

OKAY CHARTER AMENDMENTS

HEADLINES of the WEEK

As Compiled by the
Grosse Pointe News

Thursday, August 9

VICE PRESIDENT Spiro T. Agnew denied accusations at a press conference Wednesday he had received illegal payments from Maryland contractors. Agnew had been notified on Monday by U. S. Attorney George Beall in Baltimore he was under investigation for possible violations of criminal statutes, covering bribery, tax fraud, extortion and conspiracy. Agnew called the contract allegations "damned lies." No indictments have been issued.

Friday, August 10

HOUSTON, TEXAS police found 19 bodies of murdered boys on a tip from two teenage boys. The boys admitted they had been involved in 25 to 30 murders over the past three years along with a homosexual friend. Most of the victims had been shot in the head; two had been strangled. Those involved are David Brooks, 18; Elmer Henley, 17, and Dean Corll, 34. Henley admitted to police that he had shot Corll to death at a Wednesday paint-sniffing orgy and claimed Corll was responsible for the murders. The police are looking for other bodies of victims.

Saturday, August 11

AN ARAB OWNED JET-LINER was forced to land in Israel Friday after Israeli warplanes in an attempt to capture Palestinian guerrilla leaders. The Israeli Airlines plane was held for two hours while it was searched by Israeli troops. The plane was detained for two hours and then allowed to return to Beirut with all 74 passengers and crew members aboard. The Israelis apparently mistook the jet for another flight which was due to leave Beirut for Baghdad at a later time.

Sunday, August 12

LYNNE COX, a 16-year-old California girl, set the world's record for swimming the English Channel. Miss Cox swam from Dover to Cap Gris Nez, France, in nine hours, 36 minutes Friday night. The English to France route is the most difficult; usually swimmers start on the French side to take advantage of the currents. Miss Cox bettered the record set by Davis Hart, also an American, by eight minutes and her own former record by 21 minutes. The shortest distance across the Channel is about 22 miles.

Monday, August 13

A GASOLINE EXPLOSION set off an extensive fire Sunday at Miller Marina in St. Clair Shores, causing at least \$2 million in damages. The marina boathouse and 13 yachts were destroyed in the blaze. The fire began when a boater was attempting to start his racing craft. The boat exploded, hurling gas and fire throughout the docking area. The boater, Mark McCarthy, was treated for lacerations of the face at St. John Hospital. Despite the extensive damages, there were no deaths reported.

Tuesday, August 14

HOUSTON POLICE discovered four more bodies in the Texas murder scandal, bringing the total up to 27—the worst mass murder in U. S. history. The two teenagers, Elmer Wayne Henley, 17, and David Owen Brooks, 18, who had confessed to police that they had been involved in the slayings with a friend, Dean Corll, 34, have been charged with murder. Henley is being held on a \$500,000 bond. Seventeen of the bodies were discovered in a boat shed near Houston; the rest were found along a beach and in a forest.

Summer Figure Skating Program At G.P. Community Rink Reviewed

By Len Singer

When the grass turns green, flowers bloom and temperatures soar into the 80's and 90's, it's time to hang up the ice skates and pull out the summer sports gear. Right?

Not necessarily. A number of skating enthusiasts kept the blades sharp during the warm weather and attended a figure skating school at the Grosse Pointe Community Rink.

Ray Rivard, manager of the rink, said about 250 students between the ages of seven and 19 took part in the school, which ran from Monday, June 18, to Friday, August 3. Since this was the first year of the program, it did not gain immediate recognition.

Teach Techniques

"During the first two weeks of the school, people stood around the ice watching the instructions, but most of them didn't really know what was going on," Mr. Rivard said.

"Then later, word got around and we had more people signing up. Next year we hope to have them through the first week."

Mr. Rivard noted a school of this type is not designed for people who have never skated before, but rather for people who know how to skate and are interested in learning figure skating techniques.

"We teach all the basic figure skating techniques," he said, "but we don't teach people how to skate."

"First, students start out on the patch, which is a 16-by-42 square of ice. Here they practice the basic figures, then progress to the dance and the free style."

"We obtained most of our students from the figure skating clubs at local arenas. When the program was thought up back in January, we promoted it through the local clubs."

Judge Skills

The school was the brainchild of Clementine Rice, who began talking to Mr. Rivard at the beginning of the year. In January, she had instructors lined up, but they backed out. New instructors were found and Mrs. Pat Abela was obtained as the school's secretary.

Mrs. Abela has been involved in figure skating for

many years as a judge. Her children also are involved in the sport.

"Besides the professional instructors at the school, Mary Kay Bahen and my daughter Cathi volunteered to help teach basic skills," Mrs. Abela said.

"They are sub-pro's, but are taught to teach and judge basic skills. There were about 10 beginners and Cathi and Mary Kay helped them."

There were five professional instructors teaching at the school, all at varying degrees of proficiency.

Fine Credentials

Bebbie Bartolotto, of Wallaceburg, Ont., has received a gold medal in figures and in free styles, and is working on her gold in dances. She trained in Canada and at the Detroit Skating Club, and has been a pro for five years.

Carol Ann Farrell is a triple gold medalist, receiving medals in figures, free style and dance. She lives and teaches in Windsor.

Jackie Locknesar, of Detroit, is in her fifth test figures. She is a member of the Detroit Skating Club, and

teaches at the St. Clair Shores Skating Club during the winter.

Jack Turney, of Windsor, has received a gold medal in dances. He belongs to the Windsor Skating Club.

Terry Viviani, of Dearborn Heights, is a member of the Detroit Skating Club. He teaches both in Windsor, and in St. Clair Shores.

Need Audience

Other guest skaters came in for the "pop concerts," where the students were given the chance to perform in front of an audience.

"We charged a 50-cent admission for the two concerts, which were July 7 and July 28," Mrs. Abela said.

"It's really important for the children to have someone to perform in front of. They really enjoyed it."

The students learned their lessons well and showed it on the test dates, June 30 and August 3.

"On the last test day," Mrs. Abela said, "we only had five failures out of 50 being tested."

The school may expand next year if possible. Mrs. Abela said she would like to (Continued on Page 2)

Congressional Record Cites Youth Bureau

Speech on What Schools Can Do about Drug Problem Mentions Division's 'Counseling Oriented Approach to Dealing with Juvenile Offenders'

By Roger A. Waha

The Youth Service Division, (YSD), had no idea it was mentioned in the Congressional Record of the U.S. Senate. Not until last week when an ombudsman from the New Rochelle, N.Y., school district sent a letter to the YSD inquiring about a reference to the division in the June 15 Record.

The ombudsman requested information on the YSD's "approach to juvenile drug users which diverts them from the justice system into counseling."

In his letter, the ombudsman was referring to a speech by Paula D. Gordon, co-ordinator at the Washington, D.C., Police Foundation, on what schools can do about the drug problem. This speech was entered in the Record. In her address to the Delaware drug educators' retreat on June 4, she made a reference to the YSD, which has had an active counseling program since its organization in July 1970.

Personal Worth

In discussing the general need for a reorientation of the education experience, she cites "the single most important thing" as helping "nurture in youth a concern for the welfare of others and to provide them every opportunity possible to express such concern and thereby develop a sense of personal worth and a feel for what it means to be meaningfully and purposefully involved in life."

This she relates to the "drug taking behavior," and the need of various approaches to this problem on the part of schools. This includes various "innovations or reforms."

"Non-punitive policies and approaches need to be adopted in schools to supplant purely legalistic actions such as expulsion and suspension," she feels, while noting alternatives to such action need to be provided.

Stresses Counseling

"In lieu of prosecution, in lieu of being remanded to the juvenile authority, in lieu of suspension or expulsion, the young person can be remanded to counseling," to other forms of care or guidance and to special programs and activities designed to help redirect a youth's energies "along more constructive lines."

In this respect, she cites "examples of approaches which seek to divert juvenile users (and in some cases dealers) from the justice system and mentions "the youth services division of the justice system in Grosse Pointe Woods, and several adjacent sub-urban communities which have adopted a counseling oriented approach to dealing with juvenile offenders."

(Continued on Page 2)

G.P. Woods Approves Eight Items

Voters to Consider Each on November 6 Election Ballot

By Roger A. Waha
At this time, eight amendments to The Woods' City Charter will be on the ballot November 6 for voters to consider.

Five were approved by the Pension Board and focus upon voluntary retirement for non-covered members, (public safety department employees who are not eligible for social security), retirement allowances for covered members, (general employees who are eligible for social security), retirement allowance for a non-covered member and a cost-of-living adjustment for both general and public safety employees.

The other three amendments are for compensation of the mayor and councilmen, compensation of the municipal judge and eligibility for office in the city.

Special Meeting

At a special council meeting Friday evening, August 10, (which ran four and a half hours), the solons approved the eight items. However, the wording of three amendments, approved by the Pension Board for council action, was substantially changed mainly for clarity purposes. (Councilman Conrad A. Naegel said, "If the people don't understand it, they will vote no.")

As a result, the Pension Board met Monday evening, August 13, to go over the wording on these items and then okayed the revisions. Now, the amendments will be sent this week to Governor William G. Milliken's office for his approval.

(The Pension Board includes five representatives: from the general employees, City Comptroller-Assessor Frederick G. Hornfisher; public safety department, Traffic Safety Officer Stephen Petrik; the mayor, in this instance, Mayor Pro Tem Marvin R. Boutin; a councilman, George S. Freeman, and a citizen-at-large, Ray MacArthur, director of business and finance, Grosse Pointe Board of Education).

