POINTE HOUSES

Stop in for a time saving list tailored to your requirements from our comprehensive Grosse Pointe catalog of photographs and small floor plans.

MAXON BROTHERS, INC.

83 KERCHEVAL TU 2-6000

13—REAL ESTATE FOR SALE

When You Purchase

a home through us, you'll find that we are interested in your needs... your idea of better living. We think it's the right way of doing business. After all, buying a home is a personal thing, demanding personal attention...

If you're in the market for a home, stop in and see us. We'll help you sell your present home, help you arrange financing, help you move... into the home you want... into the area you want.

Watch For

our ad next week announcing a five bedroom new home situated on a picturesque 100 foot lot,

and

a three bedroom Colonial priced under \$30,000

BORLAND McBREARTY Realtors

19 KERCHEVAL TU 6-3800 (Next to Punch & Judy Theatre)

GROSSE PTE. WOODS OPEN SUNDAY 2-5 ALINE 1624

Brick ranch, 3 bedrooms, family room, 2 fireplaces, 2 1/2 car garage. Priced in mid 20's. Excellent condition, early possession.

GWENELL REALTY INC. 19850 Mack TU 2-1730

IDEALLY LOCATED on a half-acre of land at the entrance to the Lochmoor Club, this handsome red brick Colonial provides a quiet country atmosphere. Family room, breakfast room, 3 bedrooms, 2 1/2 baths, recreation room, attached garage. Don't wait to see this one!

GROSSE PTE. VICINITY NOTTINGHAM, 10670, near Morang - A most attractive Early American ranch home in an excellent neighborhood. 2 bedrooms, full basement, 50-ft. lot. \$18,500.

TOLES

Our 26th year in Grosse Pointe

74 KERCHEVAL TU 5-4100

CANTERBURY, 838 nr. Wedgewood - larger new home in new area N. of Vernier Rd. 4 bedroom, 2 1/2 bath Colonial. Paneled study as well as spacious family room. First floor laundry room, self cleaning G.E. oven, thermal pane aluminum windows, marble foyer, appealing features, \$56,000. Also have a new 5 bedroom circle stairway on the same street at the same price. Phone 881-7550. LLOYD MARKS—BUILDER

928 WOODS LANE off Morning-side. Almost new, 5 bedrooms, 2 1/2 baths. Heated swimming pool. Air-conditioning. Existing mortgage. Immediate possession. Open Sunday 2-5.

M. WARNER, REALTOR TU 5-5788

LAKESHORE LANE 59 - Contemporary tri-level on 12,000 sq. feet of land. Ultra flexible room arrangement to fit YOU. Your kids can have own suite on lower level. 29 foot room with fireplace encourages gracious dinner parties. A few steps up and there are 2 more bedrooms, each with bath. In Grosse Pointe Shores, it is a rare bargain.

YOU'LL proudly say "SEVERN is the street on which we live." We have a 3-bedroom, bath-and-half Colonial.

FONTANA, a Grosse Pointe Shores lane of newer homes. Don't see this, if you just want ideas for building a 10-room ranch because you'd pay another \$15,000 to duplicate.

WANT TO BUILD an income home? We have a big lot near Windmill Pointe Drive, bargain priced.

Ruth Associates of Grosse Pointe

81 Kercheval on the Hill TU 6-4060

13—REAL ESTATE FOR SALE

MAPLE LANE. Exceptional 3 bedroom, 2 full bath ranch. Family room. Many extras. Must see to appreciate.

ROSLYN-3 bedroom, 1 1/2 bath antique brick Cape Cod. Finished basement. Terrace. 2 car garage.

ANITA-3 bedroom, face brick ranch. Natural fireplace, rec. room with lav., stall shower. 2 car garage.

FAIRHOLME - 4 bedrooms, 2 full baths, semi-ranch, immaculate condition, recreation room with bath, 2 car garage.

Carter & Co. CALL TU 4-4400

867 LINCOLN

Are you tired of looking at tired Colonials? Then see this well cared for Colonial, custom built in 1951. 3 bedrooms, 1 1/2 baths. Walk to all school levels. Under \$30,000. Open Sunday 2-5.

OWNER TU 4-3375

AFTER A BARGAIN? THIS ATTRACTIVE 3 bedroom Colonial will not last long at this price. A separate dining room, fireplace in living room, recreation room. Immaculate, including new carpeting and draperies. Immediate occupancy. By owner. TU 4-5777.

GROSSE POINTE school district, 20911 Hunt Club Dr., Harper Woods, 3 bedroom, 1 1/2 floor, fireplace, garage, separate dining room, finished basement, \$22,500. By owner. 881-4380.

SAVE \$\$\$ FOR MANY YEARS. NEWLY DECORATED NEW LINOLEUM NEW ROOF 3 BEDROOM COLONIAL NEAR SCHOOLS, BUS AND STORES. \$23,500

KARL DAVIES TU 5-3220

WESTBURY, 23365 - First street past county line off Lakeshore. Brick ranch, 3 bedrooms, 1 1/2 baths. 22x18 living room, central air conditioning. \$26,900.

34136 E. JEFFERSON. Front to Lake St. Clair near 14 Mile Rd. Deanehurst bus. 2 story brick home 42x42. 4 large bedrooms, 2 1/2 baths, first floor laundry room, full basement. Lot 60'x80'. Beautiful lawn to concrete sea wall. Large power boat hoist. \$53,000.

WILCOX REALTY TU 4-3551

TAPPAN Says

"IT'S WHAT'S INSIDE THAT COUNTS." May we acquaint you with the INSIDE as well as the OUTSIDE of some of our good values?

884-6200

21685 CENTERBROOK—Almost brand new 4 bedroom, 2 1/2 bath Colonial with family room. Located on small court off Yorktown in the Woods. Better than new. Beautifully landscaped. See it today!

18991 DOYLE PLACE W. - Looking for a 4 bedroom, 2-bath home with 2-car attached garage? This one is situated on well-landscaped lot with sprinklers. Excellent location on quiet court only a few minutes walk to Star of the Sea or public school. Quick occupancy.

VACANT LOT #5, FAIRLAKE LANE - Just a stone's throw from the lake on exclusive lane - choice lot!

ST. CLAIR

NORTH RIVER RD. - Ideally located just 2 miles from St. Clair Inn, with 300 ft. river frontage, this river home of distinction is for the professional man who desires a home away from city traffic and confusion. For relaxed waterfront living, this California contemporary is a masterpiece of spaciousness. View our brochure.

CLINIC DOCTOR-DENTIST

888 CHALMERS - Priced for quick sale. Immediate occupancy. Just off E. Jefferson in Detroit, in ideal location with plenty of free parking.

TAPPAN REALTOR

80 Kercheval On-the-Hill

13—REAL ESTATE FOR SALE

CHAMPION REALTOR

BY APPOINTMENT

LINCOLN 262—Excellent Farm Colonial. Four huge bedrooms, two full baths and two half baths, lovely paneled library, modern kitchen with built-ins, large breakfast area, delightful screened terrace, 2 1/2 car garage. This home is only eleven years old and located on a tree lined street near schools and a fine shopping area. Added attractions are perfect condition and immediate occupancy.

RIDGE RD. 235—Quiet elegance in one floor gracious living. Spacious rooms. Three bedrooms, two full baths, dining room, family room, attached garage, sprinkler system. No extras to add and immediate possession.

LAKESHORE 785 - This older home has so many pleasant surprises inside that you must call for an appointment to see it. Four bedrooms, family room, library and lovely farm kitchen with a beautiful view of the lake give so much livability. The price in the low fifties is extremely fair.

2 VACANT LOTS

WINDMILL POINTE DR. N.E. corner of Barrington. Call us for size and price.

CALL US FOR INFORMATION ON ALL GROSSE POINTE PROPERTIES

CHAMPION REALTOR TU 4-5700

BUY NOW, MOVE IN JULY 332 Cloverly Rd., Grosse Pte. Farms

4 bedrooms, 2 1/2 baths, family room, recreation room, 2 fireplaces; with Colonial decor. 82x180 corner lot. \$49,500. TU 6-4336.

236 FISHER ROAD GROSSE POINTE farms new colonial with 3 large bedrooms and 2 1/2 baths plus large family room with fireplace. Attached garage low price of \$39,500.

BUILDER TU 5-9449

GROSSE POINTE HOMES

LAKESHORE RD., FIRST OFFERING—Newer 3 bedroom, 3 bath home with paneled library on large, landscaped plot facing the lake. All large rooms featuring a large second story family room with natural fireplace adjoining master bedroom. Bath, bar and bar-b-q. Most desirable. Close-in location. Handy to transportation.

SHOWN BY APPOINTMENT ONLY—Nice 6 and 6 brick income on well landscaped lot. Excellent condition throughout. Minimum amount of upkeep required. 2 bedrooms each, family room on first floor. Cozy reading room on second. Priced at \$41,800. Please call for further details.

BARRINGTON 911—5 bedrooms, 1 1/2 baths, sunroom and den. Semi-finished apartment over 3 car brick garage. A substantial home at a fair price.

RENAUD RD. NORTH 1629 - This 1 1/2 story home offers 3 large bedrooms, paneled library and 2 baths. Extra size glassed terrace, 2 car brick garage. Choice location and a lot of house for the money.

HOLIDAY 19768, corner Cook Road. 3 bedrooms, or 2 and den. Has 2 baths, utility room 18x9 and a 21' kitchen with breakfast bay. Central air conditioning and many extras included.

ST. CLAIR SHORES LAKEFRONT HOME

Solid masonry California ranch with 3 bedrooms, 3 baths, large glassed cocktail lounge. On large plot corner of lake and canal. Custom planned with every convenience for gracious living by those who love the water and boats. Complete information upon request. There are not many around like this.

SELLING YOUR HOME? For prompt, professional service call our Sales Personnel for market valuation and council.

Information and Pictures of Most Homes for Sale in the Pointes

Silloway & Co.

13—REAL ESTATE FOR SALE

Grosse Pointe

BISHOP, 1347 - Near bus, schools, and shops. COLONIAL 3 bedrooms, den, breakfast room, powder room, and terrace. Lots of carpeting included. TU 4-0600.

GRAND MARAIS, 740 - Delightful location near lake. Painted brick Colonial. 3 bedrooms, 2 1/2 baths, family room. Quick occupancy. TU 4-0600.

GROSSE POINTE WOODS - Attractive 3-bedroom RANCH with paneled family room built 1954. 1 1/2 baths, lovely kitchen with dishwasher, 2-car attached garage, nicely fenced site. Short walk to Star of Sea Parish. Excellent value. Priced for quick sale. TU 1-6300.

GROSSE POINTE WOODS - Lots of room in this 4-bedroom CAPE COD. Custom built, 1950. 2 full baths, large bright kitchen, 13x16 paneled library with fireplace; games room, 2-car garage, 100x145 foot site. Outstanding value. TU 1-6300.

UNIVERSITY, 862 - Near bus and schools. Center hall Colonial. 3 bedrooms, 1 1/2 baths, den, kitchen with dining space, terrace with jalousie windows. Fine condition. TU 4-0600.

YORKSHIRE - Always popular and a scarce item today! Extremely attractive 4-bedroom COLONIAL. Large paneled family room, games room, 2 fireplaces, 2-car garage. Handy to everything. Extra ordinary value. TU 1-6300.

YORKSHIRE, 1056 - Corner St. Paul - Spacious DeWitt built 1954, center hall Colonial - 4 bedrooms, 2 baths, library. First floor lavatory. Carpet and terrace. Excellent home for a family. TU 1-4200.

JOHNSTONE &

JOHNSTONE

LOCHMOOR - Choice area 2 blocks from lake. 5 bedrooms, 3 1/2 baths. Large kitchen, family room and library. 2 car att. Under \$60,000.

FABICK TU 1-7710

NEW APARTMENT

7 units. Good east side area. 3 one-bedroom, 4 two-bedroom. Hot water heat. Copper plumbing. First class construction. New G.E. appliances. Bank financing. Terms. TU 4-6550.

Ferris Real Estate

21199 LOCHMOOR

SHARP brick Colonial. 3 bedrooms and 2 full baths. Nice living room with fireplace. Full dining-room. Large terrace. First floor lav., Rec. room. Decorated in exquisite taste. Hurry on this one. \$24,900.

OFFERED BY ANIEL

20225 Mack TU 6-1190

JUST THE FACTS

VENDOME - masterpiece of perfection and planning. Bedroom with bath on first floor and 4 bedrooms on second. Florida room opening onto covered terrace and sprinklered garden. A library for many books. 4 fireplaces, electric garage doors. Complete in every way.

RIVARD - Ranch, 3 bedrooms. Library and family room plus large recreation room with fireplace. Two blocks from Village shopping. 100' lot.

EDGEWOOD DRIVE - Center hall ranch, 3 bedrooms, 2 baths. Full dining room and Florida room. Half-block to Lakeshore bus.

OPEN SUNDAY 2:30-5

CLOVERLY, 319 - Spacious Cape Cod. 3 bedrooms, 2 baths. New kitchen with built-ins. Library. Available March 1st. REDUCED.

HOLLYWOOD, 1740. Spacious 3-bedroom, 1 1/2 baths. Den and sunroom. 70-ft. lot. Near bus and schools. Updated condition. Under \$30,000.

WESTCHESTER, 814—Colonial, 3 bedrooms, 2 1/2 baths. Den. 2 1/2 car garage. 70' lot. 5 1/2% mortgage can be assumed. Immediate possession. Under \$40,000.

Call us and we will tell you more

JOHN S.

GOODMAN 93 Kercheval 886-3060

13—REAL ESTATE FOR SALE

BETTER THAN NEW

23260 N. ROSEDALE COURT, in St. Clair Shores but next door to Grosse Pointe Shores. One year old Early American Colonial: 3 bedrooms, possible 4th, 1 1/2 baths, family room with fireplace, 2 car attached garage. Hurry on this one!