The Question

"Do you favor the adoption of the above Charter Amendment?" That is the question voters will have to answer. The five amendments approved by the Pension Board are as follows:

Voluntary Retirement. That Chapter 16, Section 16.18 of the charter "be amended to provide a sub-section 16.18 (a) for covered members without change in current provisions and a sub-section 16.18 (b) for non-covered members to permit their retirement whenever 25 or more years of credited service and the age of 50 years has been attained (Continued on Page 4)

Found Guilty In Glancy Case

Henry Reed Jr., 27, of Detroit, was found guilty of first degree murder in the beating death of Alfred R. Glancy, Jr., Shores police reported. A Wayne County Circuit Court jury issued its verdict Tuesday, August 14.

Police said Reed, whose trial began Monday, August 6, will be sentenced at a later date. He can receive a maximum of life imprisonment.

Edward Williams, Jr., 22, who also is charged with first degree murder in the same incident, will stand trial in Circuit Court Monday, August 27.

Both Reed and Williams have already been sentenced to from 10 to 15 years in Jackson Prison for the breaking and entering of an occupied dwelling, stemming from the burglary of Mr. Glancy's Lake Shore road home last November 12. They were sentenced in Circuit Court Tuesday, April 17, on this charge.

Mr. Glancy, 65, died Friday, April 6, in Harper Hospital.

Park's Loss Is Clinton Loop's Gain

Virginia Bruce, 10, Helps Fox Chase Dusters to Second Place with .323 Average

By Holly Angell

Remember that little girl, Virginia Bruce, who wanted to play baseball but wasn't allowed on The Park's Little League team.

And remember how she was one of the first to challenge the League's no girls allowed ruling.

And then remember how a team in Clinton Township asked her to play for them.

'Diamond' Summer

Well, it has been a baseball summer for ten-year-old Ginny, third baseperson and relief pitcher for the Fox Chase Dusters. The Dusters, who completed their season two weeks ago, finished second in their league, with 12 wins and four losses, one game behind first place Audioland Tiger Cats.

Judging from Ginny's record, her skill was not just a sometimes thing. And in her quiet yet dedicated way, Ginny has made a name for herself. She finished fourth in the 18 member team's batting with an average of .323. She was up to bat 31 times, had nine runs batted in, struck out eight times and was on base over 57 percent of the time.

In addition, the Dusters were victorious in the one game that Ginny pitched. Team Manager Thomas McFarland cited Ginny as (Continued on Page 8)

Park to Expend \$148,734 For Paving of St. Paul, New Aerial Ladder Truck

Resurfacing of Thoroughfare to Start in Early Fall; Fire Department to Get Apparatus in 14 Months

By James J. Njaim

At its regular meeting Monday, August 13, The Park Council approved expenditures totalling \$148,734, of which \$55,334 will be used for the complete resurfacing of St. Paul avenue, from Maryland to the city limits at Cadieux road.

The balance of the appropriation will be for a brand new aerial ladder truck for the Fire Department, which will be purchased from Seagraves Apparatus, Incorporated, at a cost of \$93,400. Delivery will be in 14 months, City Manager Robert Stone informed the solons.

Slone and Director of Public Service Herbert Heger told the council that a survey of St. Paul, a major city thoroughfare, was badly in need of repair of cracks and chuck holes.

Based on Tonnage

The city manager recommended, and the council approved, the resurfacing project be given to the Detroit Asphalt Paving Company, the same firm which is installing new two-foot curbing on Jefferson from Somerset to Fisher road, and resurfacing Jefferson from Wayburn to Fisher. Jefferson is under the jurisdiction of Wayne County, which is paying for the rejuvenation of the avenue.

Slone said work on St. Paul will begin in early fall and will consist of a bonding course and topping. The cost of the resurfacing is based on a tonnage process, he said.

He also disclosed the cost includes the resetting of catch basins and manholes in the avenue to the proper

height before the setting of the asphalt. The program does not include curb repair, he added.

Resolutions of Praise

In other actions, the council approved two resolutions, one commending the civic program of the Grosse Pointe Shores Chapter of the National Farm and Garden Club, (Mrs. William Champion, president), for its efforts in helping to beautify the city for the past five years. The organization has been planting and maintaining flower gardens, with city permission, on Jefferson avenue, at the intersections of Pemberton, Berkshire, Balfour and Devonshire, all without cost to the community.

Mayor Matthew Patterson expressed the appreciation of the council and the citizens of The Park to this group for their efforts. Their work will be long remembered, he said.

He specifically thanked Mmes. Adam Cook, chairman, M. Whittingham, Joseph Smith, John Keyes (Continued on Page 2)

'Female' Is Nabbed for Shoplifting

Woods, Farms Officers Arrest Impersonator Who Subsequently Escapes—And Is Recaptured

A 26-year-old Detroit "female" was arrested

for shoplifting at J. C. Penny's, 19251 Mack avenue. "She" was taken to The Woods station and ultimately to St. John Hospital upon complaining of heart palpitations, escaped from the hospital and was then re-arrested at which time police discovered the "she" was actually a "he" impersonating a "she."

All this activity, which involved Woods public safety officers and Farms patrolmen, occurred Wednesday evening, August 8, and early Thursday morning, August 9.

John Reynolds, who's charged with larceny from a building, stood mute at his arraignment before Woods Municipal Judge J. Patrick Denis Thursday afternoon and is being held in lieu of \$2,500 bond, cash or surety. Reynolds' examination was scheduled for yesterday, Wednesday, August 15. A companion, who's also from Detroit, was not charged by police.

Make Arrest

Woods Officer Robert Kwiatkowski and Farms Patrolmen Samuel Cardella and Johannes Winter responded to Penny's where security personnel were pursuing two males, one of whom was dressed in women's clothing.

Patrolmen Cardella and Winter pursued and apprehended Reynolds on the sidewalk near the Golden Lion Restaurant, 22380 Moross road. During the arrest, police said Reynolds tried to discard some articles which were tucked in his clothing.

The suspect was then whisked to The Woods station, while his companion was transported by Officer Kwiatkowski. During this time, Reynolds told police his name was "Karen Hughes."

A station search revealed a tan dress with brown belt and trim inside his outfit. Meanwhile, articles discarded prior to his apprehension which Patrolman Winter recovered, included a brown blouse, brown pants and a brown leather handbag. The value of these items was around \$56.

Two hours after his arrest, (Continued on Page 4)

Fire Chief Gives Warning On Melting of Paraffin

By James J. Njaim

Regardless of how long you boil water, the highest temperature it will reach is 220 degrees Fahrenheit, no matter how long you leave the water over the fire, said Park Fire Chief Phillip Costa.

However, the melting of paraffin wax, is what he was trying to illustrate and this is where the danger comes in, unless you accidentally scald yourself by touching or spilling the hot water.

Recently, a Park woman was melting paraffin in a pan directly over the kitchen stove fire. The result was the accumulation of wax fume, which when ignited by the burner, caused an explosion and a flash fire, the

chief said. The burst of flames ignited the kitchen cabinet and charred the kitchen walls. Fortunately firefighters arrived in time to keep damage to a minimum.

The woman suffered burns about the face, neck and both arms, and her blouse caught fire. She was taken to Bon Secours Hospital for treatment and released. The burns were not too severe, but they could have been, Chief Costa said.

The incident, which took place only a few weeks ago, began when the woman was canning jelly preserves, the chief stated. Paraffin makes an excellent sealer. The melting point of this wax is (Continued on Page 6)

Delay Goodyear Appeals Hearing in G.P. Woods

By Roger A. Waha

The now vacant building at 19391 Mack avenue, near Newcastle road, has been in the NEWS for many weeks. Once occupied by Pointe Dodge, who has since moved its dealership, the structure awaits the occupancy of a Goodyear Tire and Rubber Company service store. But when it will be occupied is the question.

A Woods Board of Appeals hearing on Goodyear's petition, based upon the request of R. J. Murphy, real estate department, for a variance in the off-street parking requirements at the site has been postponed to the regular council meeting Monday, August 20. At that time, the council will reconvene as the

Board of Appeals.

At the regular meeting Monday, August 6, the solons unanimously approved Councilman George S. Freeman's motion to delay the hearing until the 20th so a Department of Public Safety report on the egress and ingress to the building can be prepared, and also that a letter be sent by Goodyear stating the oil drainage situation would be corrected. At the same time, a review of the possibility of changing the building's architectural standards would take place.

Some oil spills have occurred in the past during heavy rainstorms causing damage to the lawns of various Newcastle road residents. (Continued on Page 6)

Optimists turn onto a de-roughly the distance between
tour and reflect that it's two points.

6 1/2%

**NOW AT
COLONIAL
Your Savings
Can Earn 6 1/2%**

Interest compounded every 3 months brings you 6.65% effective annual interest. One year 6 1/2% Colonial Savings Certificates are available for deposits of \$5000 or more.

There is an interest penalty when certificate savings are withdrawn before maturity.

Other Colonial Savings programs provide excellent benefits of earnings and flexibility.

SAVINGS ARE INSURED TO \$20,000.00
COLONIAL FEDERAL SAVINGS

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

YSD Receives Mention in Congressional Record

(Continued from Page 1)
She also cites the Clark County High School District, Las Vegas, Nev., and the probation department sponsored program in San Diego County, Calif.