OFFERED BY ANIEL

20225 Mack TU 6-1190

LAKEPOINTE, 1123—Brick 5 and 5. Very clean. \$22,000, terms. F. G. CHERRY—WA 1-9933

OXFORD ROAD

An unusual opportunity to purchase an attractive Colonial home just 5 years old. Among many fine features are a large Family Room with fireplace, Mutschler kitchen and breakfast room with all "built-ins"; 4 twin-size bedrooms, 2 1/2 baths, excellent carpets and drapes, paneled recreation room and attached garage. 5 1/2% mortgage can be assumed.

T. RAYMOND JEFFS TU 1-1100 If no ans. TU 2-0176

WILL BUILD face brick 3 bedroom ranch, or 3 bedroom brick Colonial using wet plaster throughout on one of our choice "Farms" lots. Under \$30,000. Good terms. HENRY J. QUINN TU 2-8288

1316 LOCHMOOR Blvd. 5 bedroom Colonial. Call for appt. WILLIAM W. QUEEN 886-4141

BROADSTONE RD.

CENTER HALL Colonial. 3 bedrooms, 1 1/2 baths up, half bath down. Screened terrace. Rec. room, 2 car garage.

OFFERED BY ANIEL

20225 Mack TU 6-1190

BALFOUR 708 FIRST offering, exceptional 4-bedroom Colonial on a large lot. Family room, library, screened terrace, etc. Real Value. SHAREMET REALTY 886-5020

13A—LOTS FOR SALE

2 ATTRACTIVE lots near the lake. For Further Information CALL GEORGE PALMS, Rltr. TU 6-4444

BUILDING site, Duval Road, Grosse Pointe Shores. No brokers. PR 6-2344.

GUIDE TO GOOD SERVICE

STATIONERY AND SUPPLIES FOR THE HOME AND OFFICE New Portable TYPEWRITERS \$39.50

ADDING MACHINES TYPEWRITERS and Sales and Service

WOLVERINE Typewriter Service Our New Location 13131 E. JEFFERSON AVE. Next to the Sovereign Hotel VA 2-3560

ROAD SERVICE AAA TU 1-9813 TU 4-3988

Earl Richards Service 20397 Mack Ave. ne Woods

JOANNA WESTER WINDOW SHADES Cleaning, Turning, Fast Service. ALSO FEATURING CUSTOM MADE SHADES

SALES AND SERVICE 14830 Warren, at TUxedo 5-8000

GROSSE POINTE Shoe Rep 365 Fisher Rd., Op

Dependable Service

TELEVISION SERVICE COLOR TV HI-FI STEREO IF YOU APPRECIATE QUALITY SERVICE PLEASE CALL 823-3630

15007 Kercheval Esquire Electronics

ELECTRICAL APPLIANCES
GROSSE POINTE'S ONLY
HOOVER
 FACTORY AUTHORIZED SERVICE
POINTE VACUUM
 PICKUP & DELIVERY
 NEW REBUILT PARTS
 1-1014 PR 2-4050
 21002 MACK

CUSTOM CORSETS
 Individually designed
 girdles and surgical
 supports. Over 30 years ex-
 perience. Maude Bannert.
 5-4027 VE 9-1385

ROOFING SERVICES
 ROOF & GUTTER WORK
 Siding, chimney repairs.
 Gutters cleaned.
 ADVANCE MAINTENANCE
 TU 2-5539

D. Candler
ROOFING CO.
 INC.
 Michigan's Oldest Roofer
 Residential and Commercial
 Types of Roofs and Decks
 Gutters and Conductors
 Repairs. No job too large
 or too small.
 OUR NEW NUMBER
 CALL 699-2100
 Free Estimate

RUG CLEANING
PRIDE
 Carpet & Furniture
 CLEANERS
 Our Plant or Your Home
 FREE ESTIMATES
 10615 CADIEUX
 TUxedo 5-5700

ARDMORE
 Carpet and furniture clean-
 ing. Your Michigan Bankard
 welcome here.
 Free Estimates
 2252 777-7838

BEST CARPET CLEANERS
CLEANING, DYEING REPAIRING
 PROMPT HOME SERVICE
 FREE ESTIMATES
 INSURED
 TU 2-6556

PAINTING AND DECORATING
HUGHES BROTHERS
 DECORATORS
 5283 Yorkshire
 882-9750 or 821-9643

KURT O. BAEHR
 Painting and Decorat-
 ing. Wall papering. Guar-
 anteed. Free estimates. LAke-
 view 1-5716.

PAINTING
 Interior and exterior, residen-
 tial and commercial. Fully
 insured, free estimates. Ex-
 perience crew.

THEODORE BRIGGS
 WA 4-4129
 Interior-Exterior paint-
 ing. Attention apartment own-
 ers - retirees. General car-
 penter repairs, wall papering
 and gutters. Free estimate.
 2-1221.

CUSTOM PAINTING & DECORATING
 Quality Work
 Interior and Exterior
 20 Years Experience
 WORK GUARANTEED
 WOLPH TONELLO 545-3203

COMPLETE DECORATING SERVICE
 Interior, exterior,
 paper hanging and removing.
 Materials, workmanship guar-
 anteed. For estimates, call
 WILLIAM FORSYTHE
 Valley 2-9108

**Interior and exterior paint-
 ing, wall washing and paper
 hanging. Reasonable rates.
 10 years' experience. Ray
 Proznovsky, 881-5242.**

**PAINTING, colors matched,
 papering, paper removed, wall
 washing work guaranteed.
 1225 Muir, TU 2-0083.**

**PAINTING, inside and out,
 all commercial, no job too
 small. Full time. Free esti-
 mates. Best of references.
 Frank Provenzano,
 TUxedo 5-4115**

**Interior PAINTING, also
 plastering and wall washing.
 Reasonable. 371-7478.**

**Interior and exterior
 painting, wall washing and
 paper hanging. Have insur-
 ance. Kenneth Pygott, Slo-
 man 8-1780, after 5:30 p.m.**

211—PAINTING AND DECORATING
 COMPLETE decorating. Paper-
 hanging, insured, guaranteed.
 Al Schneider. TUxedo 1-0565.
 INTERIOR, exterior painting,
 floor tiling, carpenter repairs.
 Quality materials used. Free
 estimates. LAkeview 7-5318,
 after 6 p.m.

**PAINTING and decorating, also
 wall washing. Best of refer-
 ences. 922-8004.**
 EXPERT painting, paper hang-
 ing. Free estimates. G. Van
 Assche. Valley 4-1492.

DONALD BLISS
 Decorator
 Exterior Interior
 Free Estimates
 TU 1-7050
 40 Years in G.P.

**INTERIORS and Exteriors
 painted. Odd jobs. Reasonable.
 TU 5-3590.**

21J—WALL WASHING
WALL WASHING
 PAINTING & DECORATING
 HOME MAINTENANCE
 ELMER T. LABADIE
 TUxedo 2-2064

21K—WINDOW WASHING
 WINDOW CLEANING and wall
 washing. Also painting. Best
 of references. 922-8004.
 A-OK Window Cleaners. Service
 on storms and screens. Free
 estimates. Monthly rates.
 521-2459.

G. OLMIN
 WINDOW CLEANING
 SERVICES
 FREE ESTIMATES
 WE ARE INSURED
 372-3022
 If no answer call 372-3023

21M—SEWER CLEANING
 ADVANCE MAINTENANCE
 Electric Sewer Cleaning for all
 drains and sewers.

**RESIDENTIAL-COMMERCIAL
 WE DIG AND REPAIR
 BROKEN SEWERS**
 All Work Guaranteed
 884-9512

**SEWERS CLEANED, broken
 sewers repaired. Guaranteed.
 Reasonable rates. 925-6961.**

21O—WATERPROOFING
 BASEMENTS Waterproofed.
 Free estimate. Work guar-
 anteed. Reasonable rates. 925-
 6961.

21P—FURNITURE REPAIR
 CUSTOM upholstery. A splen-
 did selection of decorative
 fabrics. Expert needlepoint
 mounting. Estimates cheer-
 fully given. Ewald, 13929 Ker-
 cheval. VA 2-8993.

**RE-CANING and caning sup-
 plies. Wooden chair frames
 repaired and refinished. PR-
 escott 6-4890.**

21Q—PLASTERING
 EXPERT PLASTER and dry-
 wall repairs. Licensed con-
 tractor, 20 years. Free esti-
 mates. PRescott 8-2678 or 773-
 2377.

**JOHN & FRANK
 PLASTER CONTRACTORS**
 Repair Work
 Free Estimates
 331-1546 after 5 p.m.

**21R—CEMENT WORK &
 BRICK WORK**
 L. VERBEKE
 WINTER PRICES
 CEMENT and brick repairs,
 basement wall cracks patched
 and sealed. Waterproof,
 inside-outside. LA 1-4693.

J. W. KLEINER
 CEMENT CONTRACTOR
 All types Cement, Stone and
 Brick Work done throughout the
 winter—New and Repairs.
 No Job Too Small
 LICENSED & BONDED
 TU 2-0717

21S—CARPENTER WORK
H. F. JENZEN
 BUILDING
 Home and industrial repairs.
 Additions, attics completed,
 Porch enclosures, recreation
 rooms, garages repaired.
 TU 1-9744 TU 4-3011

**Additions — Alterations
 New Homes**
 Kitchens, Family Rooms
 We Also Specialize in
 Modernizing Bathrooms

**THIELE Construction
 & Supply Co.**
 PR 5-2323

**Additions Alterations
 Kitchen Modernization**
 or Minor Repair
 Free Estimates
 Licensed Contractor
FRANK J. ST. AMOUR
 TU 2-8324 TU 5-5791

GROSSE POINTE WOODS PRESBYTERIAN CHURCH
 19950 MACK AVE. (BET. 7 AND 8 MILE RDS.)
 886-4300
 9:30 and 11 a.m., Worship Service
 and Church School

21S—CARPENTER WORK
Customcraft
 CONSTRUCTION
 COMPANY
 Additions and Remodeling of all
 types expertly done.
 • Family Rooms • Kitchens
 • Remodeled • Recreation
 Rooms • Porches • Attics Con-
 verted • Dormers • Garages
 Remodeled.
 Free Estimates and Planning
 Service. FHA Financing.
 DEAL DIRECT WITH
 BUILDER
 TU 1-1024

**CARPENTER wants small jobs,
 panelling, repairing, screens,
 porches, etc. PRescott 1-3729.**

**DOING all types of carpenter
 work, remodeling attic rooms,
 porches. Small or big jobs.
 Estimates free. TUxedo 5-
 5892.**

ADDITIONS ALTERATIONS
 Family rooms, porch enclosures,
 modern kitchens, attics con-
 verted.
**COMPLETE MODERNIZING
 LICENSED & INSURED**
HELMER
 TUxedo 4-0522

•Attics •Porch Enclosures
 •Additions •Kitchens •Garages
 •Commercial Buildings
JIM SUTTON
 1677 Brys Dr. TU 4-2942

**CARPENTER—All types repair
 and remodeling. Carl Watson.
 LA 6-5501.**

21T—DRESSMAKING
 A-1 SEAMSTRESS—All custom
 made. 885-9373.

**EXCLUSIVE ALTERATIONS
 by Marie Stephens. Quick
 service on hems. (Furs). TU
 5-7610.**

**SEWING alterations, adults and
 children; hems, zippers, pil-
 lows, drapes. Trousers cuffed.
 TU 1-7455.**

**ALTERATIONS and sewing.
 Will pick up and deliver.
 TUxedo 1-3669.**

21U—PLUMBING
 ELMERS PLUMBING and Heat-
 ing. KitchenAid Dishwashers,
 disposals, dishwasher, repair,
 remodel. TUxedo 4-4882.

**LICENSED master plumber.
 Repairs, remodeling, etc.
 Guaranteed electric sewer
 cleaning. Cal Roemer, TU
 2-3150.**

21V—SILVER PLATING
SILVER & GOLD PLATING
 Oxidizing and Repairing
 Brass Polishing & Lacquering.
 Jewelry Repairing. Engraving.
 Fireplace fixtures refinished.
LEEBERT
 SILVERSMITHS
 14110 CHARLEVOIX
 3 Bks. West of Chalmers
 VA 2-7318

21Z—LANDSCAPING SERVICE
 TRIMMING, removal, spraying,
 feeding, and stump removal.
 Free estimates. Complete tree
 service. Cal Fleming Tree
 Service, TUxedo 1-6950.

**Grocers' Week
 Being Observed**
 Governor Romney proclaimed
 the week of February 12 through
 February 18 as 'Independent
 Grocers Week in Michigan in
 recognition of the efforts being
 made in food retailing, resulting
 in better health standards and
 improved economic climate.
 Allen Verbrugge, vice-presi-
 dent of the Associated Food
 Dealers, Alex Bell, board chair-
 man, and George Bashara, at-
 torney for the association, were
 among the Pointers present at
 the ceremonies that marked the
 signing of the Governor's pro-
 clamation.

**The Grosse Pointe
 Memorial
 Church**
 United Presbyterian
 16 Lake Shore Rd.
 For information,
 night or day,
 call 882-5330

Worship Services and
 Church School
 9:30, 11:15 a.m.
 "THE CROSS AND OUR
 SENSE OF FUTILITY"
 Second of Lenten Series on
 "THE CROSS AND THE
 CRISIS OF LIFE"
 Bertram deHeus Atwood,
 preaching

**Faculty Wives
 To Visit Shop**
 The Grosse Pointe Faculty
 Wives Homemaking Group will
 meet Monday evening at 7
 o'clock at the Wicker World
 Shop on Mack avenue.
 There will be a demonstration
 by Mrs. Crudington and refresh-
 ments will be served.
 Strategy is a science — the
 science of inducing others to
 walk into your trap.

**St. James
 Lutheran Church**
 Kercheval at McMillan
 TU 4-0511
 9:30 and 11 a.m. services
 Nursery during both services
 9:30 a.m. Sunday School
 Rev. George E. Kurz, Pastor
 Frederick G. Klein, Vicar
 Lenten Vespers
 Wednesday 7:30 p.m.