Priceless Training
Agent Michael Ferrence, liaison officer to North High School, is responsible for the overall operation of the YSD's counseling program. However, each of the division's three counselors are responsible for the young people they advise. The program is primarily operated by the counselors, who are under the supervision of the division's four officers.

"The counselors are an intermediate step on a local level between a youth when he's arrested and the juvenile court system," he said. The counselors, who are working towards, or have their degrees, in police administration or social science, not only relieve the workload of the YSD's officers, but also receive priceless on-the-job training.

"Initially, the four officers acted as counselors when the division was first organized," said Agent Ferrence. But by the time summer 1971 arrived, three counselors, all of them Pointers, were hired. All have since went to work in their chosen professions. (Jim Colby is a police officer in Romeo, Mich., Steve Triner, a police officer in New Hampshire, and Paula Barr, a social worker in St. Clair County).

Close Relationship
Today, the YSD's counselors include Fred Coonce, who has a B.A. in Psychology, Mike Tormey, a police administration student at Wayne State University, and Pointer Deborah Beaufait, who's a social science major. Each counselor works eight hours per week at \$2 an hour. And when they decide to leave this part-time job, the division guarantees a letter of recommendation for them in their future employment.

In this supervisory program, the counselors don't get into the therapeutic aspects of counseling. "They get to know the kids better and emphasize with them and community problems. We don't attempt to overlap

and circumvent the professional people, such as the school social worker, FLEC, (Family Life Education Council) or Northeast Guidance Center personnel," said Agent Ferrence.

The counseling program is mainly voluntary on the youth's part. "The youth has a schedule when he meets with a counselor. The burden of responsibility is placed on the youngster himself. He will either make a positive or negative impression on the officers," he explained. "We also work closely with the parents and do not supercede their responsibilities."

Minor Offenses
A counselor determines when and how long he meets with a youth. Usually, it's once a week until an understanding and relationship develops between counselor and youngster. The counselor, of course, has some flexibility and, for instance, can have anywhere from six to 12 meetings with a youngster during a three-month period.

The cases which come under a counselor's care vary but are usually classified as "minor" ones, e.g., simple larceny, minor drug related offenses, family problems. They work generally with first offenders and in the area of minor, miscellaneous offenses with each case being evaluated on its own merits. But when an incident is in the area of a felony crime, "we take a hard look at it," said Agent Ferrence.

While the counseling period may be only three months for a "simple offense," it could go as long as six months or one year. "We tailor make the program to the individual and his needs. A youth can have some flexibility with the counselors approach depending on his progression."

Points Considered
Many points are considered when a youngster is put on the program, according to the agent. The YSD first considers the offense, how it occurred and if the youth was definitely involved.

Secondly, the division looks at the parents and how cooperative they will be. Thirdly, the officers will talk with the youngster and see what his reaction is. (here, communication is the key). And fourth, "gross" family problem cases are ruled out where, for example, the parents and child are at each others throats.

If the situation is bad, a petition will be filed with the Wayne County Juvenile Court. "However, if there's deep communication, we will act as a catalyst for change," stated Agent Ferrence.

Stay in Contact
The counselors, all of whom work at the YSD's office in The Woods Municipal

Building, keep "in touch" with a youth's family when the program is terminated.

"We keep track of the termination dates of each program and are in touch with the parents a year from that date. Meanwhile, the youngsters are free to contact their counselors even though their program is completed. It gives them a place to go when they have a problem," the agent said.

And there are some instances when a youth under counseling would even bring in a friend with problems! From July 1970 through July 1973, Agent Ferrence estimates that around 12 percent of counseled youths still get into trouble. When you consider that 53 of 85 counseling cases in 1972 were terminated, (the others carried over to this year), plus the overall heavy load of the counselors, this percentage of success is remarkable.

Police Contacts
Anyone of the four officers including Detective Thomas Podeswick, North District, Agent John Kendall, liaison officer to South High School, and Detective Donald Schmalz, South District, could place a youth on the counseling program.

Most youths are placed on the program because of police contacts rather than a parent's voluntary actions. "It's better for parents to go through professional services," noted Agent Ferrence. "We don't want to overload our program."

He also said of the counseling program, "We deal not only with the nature of an offense but with attending circumstances." The YSD, for example, works closely with professional workers with "give and take" sessions on various thoughts and suggestions.

Main Charges
Of the 85 youths counseled last year, 61 were males and 24 were females. The programs of 37 males and 16 females were terminated. Thirty-two cases, (involving 25 males and seven females), were carried over to 1973.

The most prominent charge last year against males involved in the program was narcotics arrests, (23), while the top charge against females was shoplifting, (12). Counseling periods varied in length. Twenty-eight youths participated for six months, while 10 youngsters were counseled for four and two month periods. Six participated for one year.

In her speech, Paula Gordon said counselors will need

basic skills and be able to understand the symptoms and motivation involved with drug taking. They must be mature and establish rapport with those whom they counsel. They need to be a friend and a confidante who is truly concerned for the welfare and future of the person counseled, and one who can motivate a youth along beneficial and constructive lines.

The counselor, she emphasizes, must provide "a positive model by his or her own behavior."

The "people who care" at the YSD are obviously aware of this. For through their time, talent and energy, they help make the world better for young people in The Pointe.

LICENSE LOTS
The Woods Council at the regular meeting Monday, August 6, unanimously approved the issuance of licenses to 44 parking lots in the city. Applications and license fees had been received and Building Inspector Earl Walkely had inspected and approved the various locations.

Today's biggest problem in getting an education seems to be in finding a place to park.

Eavestroughs
5" ALUMINUM — 5 COLORS
SEAMLESS

POINTE SCREEN & SASH, INC.
20497 MACK TU 1-6130

ARE YOU A MAN WITHOUT A STORE?

TECK & MARKS specializes in high fashion men's wear and accessories. You'll find many and varied styles of suits, jackets and slacks at modest prices. The store also has shirts, ties, socks, shoes, belts and other men's accessories.

AT **TECK & MARKS** the customer is important. Our staff, including Chuck Teck, Tom Teck, Gene Clemons, Ron La Plante and Tim Bruton, has a total of 82 years experience in making the customer feel at home and important.

TECK & MARKS originated in Mt. Clemens in 1929 and has kept pace with men's fashions ever since.

We have our own tailor shop, with excellent tailors, on the premises and are able to give superior service to guarantee a perfect fit.

See You at
TECK & MARKS
1430 S. GRATIOT
MOUNT CLEMENS

HO 8-5461

Mon. and Fri. 9 a.m. to 9 p.m.
Tue., Wed., Thurs., Sat. 9 a.m. to 6 p.m.

Back-to-School SPORT COATS

Sampeck makes sport jackets that make it easy to dress up your young man.

Solid blazers, traditional tweeds and shellands or colorful tavian plaids. They are all in our Boys' Shop right now.

Let us help you to send him back in style.

Juniors from 30.
Preps from 40.

Hickey's
Since 1900

KERCHEVAL AT ST. CLAIR • GROSSE POINTE

Open Thursday Evenings 'til 8:45

for all good sports

GET A BOOT OUT OF OUR SKI SALE

or poles, or bindings, or clothes
... or even skis

SKIS	RETAIL	SALE PRICE
VOLK ZEBRA EXCLUSIVE	\$235.	\$149.
KNEISSL WHITE STAR	215.	99.
KNEISSL RED STAR	180.	99.
FISCHER SUPERGLASS	185.	99.
HEAD TGM	175.	99.
K2 COMPETITION	185.	149.
VOLK EXPLOSIV	175.	129.
KASTLE LAFEMME	150.	99.
KNEISSL 1400	140.	89.
KNEISSL 1200	110.	79.
HEAD GK04	130.	89.

BOOTS	RETAIL	SALE PRICE
NORDICA PRO (Few odd sizes, last year's model)	\$150.	\$119.
HANSON PRIMA	140.	99.
LANGE-FLO	120.	49.
SWINGER	150.	59.

Miscellaneous men's, women's and children's ski clothing and accessories 1/3 to 1/2 off.

OPEN 'TIL 9 PM THURS. & FRI.

HEAD SHORT SKIS (GLM)
WITH BINDINGS (USED)
\$49.00

The high fashion headquarters for all good sports.

Somerset Mall, Troy Big Beaver & Coolidge Roads 643-9400

Bloomfield Plaza Telegraph at Maple Roads 626-9500
You're invited to use your Bank Americard or Master Charge.

Don Thomas Sporthaus

NEW SHIRT
by GANT

The snap-tab collar

Harmonizing TIES ... 7.50

Newest addition to the Gant family. Ribbon stripe in blue, red and brown ... 65% DACRON Polyester/ 35% cotton. 14.00

whalings
men's wear

520 WOODWARD and FISHER BUILDING
Closed Saturdays in August
203 PIERCE ... BIRMINGHAM
Closed Mondays in August, Open Thurs. & Fri. 'til 9

Get Away Over Labor Day

Beautiful
NOVA SCOTIA
8 days — 7 nites
15 meals, etc.

Departs Sun., Sept. 2nd
A Few Spaces Left!

CALL TODAY
DAY TRAVEL
TU 6-0111

In the McCurt Mdg. — Kercheval at Metro Dome

Figure Skating

(Continued from Page 1)
see longer hours for the school. This year it ran from 8 a.m. to 5 p.m., five days a week. Next year she would like to see it run from 8 a.m. to 8 p.m. An "off-ice" program also may begin, such as ballet classes which help in developing figure skating skills.