**St Paul Ev.
 Lutheran Church**
 Chalfonte and Lothrop
 TU 1-4679
 We Invite You to Worship
 With Us
 WORSHIP 8:30 and 11
 Sunday School—9:45 (all ages)
 Sunday School—11:00 (1 to 9)
 Rev. Charles W. Sandrock
 Pastor
 Donald Lisicum
 Vicar

**First English
 Ev. Lutheran
 Church**
 Vernier Road at Wedgewood
 Drive, Grosse Pointe Woods
 Church Worship
 8:30 and 11 a.m.
 Sunday Church School
 9:30 a.m.
 TUxedo 4-5862

**City of
 Grosse Pointe Woods
 MICHIGAN**
NOTICE OF PUBLIC HEARING
 NOTICE IS HEREBY GIVEN in accordance with the provisions of
 Act No. 207 of the Public Acts of the State of Michigan for the
 year 1921, as amended, that a Public Hearing will be held at the
 Municipal Building, 20025 Mack Avenue, in the City of Grosse
 Pointe Woods, Wayne County, Michigan on Monday, the 6th day
 of March, 1967 at 7:30 P.M. o'clock Eastern Standard Time, upon
 the Proposed Amendment to Paragraph (d) of Section 44.3.16 of
 Article 44.3 of Ordinance No. 88, the Zoning Ordinance, as
 amended, adopted on November 3, 1952, also known as Chapter
 44 of "The Code of the City of Grosse Pointe Woods of 1953";
 Said Proposed Amendment reading as follows:

PROPOSED ORDINANCE
 AN ORDINANCE TO AMEND PARAGRAPH (d) of SECTION
 44.3.16 OF ARTICLE 44.3 OF ORDINANCE No. 88 OF THE CITY
 OF GROSSE POINTE WOODS, ENTITLED "AN ORDINANCE TO
 REGULATE AND RESTRICT THE LOCATION OF TRADES AND
 INDUSTRIES AND THE LOCATION OF BUILDINGS DESIGNED
 FOR SPECIFIED USES, TO REGULATE AND LIMIT THE HEIGHT
 AND BULK OF BUILDINGS HEREAFTER ERRECTED, TO REGULATE
 AND DETERMINE THE AREA OF YARDS, COURTS, AND OTHER
 OPEN SPACES, TO LIMIT AND RESTRICT THE MAXIMUM
 NUMBER OF FAMILIES WHICH MAY BE HOUSED IN DWELL-
 INGS HEREAFTER ERRECTED OR ALTERED, AND FOR SAID PUR-
 POSSES DIVIDE THE CITY INTO DISTRICTS, TO PROVIDE A
 METHOD OF ADMINISTRATION AND TO PRESCRIBE THE PENAL-
 TIES FOR THE VIOLATION OF ITS PROVISIONS" ADOPTED ON NOVEMBER 3, 1952, ALSO KNOWN AS CHAPTER
 44 OF "THE CODE OF THE CITY OF GROSSE POINTE WOODS
 OF 1953," AS AMENDED.

THE CITY OF GROSSE POINTE WOODS ORDAINS:
 Section 1. That Paragraph (d) of Section 44.3.16 of Article
 44.3 of Ordinance No. 88 of the City of Grosse Pointe Woods, en-
 titled "AN ORDINANCE TO REGULATE AND RESTRICT THE
 LOCATION OF TRADES AND INDUSTRIES AND THE LOCA-
 TION OF BUILDINGS DESIGNED FOR SPECIFIED USES, TO RE-
 GULATE AND LIMIT THE HEIGHT AND BULK OF BUILDINGS
 HEREAFTER ERRECTED, TO REGULATE AND DETERMINE THE
 AREA OF YARDS, COURTS, AND OTHER OPEN SPACES, TO
 LIMIT AND RESTRICT THE MAXIMUM NUMBER OF FAMILIES
 WHICH MAY BE HOUSED IN DWELLINGS HEREAFTER
 ERRECTED OR ALTERED, AND FOR SAID PURPOSES DIVIDE THE
 CITY INTO DISTRICTS, TO PROVIDE A METHOD OF ADMIN-
 ISTRATION AND TO PRESCRIBE THE PENALITIES FOR THE
 VIOLATION OF ITS PROVISIONS" adopted on November 3,
 1952, also known as Chapter 44 of 'The Code of the City of Grosse
 Pointe Woods of 1953', as amended, BE AMENDED, BE AMENDED so as to
 provide as follows:

Section 44.3.16 OFF STREET PARKING REQUIREMENTS
 (d) For the purpose of this Ordinance, "Floor Area" in the
 case of offices, merchandising or service types of uses, shall mean
 the gross floor area of the building which shall be arrived at by
 using the outside dimensions of the building, less the area compris-
 ing the exterior walls only.

**Section 2. This Ordinance shall take effect twenty (20) days
 from the date of its enactment.**

**The Grosse Pointe
 Congregational
 Church**
 240 Chalfonte at Lothrop
 9:30 & 11 a.m., Worship Service
 Church School-Crib Room thru
 Senior High
 "MEANING AND
 MORALITY"
 Minister
 Mr. John W. Estes, Jr.

**THE GROSSE POINTE
 BAPTIST CHURCH**
 8 Mile at Mack,
 Grosse Pointe Woods
 Invites you to worship
 with us.
 10:00 a.m. Church School
 11:00 a.m. Morning Worship
 7:00 p.m. Evening Worship
 and Radio Broadcast
 Dr. A. Dale Ihrie, Minister

**St. Michael's
 Episcopal Church**
 20475 Springdale Park
 Grosse Pointe Woods
 The Rev. Edgar H. Yeoman,
 Rector
 Schedule of Services
 Sundays: 8:00, 9:30, 11:15 a.m.
 Church School and Nursery care
 during the two later services

**Grosse Pointe
 METHODIST CHURCH**
 211 Moross Road
 886-2363
 Ministers
 Perry A. Thomas
 Robert C. Hastings
 9:30 Worship: Church School
 for Nursery through 6th Grade
 for Nursery through 6th Grade
 11:00 Worship and Church School
 for nursery thru Sr. High Dept.
 All are welcome,
 Regardless of race

**Grosse Pointe
 Unitarian Church**
 17150 Maumee at Neff Rd.
 A Liberal Church for All People
 Morning Service and
 Church School—10:30 a.m.
 Dr. Harry C. Meserve, Minister
 "IN DEFENSE OF ADAM"

**Christ the King
 Lutheran Church**
 Mack and Lochmoor
 Grosse Pointe Woods
 Sunday School and Bible Classes
 9 a.m.
 Worship:
 10:30 a.m.
 Nursery for Children thru Age 5
 Pastor: Rev. Walter J. Geffert
 Director of Education:
 Richard G. Krenning
 TUxedo 4-5090

**Bethany
 Christian Church**
 (Disciples of Christ)
 James A. Carpenter,
 Minister
 5901 Cadieux Road
 At Linville
 Serving Grosse Pointe
 9:45 Church School
 10:45 Worship
 6:30 Youth Fellowship

FIRST CHURCH OF CHRIST, SCIENTIST
 Grosse Pointe Farms
 Sunday 10:30 a.m.—Church, Sunday School and Infants' Room
 Wednesday 8 p.m., Testimonial Meeting
 282 Chalfonte Avenue
 Reading Room, 19613 Mack Ave.
 Daily 10 to 5 except Sundays and Holidays
 7 to 9 Thursday and Friday evenings

**CITY OF
 Grosse Pointe Park**
NOTICE OF PRIMARY ELECTION
 to be held on
MONDAY, FEBRUARY 20, 1967
 To the Qualified, Registered Electors of the City of
 Grosse Pointe Park:
 You are hereby notified that a Primary Election
 will be held in the City of Grosse Pointe Park,
 Wayne County, on Monday, February 20, 1967 for
 the purpose of nominating candidates for the office
 of:

**NON-PARTISAN CITY
 MAYOR**
3 COUNCILMEN
 (Six to be Nominated)
 The polls will be open from 7:00 a.m. to 8:00 p.m.
 You are further notified that the polling places for
 said Election are as follows:

POLLING PLACES
 Precinct
 1 Trombly School, Beaconsfield and Essex
 2 Trombly School, Beaconsfield and Essex
 3 Municipal Building, Jefferson and Mary-
 land
 4 Grosse Pointe Park Library, Pierce
 School, Kercheval and Nottingham
 5 Defer School, Kercheval and Nottingham
 6 Defer School, Kercheval and Nottingham
 7 Grosse Pointe Park Library, Pierce
 School, Kercheval and Nottingham

CHARLES HEISE
 City Clerk
 Published in the GPN February 9 and 16, 1967

Village of Grosse Pointe Shores
 COUNTIES OF WAYNE AND MACOMB,
 MICHIGAN
NOTICE OF SPECIAL ELECTION
 TO THE QUALIFIED ELECTORS OF THE
 VILLAGE OF GROSSE POINTE SHORES:
 PLEASE TAKE NOTICE that a Special Election to
 be held in the Village of Grosse Pointe Shores, Counties
 of Wayne and Macomb, Michigan, on the 6th day of March,
 1967, from 7:00 o'clock a.m., to 8:00 o'clock p.m., Eastern
 Standard Time, there will be submitted to vote of the
 qualified electors of said Village the following proposition:

Bonding Proposition
 Shall the Village of Grosse Pointe Shores,
 Counties of Wayne and Macomb, Michigan, bor-
 row the sum of not to exceed Two Hundred Ninety
 Thousand (\$290,000.00) Dollars and issue general
 obligation bonds of the Village therefor for the
 purpose of paying part of the cost of completing
 the improvements at the George Osius Park consist-
 ing of acquiring and creating additional land for
 said park; improving and rehabilitating the exist-
 ing dock and docking facilities at said park and
 acquiring and constructing a new dock and dock-
 ing facilities.

Only those qualified electors who have property in
 the Village assessed for taxes, or the lawful husband or
 wife of such persons, may vote on said bonding propo-
 sition. In addition, all electors must be registered with the
 Village Clerk.
 The polling place for said election will be as follows:
 Precinct #1: Vernier School
 36 Vernier Road
 Precinct #2: Vernier School
 36 Vernier Road

This Notice is given by authority of the Village Council
 of the Village of Grosse Pointe Shores, Counties of Wayne
 and Macomb, Michigan.

LEONA D. LIDDLE
 City Clerk
CLIFFORD B. LORANGER
 Village Clerk

Feature Page

who, where and whatnot

by whoozit

Grosse Pointe has two new . . . Peace Corps representatives: Ellen and David S. Smith, (she's the daughter of Louis Hribar, of Brys drive; he's the son of Mr. and Mrs. William Smith, of Fairholme road). They completed eight weeks of training at Texas Technological University in Lubbock and four weeks of field work in Puerto Rico, left for Costa Rica the day after Christmas, and are currently working with Costa Rican families in newly-built low income housing projects, helping organize and strengthen credit unions. Good luck to them!

And good luck to . . . (but we don't really have to wish HER good luck; we know she'll have a perfectly marvelous time) Rebecca French, daughter of Mr. and Mrs. James M. French, of Ridge road, who'll spend next summer in Japan as a participant in the Experiment in International Living. The Experiment, incidentally, is the program that introduced the "homestay" to international exchange . . .

If you were "re-incarnated" . . . as an animal, what beast would you choose to be? H. Lynn Pierson, of Vincennes place, opts for the baboon. He thinks it leads a Great Life . . .

Grand Idea for Retired Men . . . who want an "interest" that's more than a "hobby." Why not be a hospital Gray Man? The Gray Ladies have been doing good work in hospitals for years, but there come times when a man would like to talk with a fellow man, as Curtis Keegin, of Cadieux road, knows very well—He's been "doing his bit" at St. John Hospital for quite a while now; he's delighted with the Gray man program, and the program's delighted with him . . .

Know what . . . a tole "monteith" is? We do, (because we "looked it up"), and we understand from Questers Pear Tree Chapter president Mrs. John Piester, of Buckingham road, that it's among a group of objects, (others are a pair of compagna urns and a pair of esquire urns), presented by Questers to the White House collection and used in the Red Room . . .

And how did YOU spend . . . your snow-bound days? Betty (Mrs. Howard A.) Shaw, of Harbor Hill, forced off the road half-way between Grosse Pointe and Otsego, found herself serving as emergency cook for 40 truck drivers in a wayside motel. Did nobly, too, we understand . . .

And speaking of Shaws . . . we'd like to nominate the eldest Shaw daughter's full married name as tongue-twister of the week: Try saying "Susan Shaw Sutherland" 10 times—FAST!

Circle Friday, March 10, and Saturday, March 11 . . . on your calendars now, and make definite plans to take more than a quick look at the High School Students' Religious Art Show at the Academy of the Sacred Heart in Lakeshore road. Teens from many schools in the Detroit area are submitting entries in various media. Judges who've promised to select prize and honorable mention award winners are Hildegard de Grimme and sculptor Ferenc Varga.

Where, we wonder . . . in her University place home did Mrs. Charles D. La Fond hang her "portrait" painted on-stage at the Esquire Theater by last week's Bon Secours Hospital Assistance League Celebrity Series lecturer Jacques Maloubier?

Oops! . . . We let a holiday slip by without a "commemorative verse" by Pointe poet Carolyn Hubbard Lucas. Well—better late, (just two days, after all), than never is OUR motto:

FEBRUARY FOURTEENTH

If football heroes find the time
To send a girl a valentine—
Less stahwart men will twice the brain
Yet half the stature, send in vain.

PILFERINGS

Fashion note: There will be little change in men's pockets this season. — Wall Street Journal

A wave-gone adventurer approached an old boatman who operated the ferry across a river. "Dad," he whined, "I'm broke, but I have to get across. Will you trust me for it?"