Skaters interested in learning to figure skate may sign up for the winter figure skating program at the Grosse Pointe Community Rink. The school will run in three — 10 week sessions on Saturday afternoons. Anyone interested in next summer's figure skating school should contact Mr. Rivard at the rink, 885-4100.

Park Paving

(Continued from Page 1)
and Robert Russell, all members of the Grosse Pointe Garden Club, but non-Pointe residents. He also thanked the Jefferson Avenue Civic Center, which is affiliated with the GPGC.

The second resolution approved by the solons concerned The Grosse Pointe Park Swim Team for winning the Inter-City League Championship for the fourth consecutive year. This year's meet was held at The Woods pool Friday, August 3, and the team finished first with 253 points.

Grosse Pointe News

Published Every Thursday by Antecbe Publishers, Inc.

99 Kercheval Avenue
Grosse Pointe, Mich. 48236

Phone TU 2-6900

Second Class Postage paid at Detroit, Michigan.

Subscription Rates \$6.00 Per Year by Mail (\$7.00 outside of Wayne County).

Address all Mail (Subscriptions, Change of Address Forms \$5.00) to 99 Kercheval, Grosse Pointe Farms.

All news and advertising copy must be in the News Office by Tuesday noon to insure insertion.

We're Having Our
Greatest Year Yet!
SO CAN YOU!!

Right Now We're Winding Up The
Greatest Year In Cadillac History,
Which Means We Can Now Afford
To Make Cadillac Ownership
Especially Attractive To You.

OVER SIXTY 1973 CADILLACS TO CHOOSE FROM

**ROGER RINKE
CADILLAC CO.**

VAN DYKE BET. 10-11 MILE RDS.

TELEPHONE 536-6260 or 757-0767

SALES AND SERVICE DEPARTMENTS

OPEN MON. AND THURS. UNTIL 9 P.M.

SEWER TROUBLE?

Call **BRUCE WIGG**

PLUMBING & HEATING

1304 KERCHEVAL • VA 2-9070

Open Sundays 10:00 to 4:00
WE DELIVER
On Orders of \$5 or More

ROSLYN MARKET

Oldest in the Woods
21020 MACK at Roslyn Rd.
884-3600

Police Capture Car Strippers

Richard L. Carson, 17, of 8622 Carrier, and a juvenile, both of Detroit, were arrested by Farms police shortly after midnight Monday, August 13, and released to Detroit authorities for further questioning and investigation of tampering with cars.

Farms Patrolman Thomas Kelly was on routine patrol on Mack avenue, when he was stopped by two citizens who informed him there was a suspicious car in front of Pointe Dodge, 18001 Mack, a car sales agency. The firm had recently moved from The Woods and relocated in Detroit.

Kelly stated, in his report, upon arriving at the agency building, he noticed a 1970 unoccupied Plymouth with its trunk lid, hood and right door open. While checking over the vehicle, the officer said, Carson and the juvenile emerged from the Pointe Dodge lot at the rear of the edifice.

The patrolman said he asked the pair what they were doing in the area, and Carson told him he was forced to stop because his motor had overheated. The officer turned the ignition key and the temperature gauge registered cool. He touched the motor, which was not hot.

Kelly called for assistance and Patrolmen Gerald Deburghraeve and Kenneth Pine arrived.

The officers radioed their station to inform Detroit authorities of the apprehension of the young men, and two Detroit patrolmen were dispatched to the scene.

The policemen checked the agency lot and found a new car with two lugs missing from one of its wheels. A look into the trunk of the boys' car, which was registered to Carson, uncovered a carburetor with gasoline still leaking from it.

A second look through the storage lot revealed that one of the cars was missing such a gadget.

The Detroit policemen took custody of Carson and his companion and drove them to the Fifteenth Precinct, Conner Station for further disposition in the matter.

Vandals Sting Caterpillar

Some vandals couldn't let a sleeping caterpillar lie, so they decided to work it over in true vandalistic form.

Woods Public Safety Officer Ronald Hayden was dispatched to the University-Liggett tennis courts Tuesday morning, August 7. He discovered a 1971 grader with its windshield shattered from thrown dirt, dirt in its fuel tank and three gear shift knobs removed. There was no loss estimate at this time.

The destruction occurred some time between 6 p.m. Monday, August 6, and 7 a.m. on the 7th, police said. The complainant was Dougherty Paving Company of Detroit.

Real Reason Discovered For Size of New Curbs

There is always an answer for everything. A few incoming and outgoing calls gave us the REAL reason for those huge curbs being poured into permanence on Jefferson avenue and Moross road.

There had been speculation that the curbs were being built to provide narrow bike paths or a resting place for hitchhikers or to protect the grass from salt in the winter.

Actually, their size is all a matter of economics. The old curbs, which were in bad repair, were made of stone, and would cost \$5.50 per lineal foot to remove and \$5 to replace. The stone curbs are too low for the new asphalt and removal would necessitate digging below the road level.

The new curbs: Integral Concrete Curb and Walk

Ways, cost \$5.40 per lineal foot to install. Because of their size, the old curbs only have to be removed level to the pavement and the concrete ones placed over them.

If you are interested in specifics, the new curbs are 24 inches wide and about 10 to 12 inches deep, rising six to seven inches above the asphalt.

The old stone curbs were about six inches wide, and about 18 to 24 inches deep, rising three to six inches above the road.

At the corners, the curbs are lower to provide ramp ways for wheel chairs as part of a new State law regulation put into effect during the first part of the year.

The new curbs, under the direction of the Wayne County Road Commission, will extend from Wayburn to Fisher on Jefferson avenue and from Mack to Ridge on Moross road. In areas where the old stone curbs are in good condition, they will not be removed.

NH Schedules Registration

North High School has issued registration and sign-up procedure schedules for the school year which begins Thursday, September 6.

Seniors should report to the school Monday, August 27; juniors should report Tuesday, August 28; sophomores Wednesday, August 29, and freshmen Thursday, August 30. There will be a make-up day on Friday, August 31, from 8:30 a.m. to 12 noon.

All students should register on their designated day according to the following alphabetical schedule: last names beginning with A through D, 8:30 a.m. to 9:30 a.m.; E through H, 9:30 a.m. to 10:30 a.m.; I through L, 10:30 a.m. to 11:30 a.m.; M through P, 11:30 a.m. to 12:30 p.m.; Q through S, 12:30 p.m. to 1:30 p.m., and T through Z, 1:30 p.m. to 2:30 p.m.

Registration procedures include picking up books, identification, class schedule and locker cards, and purchasing an athletic pass and parking stickers.

List Official Primary Tally

The official tally for The Park's Tuesday, August 7, primary election for Municipal Judge was almost the same as the unofficial. Incumbent Judge William Speer received 500 votes, John Urso received 392 and Beverly C. Grobbel, 301.

The difference is that although the above figures total 1,193 as previously cited, the total votes registered reached 1,197. For some reason, four votes did not come out in the voting booth.

The general election for Park residents is November 6.

TIP TO MOTORISTS

Accidents don't just happen—they are the results of mistakes we all make every day.

CAN'T PRODUCE

Make too many glib promises to others and you'll spend lots of time making excuses.

MINORITY REPORT

People who live within their income live without worry and sometimes get used to it.

Goss AWNINGS

MAKE SUMMER 20% COOLER
ORDER NOW FOR IMMEDIATE DELIVERY

MADE RIGHT • PRICED RIGHT
Get Year 'Round Protection with New Beautiful Vinyl Coated Dacron Fabrics
CONVENIENT TERMS

WE SERVE DETROIT AND SUBURBS
ALL PHONES
259-3520
PROTECTING YOU SINCE 1870

This is the Speedostat speed control*

... the speed control that lets a driver cruise at a constant, predetermined speed with his foot relaxed and off the gas pedal.

It watches the speedometer while he watches the road—where his attention belongs.

Available for Ford, Chrysler, G.M., American Motors, Mercedes-Benz, Audi and Volvo most motor homes, campers, pick-up trucks. Can be transferred from car to car.

AS LOW AS **\$85.00** installed

Clark Brothers Instrument Co.

10300 WHITTIER, DETROIT
884-5130

*Manufactured by Perfect Circle

Open Thursday and Friday evenings
Again Open All Day Saturday

Texas Instruments electronic slide rule calculator with split-second accuracy, clearly visible 12-character read-out with 200 decade range number display, 10-digit keys plus decimal point and 12 function keys. Performance: addition, subtraction, multiplication, division, reciprocals, squares, square root, change sign, scientific notation, automatic conversion to scientific notation, mixed calculations. Included are calculator, AC power converter/charger, carry case, owner's manual. Weighs less than 8 ounces. 6 1/4" x 3" x 1 1/4" size. Complete, \$119.95

Jacobson's
store for the home

CLOSE OUT PRICES!!

DON'T SWEAT IT OUT!

COOL OFF

WITH CHRYSLER AIRTEMP

ROOM AIR CONDITIONER

Model No. 1051A **\$139.00**

The Sleeper—made especially for bedrooms. Extra quiet performance feature — 2-speed fan with special slumber position; cushion mounted fan and compressor; extra insulation to reduce operating sound level. 5,000 to 9,000 BTUH. Many other models available at similar savings.

FLAME FURNACE CO.
11621 VAN DYKE
571-4610

Center Blood Drive A Success

In spite of storm and torrential rain, 110 Pointers managed to keep their appointments with the American Red Cross Bloodmobile in its 2.8 p.m. visit to The War Memorial's ballroom Thursday, August 9.