"Fare's only a quarter," said the ferryman.
"I know it, but I haven't got a nickel," explained the traveler. The old boatman took a puff at his pipe. "Well, mister," he said, "if you ain't got a nickel you won't be no better off on the other side than you are here." —Quote

One golfer to another: "First it was my marriage. Now the magic has gone out of my nine iron." —Saturday Review

Wednesday Book Club To Gather February 22

Members of the Wednesday Book Club of Detroit will gather for a luncheon and meeting at 12:30 o'clock February 22, at the Women's City Club.

Orchid Society Meeting

The Michigan Orchid Society has scheduled a meeting Sunday afternoon, February 19, at 2:30 o'clock in the WWJ auditorium. The Society has a display at the Flower and Garden Show at the Detroit Artillery Armory now through February 19.

Rose Garden in the Woods

Large, Long Stem Carnations \$1.50 Full Dozen

All Color Range

Thurs., Fri. & Sat. Only

Note: You Must Mention This Ad to Receive This Week's Special

19700 Mack Ave. at Blossom Lane
TU 6-3600

OUR FOURTH GENERATION OF FLORISTS

Pointers of Interest

The CALVIN T. MAGILL FAMILY, SANDY MAGILL, holding PENNY, of Nottingham road: MR. MAGILL, LEE GARY and DAVID MAGILL, (seated on GILL, (seated, on couch, left to right);

By Janet Mueller

First off, let's admit that the above picture is NOT a typical representation of the Calvin T. Magill household. Everybody's sitting still. To get a TRUE picture of the Magills, one really ought to use a movie camera.

Second, although there seems to be quite a crowd in the photograph, one Magill's missing.

Tom, 18, the Magills' eldest son, graduated from Grosse Pointe High School last June, is currently in the middle of his freshman year at Michigan State University and in residence at MSU in East Lansing.

But there are still four "sons" at home with the Magills. Before Tom left for college, Lee F. (for "Farrington"—"Be sure to put the 'Farrington' in" brothers Chuck and Gary insist, "it adds 'class'") Johnson arrived from Bloemfontein in the Orange Free State, one of the four provinces which comprise the Republic of South Africa, to spend a year in the United States under the auspices of the American Field Service Exchange Program, studying at Grosse Pointe High School and living as a full-fledged member of the Magill family during his stay in The States.

Lee's Really at Home

Almost immediately, Lee "stid into place" with the Magills. And now, as far as Lee's concerned, the Magill house in Nottingham road isn't "just like home"—it IS home.

AFS tries as far as possible to "match up" students and families and communities. Bloemfontein and Grosse Pointe are quite similar. ("No lions roaming the streets!" Lee laughs. "Most South African game runs around in reserves".)

Cal Magill is a stockbroker. Lee's father, Ebenezer Johnson is head of a South African Railways Clerical Department.

Izzie (for Isobel) Magill and Daphne Johnson are both housewives.

Besides Tom, there are four young Magills: Chuck, 17, a senior at Grosse Pointe High School, Gary, 15, a sophomore at GPHS, Sandy, (the only girl), 12, in the Seventh Grade at Pierce Junior High School, and David, eight, in the Third Grade at Defer.

Completing the family circle is three-year-old Penny Magill, a mongrel whose antecedents obviously included several beagles.

Lee, too, comes from a family of five. His older sister, Sandra, 20, does clerical work for the South African Railways and writes, (according to the Magills), perfectly d.c..gntful 10-page letters, describing everything that's going on in Bloemfontein.

Darryl Johnson, 16, Desiree, 10, and Wayne, seven, are all still in school.

They're Active People

The Magills are active, outgoing, sports-loving people. They camp out a lot; last summer, as a family, they journeyed to California and back, staying with friends, in motels and occasionally pitching their own tent by the side of the road.

They enjoy tobogganing, sledding, skating, skiing, (just a few weeks ago, they took off on a long ski weekend, during which Lee tried his skill on the slopes for the first time—and did very well! "South Africa is a land of contrasts," Lee observes. "It can get very cold at night, but it usually warms up during the day. We very seldom see snow. Two years ago, we DID have some snow—and it was just about a national calamity!"

Boating's another favorite family activity; unfortunately, last summer's outings aboard Cal Magill's beloved 18-foot inboard-outboard, the "008," were a bit curtailed due to the fact

At 18, Lee is the oldest of the eight foreign exchange students currently enrolled in Grosse Pointe High School. He's completed his own secondary school studies in South Africa, so his GPHS year is rather like a post-graduate high school course.

Interested in dramatics, (he's appeared in one GPHS Pointe Players' production), he plans to go on to college when he returns to South Africa, to earn a B.A. degree, majoring in Speech, Drama, Journalism, Television "so I'll be ready when we get it" (as yet, Bloemfontein has no TV . . . during his months in The States, Lee has developed a definite taste for television; his favorite programs are "I Spy" and "Star Trek").

Everybody's Happy

Lee first heard about AFS through magazine and newspaper articles, applied and, to his own and his family's delight, ("They think it's just great!"), was accepted.

Now, more than half-way through his year abroad, he has no reservations about the program. "I would highly recommend it to anyone," he says.

As for the Magills . . . "When Lee first came, in the summer, Tom and Chuck both had jobs," Izzie notes. "We were afraid he might be bored, ('I'm NEVER bored," Lee interposes, and all the Magills nod in agreement). We used the time before school opened to get acquainted. We took Lee camping in Canada . . .

"I was—and still am—truly amazed that someone can come from so far away, move in and 'belong' so fast . . .

"I think one point to stress is that these foreign exchange students have as much effect on their American families as the families do on them," Cal Magill adds. "Both learn, both gain . . .

"I'm surprised there are so many fewer American high school students studying abroad than there are foreign students coming here," Mr. Magill continues. "Of course, the Americans 'lose' a high school year when they go abroad to study . . . (this 'lost' year—the students make it up when they return to The States—is no deterrent to Gary Magill, however; he's seriously considering applying for an AFS post next year).

Sponsored by Rotary

Lee's AFS year at Grosse Pointe High School is being sponsored by the Grosse Pointe Rotary Club. "They're really great guys," he says, "I have lunch with them every Monday . . .

Like the other seven exchange students at GPHS, both AFS and Youth For Understanding, Lee is in great demand as a luncheon/dinner/meeting speaker; he estimates that during his "public appearance" season, December through May 1, he'll make between 55 and 60 speeches.

One thing bothers him, however: "At these international luncheons, I see hundreds of flags, from every country—but never one from South Africa!" (Maybe there's an American embargo on South African flags?)

The Magills treat Lee exactly as if he were their "real" son. He gets a \$14 a month allowance from AFS, plus some money from his family; if he "runs short," he goes into the odd-job, (snow-shoveling, lawn-mowing, etc.) business.

He's neither favored nor condescended to . . . he's just completely accepted, as a Magill family member, expected to conform to the Magills' way of life

Good Taste

Favorite Recipes of People in The Know

PUREE OF FRESH CHESTNUTS

A Lu-di Gras Recipe
2 lbs. fresh chestnuts*
2 T. butter
pinch nutmeg
1 C. hot cream
pinch salt

Cut a slit for each chestnut before placing in oven. Bake for 20 minutes at 300 degrees. Remove from oven and shell. Boil in broth until tender. Drain.