For a period of nearly two hours, donors were held up from coming to the Center. Nonetheless, 68 pints were accepted by the Red Cross — 12 of which were marked for the War Memorial's Community Blood Bank available to all on free loan in case of emergency.

Mrs. Shirley Goolsby, who was in charge of the collection, and the Center itself are very grateful to everyone for the representative turnout under such nasty weather conditions.

OKAY PAYMENT

The Woods Council at the regular meeting Monday, August 6, unanimously approved the 1972-73 audit partial payment to Price Waterhouse and Company in the amount of \$3,000.

NOW — YOUR DRAPES AND UPHOLSTERY CAN BE DRY CLEANED IN YOUR HOME OR OFFICE BY

Lamprite.

THE FIRST PROFESSIONAL IN-HOME DRY CLEANING PROCESS

- 100% SAFE FOR ALL FABRICS
- NO SHRINKING, NO FADING

AVAILABLE EXCLUSIVELY THROUGH STEAMATIC

Special Lamprite Savings
25% Discount on
Drapes, Upholstery, Bedspreads
if you also have your
Carpets Steamatically Cleaned
at our Regular Low Price
Offer runs from July 1 to August 30

CALL FOR FREE ESTIMATE
776-6900

STEAMATIC CLEANS CARPETS, INC.

19797 E. 9 Mile Rd., St. Clair Shores

COFFEY CADILLAC

INVITES YOU TO COME IN AND SEE ...

The special world OF Cadillac '73

WE HAVE AN UNUSUALLY FINE SELECTION OF ALL BODY STYLES WITH COLORS AND INTERIORS OF YOUR CHOICE BUT BEFORE YOU BUY ... BE SURE TO VISIT—

COFFEY CADILLAC

3180 E. JEFFERSON

964-6811

Woods Okays 8 Charter Amendments

(Continued from Page 1) without any further additional change in current provisions, and to require an additional one percent contribution by non-covered members to the retirement system. Such provisions shall take effect July 1, 1974."

Retirement Allowance - Covered Member. That Chapter 16, Section 16.18, of the charter "be amended so as to eliminate the provision reducing the covered member's retirement allowance one-half of one percent for each month's retirement preceding age 60 years. Such provision will take effect July 1, 1974."

Retirement Allowance - Non-Covered Member. That Chapter 16, Section 16.19 (a) of the charter "be amended so as to provide that a non-covered member shall have his retirement allowance increased to

"(a) 2.5 percent of such member's average compensation, times the first 25 years of credited service, plus

"(b) 1.0 percent of his final average compensation, times his credited service in excess of 25 years.

"and to require an additional one percent contribution to the retirement system by the non-covered members. Such provisions will take effect July 1, 1974."

Cost-of-Living Adjustment. That Chapter 16 of the charter "be amended by adding a new section to provide for annual post-retirement adjustments to the retirement allowance of members and their beneficiaries, based upon changes in the Consumer

Price Index, subject to an annual maximum increase or decrease of 2.5 percent of the unadjusted retirement allowance after December 31, 1973."

Salary Increase Continuing, the "compensation" amendments show the following:

Compensation of Mayor and Councilmen. That Chapter 4, Section 4.2, of the charter "be amended so as to provide for an increase in compensation for the office of Councilman from a maximum of \$400 per year to \$720 annual salary; and for the office of Mayor from maxi-

mum of \$600 per year to \$900 annual salary."

Compensation of Municipal Judge. That Chapter 15, Section 15.4, of the charter "be amended so as to increase the maximum allowable salary of the Municipal Judge of the Court from \$3,000 annually to \$6,000 annually, which maximum salary shall be fixed by ordinance."

The final amendment is **Eligibility for Office in City.** That Chapter 5, Section 5.1, of the charter "be amended so as to provide that an incumbent councilman may be appointed to a vacancy in the office of a Mayor."

Nab 'Female' for Larceny

(Continued from Page 1) (around 7:49 p.m.), Reynolds, still playing Miss Hughes, said he was suffering from heart palpitations and was taken to St. John. While personnel were getting his hospital history, Reynolds refused further service, put on his outer clothing and bolted through the rear emergency entrance, police said.

He ran across the parking lot to Moross, across Moross to the second house north of Hillcrest and then between some houses, east towards Mack.

For a time Reynolds disappeared into the darkness. But not for long.

When the clock tolled 12, his momentary freedom came to an end as searching Woods and Farms officers converged in the area of Frankfort and Hillcrest.

Police received information that a citizen had last seen Reynolds running north between houses from Hillcrest, east of Frankfort. A check of the area proved negative.

Search on Foot However, Woods Officers Patrick DeVine and Patrick Fagan began a yard-to-yard search on foot, covering the area in which the suspect was last seen.

While checking a rear yard at a corner of Hillcrest and Frankfort, Officer Fagan spotted Reynolds laying face down in the bushes along a backyard fence. After a brief struggle, Reynolds was arrested and transported to the station.

Reynolds told police he had given false information about his name and sex earlier, and then identified himself. A dark wig which he wore upon his arrest was confiscated.

Citizen Stops Bicycle Thief

A bicycle thief, startled by a Briarcliff road resident, was thwarted in his attempt to "bag a bike" Friday evening, August 10.

The resident stopped patrolling Woods Public Safety Officer Jack Treppa and said after returning home, he noticed a vehicle parked in front of his house.

As he pulled into the driveway, he spotted a white male with blond shoulder length hair driving his son's bike out of the open garage door. He chased the culprit north on Morningside drive to North Rosedale where the youth dumped the bicycle and ran through some yards. Police checked the area but were unable to find the youth.

RICHARD PROMOTED Ray L. Richard, of Barrington road, was recently promoted to regional manager of City National Bank. Mr. Richard, who was previously assistant vice-president, will be responsible for seven of the bank's branch offices. He joined CNB in 1955 as tabulating supervisor and became an assistant branch manager in 1964. He was promoted to branch manager in 1965, member of management in 1966, and an officer in 1967. He became assistant vice-president in 1970. Mr. Richard is a member of the American Institute of Banking, the Rotary Club and the Lion Club.

WRONG WAY You may have the right-of-way in traffic, but there's little satisfaction dying to prove it.

EDWARDS APPOINTED Pointer Robert F. Edwards has recently been appointed vice-president of Business Development of the Burton Abstract and Title Company.

Mr. Edwards will be responsible for corporate accounts, national builders and interstate lending institutions in Michigan. He is a member of the Mortgage Bankers Association of America, as well as the Michigan Mortgage Bankers, the Detroit Real Estate Board, the Michigan Real Estate Association, the Detroit Metropolitan Builders Association and the Detroit Chamber of Commerce.

OKAY SIDING The Woods Council at the regular meeting Monday, August 6, unanimously awarded an aluminum siding contract to Eastview Aluminum Inc. to fix up the side porch of the Municipal Building. The amount was \$1,397.

ers Association and the Detroit Chamber of Commerce.

August 6, unanimously awarded an aluminum siding contract to Eastview Aluminum Inc. to fix up the side porch of the Municipal Building. The amount was \$1,397.

Grand Opening
Monday, Aug. 20 thru Sunday, Aug. 26

CLOWNS FREE BALLOONS
FREE TOYS & Other Giveaways

FREE Cotton Candy

MOM, DAD, TEENS!!!! **SHAKE SALE!**
Small, 15¢ Large, 20¢

JACK IN THE BOX, 20599 MACK AVE.,
(Near Vernier & Mack, Opposite Parcels School)

Detroit & Northern Savings announces NEW HIGHER SAVINGS RATES

PASSBOOK SAVINGS Daily interest	5.25% per year = 5.35% effective annual yield
1 YEAR CERTIFICATES \$1,000 minimum	6.50% per year = 6.66% effective annual yield
30 MONTHS CERTIFICATES \$5,000 minimum	6.75% per year = 6.92% effective annual yield
48 MONTHS CERTIFICATES \$1,000 minimum	7% per year = 7.19% effective annual yield

ALL ACCOUNTS COMPOUNDED QUARTERLY. New Passbook savings rate retroactive to July 1, 1973. Though we can't automatically increase existing certificate rates, you may present your certificate at maturity for re-issue at a new, higher rate, without loss of earnings.

DETROIT & NORTHERN SAVINGS
Home Office: Hancock, Michigan

19307 Mack Ave. Grosse Pointe Woods

Nautical Gifts and Boat Supplies

Browse the ship's wheel

- Deckley's Spredress (easy Course plotter)
- Sperry Topsider Safety Boat Shoes
- Binoculars
- Nautical (But Nice) Lamps
- Boat Heaters
- Marine Publications
- Navigational Instruments
- Seth Thomas Marine Clocks and Barometers

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

\$39.50 VALUE \$29.50

Jackets Only \$17.95 Value \$24.50

19605 Mack TU 2-1340
Open Daily 9-6, Sat., 5 p.m.

WHY SETTLE FOR A CAR, WHEN YOU CAN OWN A CADILLAC?

COME IN TODAY AND LET US SHOW YOU WHY THE 1973 CADILLAC IS THE VERY FINEST WAY TO TRAVEL! HURRY! WE'RE DEALING!