Put chestnuts in blender with butter, nutmeg, cream and salt. Blend until a smooth puree is made. Serves 6-8.

*Dried chestnuts can be used, but must be soaked overnight in cold water. 2 lbs. of the dried chestnuts yields 20 servings.

and subject to a healthy amount of normal family kidding.

Laughs About Foul Balls

"When he came here, he didn't know what a foul ball was," young Dave says solemnly—and everyone, including Lee, laughs.

"Yes, and when he first saw ice on the water, he was surprised because the lake 'froze flat!'" Chuck grins. "He expected it to freeze in waves!"

"Sure, there are some differences between life here and life in South Africa," Lee admits. "I remember I was terribly surprised to see all the Funeral Homes—we don't have anything like them in South Africa, and at first I thought Americans must be terribly morbid . . .

"And Grosse Pointe High School is really BIG compared to my South African school, the discipline is so much more lax . . . My last two years, I went to an all-boy school; we had to wear uniforms, and I got 'caned' many a time . . .

"But I think, as far as studies go, our countries are about on a par; We may be a bit ahead in languages, history and so forth, but I reckon you're a bit ahead in science and math . . .

They're Not Important

"None of these 'differences' are very important, when you come right down to it; basically, everything's about the same in both countries . . .

The Magills would like very much to visit the Johnsons some day . . . "But," says Gary, "we need a bigger boat!"

Lee doesn't like to think of Lee leaving. "Next year," mourns Izzie, "with Tom, Lee and Chuck gone, we'll have a quiet house. We'll still be active in the foreign student program though; we're serving as a liaison couple, the-people-to-go-to-if-you-have-a-problem, for the 1967-68 GPHS exchange students . . .

Well . . . if things get too quiet, Cal and Izzie can sneak off to Europe for a just-the-two-of-us vacation, as they did two years ago. But somehow or other, knowing the Magills, we don't think they need worry about life turning dull . . .

The Magills have a quiet house? Gary explodes THAT myth before it can get started: "Everyone'll just come back and bring all their friends for long, long visits," he says drily. "Actually, we run a small hotel . . ."

Slate Exchange Students' Drive

Dates of Grosse Pointe High School's annual Foreign Exchange Fund-raising Drive are February 17 through 24. Purpose of the drive is to raise the \$1,500 needed to subsidize next year's GPHS exchange students.

The drive will kick off tomorrow, Friday, February 17, at an all-school assembly featuring this year's GPHS exchange students.

In the following week, students at the High School will attempt to raise funds through the sale of apples, baked goods and ballpoint pens, and by class competition. The class raising the most money will receive a trophy.

Pointe Counter Pointe

by Pat Rousseau

Walton-Pierce Sales . . . are always a great opportunity to fill in fashionable wardrobes at tremendous savings. All departments . . . Custom, Fine Jewelry, Dress Coats, Sportswear, Maternity, Lingerie, Millinery Accessories have marked their things way down to them quickly out the door and happily into your wardrobe.

Two Short Cuts . . . to fashion are a new chin-length haircut with the head looking as if it were molded turned-up, curly ends give this style a very young look. The other cut is short and smoothly curled. Look the latest and greatest hair fashions at Leon, 17883 Avenue . . . TUredo 4-9393.

At Home . . . two viewpoints at Claire Fearone, 397 Fisher. For one you choose a predominant color to order the madly long "swinging" cotton dress. No two are alike. The other taining and attractive way to go is floral silk hostess pajamas.

Robert Mozena . . . president of Mutschler Kitchens us kitchen carpeting has become very popular because it's so easy to care for and a delight to have under while preparing a meal. It does a better job of taking noise than an acoustical ceiling. When planning a kitchen or remodeling one ask the experts at 20227 Mack Avenue about the newest and best ideas.

They're Here . . . the shoes you've been asking about waiting for . . . La Puma's colorful, comfortable for spring and summer have arrived at Tres Chic, 18700 Mack Avenue. Available in hot pink with pink trim, acid green with white, yellow with orange navy with red . . . fourteen ninety-five.

Sue Irving . . . is collecting one-of-a-kind fashions in a range from fifty to one hundred dollars. One such dress hangs in the window of The Irving Shop, 19517 Mack. It was a sunny yellow (flax and nylon blend) with a leaf at the hemline.

Traveling North Or South . . . be sure to check out Celebrity kits at the Notre Dame Pharmacy. They organize packing and unpacking. If you're always on the go, it's a help to keep the kits replenished with beauty and grooming aids . . . always ready to drop the drop of a travel ticket.

The Kaleidoscope . . . 16135 Mack Avenue at Bosc focuses on bright spring refreshments . . . strawberries, lemons and daisies in place mats, trays and gift. They will liven dining now and fit in with patio mats later . . . mats from one dollar.

Fashion 2-20 . . . has again received the acclaim of the world. They will participate, daily . . . from one to two afternoon in a special women's program at Cobo Hall. Builders and Flower Show . . . February 18th thru the 20th.

Oh! is the collector's delight. It's a new 16237 Mack at Three Mile with a fast assortment of gifts and collector's items. Stop! You'll find browsing a real adventure.

Those Cabin Crafts . . . color ads in the magazines been eye catching. They give one lots of ideas in the best decorative use of carpeting and furniture. We've been clipping them and we made a visit to Maliszewski, 21435 Mack Avenue, to see the line up. It's great!

Hey . . . you with the bag in your hand! Are you going to Airport? So does a limousine departing Grosse Pointe hour. To hitch a ride call The Royal Coachman . . . TUredo 4-9393.

Blueberry Pancakes . . . with whole berries are a Sunday treat. Enjoy them at Wesfields, 15506 Avenue. You'll also like the cozy dining room with comfortable booths. There are delicious "specials" for men's luncheons and there are different "specials" for the dinner menu . . . too. Don't forget to bring youngsters . . . and let them select taste treats of very own menu.

Deeplands Club Fashions Favors

Members of the Deeplands Garden Club met Monday, February 13, at the home of Mrs. John K. Birch in Vendome road. After luncheon, which the ladies supply themselves, dessert and coffee were served by co-hostesses Mrs. Pierre Palmentier and Mrs. Leslie Lowery.

Program for the day, "Horticulture Therapy," was under the direction of Mrs. Vernon E. Landry. Bars of soap were decorated with tiny artificial flowers, ribbon and gilt paint; they are to be presented to the elderly women confined to St. Elizabeth's Home in Bloomfield Hills.

To help the ladies ward off the chill of winter, Deeplands Garden Club members have been searching their wardrobes for good sweaters they no longer use. These will be gaily wrapped to accompany the bars of soap.

Carl's Corner

If you want free film processing—WE GIVE IT TO YOU. No charge, it won't be our custom finishing . . . at least you'll have a photo. complain at, instead of box number, when something is not right!

STUDIO CAMERA CARL JOYNER

20229 MACK - In the

We are pleased to announce that NORMAN A. KOPPERSCHMIDT is now associated with us as a Registered Representative in our Grosse Pointe Office

SMITH HAGUE & CO. MEMBERS NEW YORK STOCK EXCHANGE

Members New York Stock Exchange