PAUL McGLONE CADILLAC

20930 HARPER 881-6600
JUST NORTH OF VERNIER

Engineers Set Flood Control Goal

By this fall the U. S. Army Corps of Engineers and Great Lakes communities working together on Operation Foresight will have completed emergency protection against a potential \$100 million in flood damages to lakeshore property.

Major General Ernest Graves, Division Engineer of the Corps, North Central Division, announced from his Chicago headquarters the construction of temporary dikes, costing \$25 million, was 70 percent complete and that all work was scheduled for completion by the end of September.

Moon Shines Friday Night

City Police Officers Donald Boyer and Jerome Petz arrested two Detroit boys for indecent exposure on Friday night, August 10.

The officers were on routine patrol at 11:30 on Friday when they saw the two boys standing on the flood control dike at the foot of Lakeland without their clothes. The boys, it appears, had been swimming in the lake and were drying off with towels.

The police officers yelled to the boys to get dressed and put them under arrest for indecent exposure. Officer Boyer handcuffed both of the boys and took them to the station, where they were given their rights.

Each posted a \$25 bond. Their court date was set for Tuesday, August 28.

"Our goal is to get all the dikes in place before the period of heaviest fall storms so as to prevent the flooding of low-lying areas which occurs when strong winds are combined with high lake levels," General Graves explained.

Operation Foresight is aimed at protecting 140 shore areas, totalling 100 miles of shoreline. These are the areas where local interests requested Federal assistance and were able to provide the right-of-way and other local guarantees required by law.

Since the program was announced last December the Corps has been providing engineering advice to affected communities and has supplied them with \$6 million in materials for dike construction, including 11 million sandbags. Where local governments lack the capability to install the dikes themselves, the Corps has let contracts for dike construction.

Seventy-five miles of protective structures have already been completed at a cost of \$16 million. These are protecting against a potential \$80 million in flood damages. Forty miles of additional dikes to be completed by the end of September at a cost of \$9 million will protect against another \$40 million in potential damages.

Operation Foresight initially extended to all of the Great Lakes and Lake St. Clair. However, in consultation with local authorities it was agreed not to undertake any emergency protection projects on Lake Superior.

Some of the larger projects already completed are: five and a half miles of diking for St. Clair Shores, costing \$970,000; 10.3 miles of dikes at Reno Beach-Howard Farms, O., costing \$3.6 million; three miles of diking at Green Bay, Wis., costing \$927,000, and a \$563,000 flood protection project for Eastlake, O.

Live and let live is merely recognition of others' rights.

WSU's Holden Dies on Aug. 8

W. Sprague Holden, professor and chairman of the department of Journalism at Wayne State University, died Wednesday, August 8, of a heart attack at Providence Hospital. He was 64 years old.

For many years, he helped students find jobs on dozens of newspapers, both dailies and weeklies, including the Grosse Pointe News. He was not only an excellent instructor but also took a strong, personal interest in all his students.

Professor Holden, who joined the WSU faculty as a

Professor of English in 1946, has been the only chairman of the journalism department since its formation in 1949.

He was the third American chosen in 30 years to present the Arthur Norman Smith Memorial Lecture in Journalism at The University of Melbourne, (Australia). He was editor of "Detroit in Perspective," a new quarterly publication of the Detroit Historical Society.

His professional memberships included Sigma Delta Chi, the Association for Education in Journalism, Detroit Press Club, Torch Club of Detroit and the WSU Press Club.

Memorial contributions can be made to the W. Sprague Holden Journalism Scholarship Fund at WSU in care of the Wayne State Fund.

Name Boutin To Committee

Woods Mayor Pro Tem Marvin R. Boutin was recently appointed to the Committee on International Municipal Cooperation of the National League of Cities by Detroit Mayor, and League president, Roman S. Gribbs.

The council at the regular meeting Monday, August 6, unanimously approved a motion that Mr. Boutin send a letter to Mayor Gribbs accepting the appointment. (Mr. Boutin was excused from voting).

His term expires December 6 upon adjournment of the 1973 Congress of Cities, (December 2-6) in San Juan, Puerto Rico.

Mayor Gribbs said, "You will be a member from your state to represent its municipal interests on this important committee."

He also noted NLC committees have three major tasks including a constant search for new concepts which will aid in "providing a good life for all urban Americans," a careful weighing of national and urban program priorities and a determination of the "national policies, programs and strategies necessary to achieve our goals."

Limit your speed, motorists—not your chances to live.

ACTION COUNTS

Face the future realistically always—it takes just as much energy to wish as to plan.

PROVES THEORY

Riches are acquired—not by what the world gives—but by what it cannot take away.

BELLE ISLE AWNING CO.

Canvas • Vinyl • Acrilan • Dacron

FREE ESTIMATES IMMEDIATE DELIVERY

Serving Grosse Pointe Since 1931

LO 7-2293 • 7601 E. Jefferson

REMODEL NOW!

H. JENZEN Building

Designed ADDITIONS REMODELING

777-6840 SINCE 1942

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

UPDATE YOUR BATHROOM, KITCHEN, PLUMBING and ELECTRIC

This will be required before selling or renting. Yearly costs for your auto including depreciation are set at \$1,500.00. If you invest half of this in your home per year it will be well maintained protecting your home investment. Make the improvements now that you may enjoy them and a new owner will appreciate a well maintained home.

GARBAGE GRINDER?

Call **BRUCE WIGG** PLUMBING • HEATING

15304 KERCHEVAL • VA 2-9070

Village FOOD Market

18328 MACK AVENUE 862-2530

This Week's Bell Ringers

Prices Effective August 16, 17 and 18
Closed All Day Sunday as Usual
Closed Wednesdays 1 P.M.

FRESH, LEAN, MEATY COUNTRY STYLE

PORK RIBS LB. \$ **1.29**
Fine for Barbecuing

"THE ORIGINAL"
SEMI-BONELESS STUFFED PORK LOIN ROAST LB. **83¢**

"THE ORIGINAL"
STUFFED PORK ROLLS LB. \$ **1.19**

FRESH HOME GROWN
CUCUMBERS or PEPPERS **3 for 29¢**

FRESH CARROTS LB. BAG **19¢ EACH**

STATEMENT OF OUR POLICY ON BEEF

WE HAVE NOT AND WE WILL NOT BUY ANY BEEF ABOVE CEILING PRICES!

When we have Beef available, it will be Sold to Our Customers at Our Ceiling Prices!

We Urge You to Write or Wire Your Senators and Congressmen to have Ceiling Prices Lifted Immediately on Beef.

We Carry a Complete Selection of Fine Wines and Liquors to Complement Every Meal
Quality and Service as always . . .

POINTE DODGE VISIT OUR NEW LOCATION

18001 MACK AT RADNOR

Dodge Cars
Dodge
Dodge Trucks

POINTE DODGE, INC.
18001 MACK Phone 884-7210

Dear Customer . . .

We are very proud of our brand new facility and want you to join us for our Grand Opening on Wednesday, August 15th.

Now Pointe Dodge is all under one roof to serve you better. We have greatly expanded our Service Department and have a unique "supermarket" approach to service you with an express line, canopied drive-in area for service write-ups and a special waiting room with free coffee and other conveniences.

Please join our Grand Opening and meet all our sales and service personnel who are eager to serve you.

Sincerely,
Ken Meade
Ken Meade

We're getting bigger to serve you better

POINTE DODGE: NEW LOCATION: 18001 MACK AVE. AT RADNOR

Slate Classes for Handicapped

A child need not be physically impaired in order to be developmentally handicapped. These children are often slow to learn certain developmental skills but with the proper instruction and guidance, many can assume their position in a school system.

Adults has developed a pre-school program for the developmentally handicapped children of the tri-county area, ages three to six years. The program is operated by occupational therapists with the involvement of a physical therapist, psychologist and parents. Ultimately, the program is aimed so that each child may function at a maximum level within his degree of handicap.

Wilson Sets Sights on WMU

Chris Wilson, captain of North High's golf team, has signed a National Letter of Intent to attend Western Michigan University.

During his career at North, Wilson finished third in the 1972 Michigan Class A competition. Last summer, he ranked as the number one qualified from Michigan for the U.S. Junior Amateur Tournament. Recently, he won the Western Junior Amateur Tournament at Milford.

Delay Appeals Hearing in Woods

(Continued from Page 1) At the July 2 meeting, some 30 Newcastle citizens complained about oil waste which washed from the service garage area onto the street and alley during a storm on Thursday, June 29. Waste oil, which floated on the street's flooded portion, swallowed up about 14 lawns between the sidewalk and the curb.

The condition of the lot at the southwest corner of Mack and Newcastle was described as "filthy" and "a nuisance" by residents in a communication to the council at the May 17 meeting.

Developments on the purchase of the lot and liability for lawn damage are still pending. The Chrysler Realty Corporation has not given the city its reply on an offer to purchase the lot.

The city also has not been advised on the lawn damage. City Attorney George Catlin had earlier told the NEWS if Pointe Dodge won't assume liability for the destruction, the city will pay to replace the sod and lawns. However, until the oil spill situation is corrected, the city will not go ahead with lawn repairs.

In related incidents, two further complaints on conditions at the building were reported to The Woods Department of Public Safety last week.

On Tuesday, August 7, Mr. Catlin was told that the interior of the building was covered with debris. Building Inspector Earl Wakely went to the site and found three young men cleaning the interior and dumping debris into a dumpster.

A rainstorm on Thursday, August 9, once again brought oil spillage from the building. Corporal Robert Setchell reported oil had run down the walk and drive into the street and westerly along the curb towards the catch basin. The fire truck was quickly called to washdown the waste.

In his report, Corporal Setchell said Gilbert Michel, owner of the building, was at the scene. Mr. Michel said the structure is still leased to the Chrysler Corporation. Due to the fact that Pointe Dodge no longer occupies the building and Mr. Michel says he has no authority to enter

the structure at present, the corporal said he issued a violation for "injurious material found on thoroughfares," (oil in street), to Chrysler Corporation, Highland Park.

Meanwhile at the hearing, City Administrator Chester E. Petersen made it clear no certificate of occupancy can be granted until the oil spillage situation is fixed. He urged that this matter be taken care of with dispatch.

This oil mess was apparently caused when the sewer backed up out of a hoist pit, (which contains a grease and oil interceptor), came up to floor level and ultimately washed the oil with it down Newcastle.

"The streets must hold part of the rainfall so the basements won't be flooded," said Mr. Petersen. He added the city has not experienced this type of trouble, (i.e., the oil interceptor problem), before so "I have to assume the leasee or owner has not maintained the interceptor."

He felt it should be cleaned out or plugged if it wasn't going to be used.

Mr. Petersen also said everytime the fire truck leaves on a call it costs \$150, and the truck has made three trips down Newcastle road.

Mr. Murphy said, although Goodyear was caught up in a situation not of its making, he would do everything necessary to correct the problem. He told some Newcastle residents in the audience he wants to work compatibly with the neighbors so they could be potential customers at the service store.

As for the parking deficiency, Mr. Murphy said the ordinance requires 18 spaces and "I can come up with 12 outside and 11 inside." Of the 11, eight spaces would be used for servicing a auto while three would be left over, he added. He emphasized Goodyear's business would not be as "intense" as the dealership's. "The traffic turnover would not be that great."

He noted around 70-75 percent of the business would be automotive as against 25-30 percent for mercantile. Goodyear plans to sell TV's, stoves, refrigerators, et. al., in this area.

Towards the end of the discussion between the council, Mr. Murphy and the residents, who didn't want an "instant replay" of prior problems, Mr. Michel, not without a touch of frustration, said, "The building is available for a car dealership without a change in the ordinance. If I can't rent the building, what can I do with it? Goodyear would be a first rate tenant."

CORRECT LOGIC Don't expect too much from others - remember, you've never set the world on fire.

SPORTS FANS! I BET YOU DIDN'T KNOW

Brought to you By TED EWALD

Do you know why the "bullpen" in a baseball park is called a bullpen? In the old days, the Bull Durham Tobacco Co. put their advertising signs on the fences in many, many ball parks around the country and a lot of their signs were located in the area of the park where relief pitchers warmed up. That area began to be called the "bullpen", and it's been that ever since.

Believe it or not, a complete 9-inning big league baseball game was once played in 51 minutes! It was a game between the Giants and Phils in 1919.

Here's a baseball record that just doesn't seem possible, but it's true. The entire Chicago White Sox team of 1908 hit only three home runs ALL SEASON! Just think, there have been times in baseball history when one player hit three home runs in one game - but imagine, here's a whole team that totaled only three homers all year! It's hard to believe, but it happened.

WEEKLY SPECIALS 1971 Monte Carlo 1970 Monte Carlo 1969 Ford Country Squire 1972 Dr. Nova 1970 Chevrolet Sport Sedan

All these cars are one owner, new car trade-ins and are well equipped. TED EWALD CHEVROLET VA 1-2000 15175 E. JEFFERSON

Father, Son Net Holes-in-One

Every loyal golfer's dream is a hole-in-one. Many never fulfill this dream, or even come close to it. But this isn't the case of the John McClain family, of Severn road.

Now, on Wednesday, August 8, his father sunk a hole-in-one . . . on the same course . . . at the same hole. Never was there a truer saying, "Like Father, Like Son" . . . or should it be the other way around?

Dreamers starve today while feeding on tomorrow's hope.

Pointe Dodge's Grand Opening of New Facilities, August 15

Super Service Is Stressed in Tune With Times Pointe Dodge, 20-year-old east-new quarters, demanded by outstanding new and used auto and trucking growth over the past two and a half years.

Kenneth G. Meade, Grosse Pointe resident and president of the firm, is the nation's youngest and one of the car division's most promising dealers.

Aided by well known, largely eastsider personnel and a managerial staff of experienced though also young men, Meade said, they hope to go on growing with the whole community, "contributing personally and professionally as good neighbors and businessmen."

"This million dollar investment is another positive index of this area's continuing growth. We believe this shows pride and faith in our lifelong home community as a good place to work and live," the 29-year-old Meade said.

The considerably larger and all-inclusive site occupies almost a square block, some 5 1/2 acres, with a 464-foot frontage extending from Radnor to Neff on the west side of Mack Avenue. Previously, two old buildings occupied the property's front.

A one-story structure of 16,188 square feet will house all of the company's facilities under one roof. Included are management and sales

quarters, bump and body shop at Gratiot and Gunston, and the used car lot at Fisher and Mack.

Meade. Currently there are eight salesmen, 15 mechanics, and 10 office and clerical personnel. A twofold increase in virtually all departments is anticipated.

The dealership also expects to at least double its sales from the current rate of 125 new and 100 used cars monthly. Meade had already previously increased volume 400 percent over predecessors in two and a half years at the old locale. He also has added car and truck leasing.

Meade, who lives in Grosse Pointe Park, heads a youthful management team. General sales manager Charles ("Chuck") Riley, 28, started working with Meade at the former Riverview Dodge seven years ago, beginning his career on the wash rack. A former Park native, he now resides in Bloomfield Hills. His mother, Florence, still lives in the park.

James Stevenson, 28, of Port Huron, is parts manager. Philip Sessler, 37, service director, lives in St. Clair Shores.

In keeping with Pointe's youthful tone, Detroit Gilbert A. Pratt, 32, has been top new car salesman at Pointe Dodge since joining nine months ago.

SKI CLOTHING SALE JACKETS AND PANTS were up to \$35.00.....now \$10.00 were up to \$50.00.....now \$15.00 were over \$50.00now \$20.00 NOW IN STOCK Rossi Roc 550 ST 650 \$206.00 bring in trades NORDICAS-1972-73 NOW 1/3 OFF FREE \$15 Windshirt with Each Purchase over \$10 OPEN 10 A.M.-8 P.M. Schummer's SKI SHOP INC. TU 4-5576 20778 MACK AVE. GROSSE POINTE WOODS, MICH 48236

Melting of Paraffin

(Continued from Page 1) between 160-167 degrees Fahrenheit, he pointed out. "The point I am trying to make," said Chief Costa, "is that when the temperature over the stove reaches 473 degrees Fahrenheit, the fumes tend to center in that one area and the result is an explosion or flash fire.

"Regardless of how long water is boiling, the maximum heat will never go beyond 220 degrees. Whereas, when the fumes from the paraffin bursts into a flash flame, the danger not only lies in the fact something combustible might catch fire, but also in the fact that the person standing over the melting wax will be breathing the escaping fumes. If there is a sudden flash, that person is liable to breathe in some of the flame thereby searing the lungs."

A flash fire may last just a second or more, the chief added, but it could ignite a person's clothing, or if there is something close by that is flammable, a fire could result. Worse still, one could be severely or fatally burned, he added.

The best method of melting paraffin is in a double boiler, with the bottom pan containing the water and the pan above holding the wax. This method will create a heat of 390 degrees, which is

more than sufficient to melt the wax.

"If you will notice when you light a candle, the flame burns evenly," the chief stressed. "It is not the wax that is retaining the flame on the wick, but the minute fumes exuding from the wax. Wax itself does not burn, but the gaseous element it contains does, and this is what keeps the candle alit."

Another extremely dangerous practice, Chief Costa said, is to keep a lighted cigaret in your mouth when using hair spray from an aerosol can.

"Aerosol cans, of whatever nature, contain a gaseous substance, and when you puff on a cigaret and spray at the same time, the red glow of the cigaret, on coming in contact with the gas, can cause an explosion, causing an injury," the chief said.

In this day and age, men, too, use hair spray, and the same warning applies to them, the chief added. Do not keep any lighted cigaret or cigar, or use any aerosol can near an open flame or there could be serious trouble.

Above all, the chief said, do not toss empty aerosol cans into an incinerator or open fire.

Think and be safe, and you will be safe, the chief emphasized.

MID SEASON GOLF SALE LADIES' SHOES... \$12.00 MEN'S SHOES... \$14.00 Slacks & Shirts H.D. Lee - Munsingwear 25% OFF Bags & Carts Hotz Bag - Double Eagle P.G.A. - Hogans 30% OFF English Carts \$24.00 Head Covers \$6.00 Putters - Wedges - Chipper from \$5.00 GOLF BALLS TOP FLITES... \$10.00 doz. FAULTLESS... \$11.00 doz. RAM... \$9.00 doz. PRO-LINE GOLF SETS FAULTLESS PROF. \$139.00 Wholesale Pro Golf Shop 10620 Morang, Detroit - 521-2303 11-8 Mon.-Fri., 11-4:30 Sat.

Grosse Pointe HOCKEY Association REGISTRATION Grosse Pointe Community Rink at Austin High Boys, Ages 6-18 Saturday, August 25th & September 8th 9 a.m. to 12 noon COACHES WANTED!

IT'S A SPORTS VEHICLE. IT'S A FAMILY VEHICLE. IT'S AN ECONOMY VEHICLE. IT'S AN ECOLOGY VEHICLE. The light 'n lively little vehicle that runs on Pedal-Power! This new and exciting all-purpose PPV ("People-Powered Vehicle") is the latest innovation in reliable short-range transportation. It's noiseless and non-polluting because it runs on Pedal-Power. You can pedal it practically anywhere for any purpose at your own leisurely pace. PPV's "shift-anytime" Mark III transmission eases your pedaling effort, while the adjustable custom-contoured bucket seats let you pedal in comfort. Its stable three-point stance, as well as its low center of gravity, provides safe and exciting maneuverability for any driver. Take a People-Powered ride today for the fun of it! Grosse Pointe PPV SALES 18519 Mack Ave. 886-1300

Suspect Trio of CCD Theft

Three young men, two of whom had been working for the Country Club of Detroit, 120 Country Club lane, were arrested by Farms police at 12:06 a.m. Monday, August 13, as they were leaving the club property. They were arrested in a car that had defective brake lights, and were found to be in possession of stolen property.

The trio were taken to the station and released to Det. Earl Field for further questioning and investigation. They had a \$200 toaster appliance in the vehicle, which it was said had been taken from the club kitchen.

Charged with larceny from a building, according to the detective, are Jeffrey P. Marl, 19, of 21905 Alger, and Randy L. Major, 17, of 21522 Shady lane, both of St. Clair Shores, and Richard Lee Barton, 1, of 15037 Manning, Detroit.

Patrolman Gerald Deburghgraeve, the arresting officer, said he was on rou-

line patrol and saw a 1970 Ford leaving the Country Club of Detroit property and head west on Country Club lane. The car was occupied by the trio.

The policeman said the driver, Major, made a turn north on Moross toward Mack. On coming to a stop at the traffic signal at the intersection, the officer noticed that the brake light on Marl's car was not operating.

Deburghgraeve said he stopped the car on Moross, north of Mack. Marl was sitting on the passenger side of the front seat and attempting to hide a large plastic bag between his feet. The patrolman asked what was in the sack, and Marl produced a large chrome toaster, which he claimed belonged to his mother.

When asked by the officer what they were doing at the Country Club of Detroit, both Major and Marl stated they were employees of the club. Deburghgraeve radioed the station to phone the club manager, Joseph Gunther, to inquire if a toaster was missing from the property.

Deburghgraeve then radioed for assistance and Patrolman Kenneth Pine was dispatched to the scene. While Pine kept an eye on the trio, Deburghgraeve went to the CCD, and spoke to a security guard, Hans VanKehreg, who said the club had several such toasters.

Gunther was contacted and verified that Major and Marl were employees of the club. He also disclosed the toaster was taken from the property.

Field said Major, Marl and Robertson were released on \$25 bond each, and will appear in court Wednesday, September 12, on charges of larceny from a building.

Men who accept free advice must take their own medicine.

Some have no time to take advice—they're busy selling it.

Elect Pointers Trustees Of Historical Society

Three Pointers were recently elected to the board of trustees of the Detroit Historical Society.

They are Farms Mayor William G. Butler, an attorney and partner in the law firm of Miller, Canfield, Paddock and Stone; Darwin D. Martin, Jr., assistant vice-president and director of public relations for Detroit Bank and Trust, and Hudson Mead, also an attorney and a partner in the law firm of Tolleson, Burgess and Mead.

Harold DeOrlow, of Birmingham, also was elected to the board. He is a vice-president at Manufacturers National Bank of Detroit, and a member of the board of directors and treasurer of the Grosse Pointe Yacht Club.

Mr. Butler is chairman of

the board of trustees of Merrill-Palmer Institute and a trustee of Elmwood Cemetery, the Grosse Pointe Human Relations Council and the Metropolitan Society for the Blind. In addition, he is a member of both the American and Detroit Bar Associations.

He was graduated from Yale University and received his LL.B. from the Harvard Law School. He has served two terms on the board of trustees previously.

Mr. Martin resides in The Park. He is first vice-president and a member of the board of trustees of the Children's Aid Society, an honorary life member of the Industrial Editors Association of Detroit and a member of the finance and steering committees of the Detroit-Windsor International Freedom Festival.

He also is a member and former chairman of the public relations committee of the Michigan Bankers Association, an accredited member of the Public Relations Society of America and a member of the alumni board. A graduate of Wayne State University, he serves on the WSU Press advisory board, and is an adjunct instructor in communications at Wayne State University.

Mr. Mead, a City resident, is president of the Michigan Historical Commission and a member of the Michigan Bicentennial Commission. He serves on the board of trustees of the Detroit Artists Market and is a member of the Planned Parenthood League and Senior Center, Inc.

He received his baccalaureate degree from Williams College and his law degree from the University of Michigan.

Named to Board Of Bon Secours

Theodore H. Mecke, Jr., Ford Motor Company vice-president — public affairs, has been appointed to the Bon Secours Hospital board of trustees.

A resident of The Farms, Mr. Mecke is serving the greater Detroit area as a member of the board of directors of the Traffic Safety Association, the Zoological Society and the United Foundation where he also is a vice-president and member of the executive committee.

Mr. Mecke attended LaSalle College in his hometown, Philadelphia, and now serves on the school's board of directors.

Mr. Mecke joined Ford Motor Company in Philadelphia as assistant manager of the Southeastern Regional Public Relations office and soon transferred to the Dearborn offices where he rose to his present position. He currently is responsible for the public relations staff, the Washington staff and the governmental affairs and planning staff at Ford.

Mr. Mecke has served Bon Secours Hospital for the past 10 years as a member of the advisory board.

Common Cause To Give Facts

Common Cause—Michigan, the local branch of the national citizens lobby, announced, beginning immediately, it will furnish without charge literature, speakers and a film on state reform legislation for meetings or discussion sessions of civic, political and social action groups in the Detroit area.

"We feel citizens in our area are concerned about the need for reform action by our State Legislature in the areas of lobby regulation, conflict of interest, campaign financing and open meetings," said Al Swerdow, state issues coordinator, "but they need the facts about the existing laws and how they should be changed."

"Real reform will not come easily. And it will not come at all unless ordinary citizens get the message to their legislators that they want a new standard of ethical conduct established now, not next year."

"Members of civic, social and political action groups of all types must become involved if meaningful reform is to be achieved. The first step in such involvement is a real understanding of the problems which now exist," he concluded.

Interested citizens and community organizations can obtain the free information and speakers by writing to Common Cause — Michigan, P.O. Box 3700, Detroit, Mich. 48237.

Startled Thief Makes Tracks

A thief had a quick case of "drowsy" when startled by a Kercheval road resident who spotted him carrying a portable saber saw from her property.

The citizen told Farms Officer Vincent Peters Tuesday, August 7, the culprit was walking away from the garage as she was returning from the store. The woman shouted at the alarmed thief who released the article with dispatch. He was last seen going south on Mapleton on foot.

The culprit was described as black, about 27-years-old, around 5-10 tall and 160 pounds, and of a thin build. He was wearing blue jeans with a blue jean type jacket. Police said nothing apparently is missing at this time.

LEAD THE WAY
Set a good example—what you are influences others in making them what they are.

Show Collection At Lake Museum

"The Detroit River," a collection of 35 salon prints by Lawrence Marin is now on display at the Dossin Great Lakes Museum on Belle Isle.

The prints depict lesser known activities along the Detroit River including ship repair, harbor master, fire boat, railroad ferries and unlimited racers, plus other scenes not ordinarily seen by the layman.

The exhibit is the result of a term requirement in photography for Mr. Marin at Montiel College, Wayne State University.

It will continue through November, 1973. The Dossin Great Lakes Museum is open Wednesday through Sunday from 10 a.m. to 5:45 p.m.

Delay Hearing For Third Time

A Woods Board of Appeals hearing on the request of S. D. Palazzolo, owner of the land at Mack avenue and Fleetwood, for a variance in off-street parking requirements in order to permit the construction of an office building, has been delayed once again.

The council unanimously approved a motion to postpone the hearing until the Monday, August 20, meeting. Mr. Palazzolo requested the postponement because architectural plans were not finalized.

This marked the third postponement of the hearing. At the regular meeting Monday, July 2, the council okayed a motion to adjourn the matter to the July 16 meeting. Then, at the July 16 meeting, the solons approved a motion to adjourn it to August 6.

grosse pointe community rink
4831 CANYON
Pre Season Equipment Sale

THROUGH AUGUST 25

20% OFF

CCM STICKS
WINNELL SKATES
WINNELL STICKS
HESPELER STICKS
VICTORIAVILLE STICKS

ALL GOALIE EQUIPMENT 15% OFF
COOPER • CCM • WINNELL

***EXTRA SPECIAL SKATE SALE!**

BAUER BLACK PANTHERS Reg. \$42.95 Now \$35.95
CCM PROLIT Reg. 69.95 Now 54.95
CCM PROFESSIONAL Reg. 74.95 Now 59.95
CCM MUSTANG Reg. 34.95 Now 29.95

We Accept Used Skates as Trade in's

***STICK SPECIAL!**

NORTHLAND CUST PRO LAM Reg. \$6.26 Now \$5.25
NORTHLAND CUST PRO Reg. 5.39 Now 4.39

***** SPECIAL TEAM DISCOUNT AVAILABLE *****

PRACTICE JERSEYS Reg. \$7.95 Now \$6.95
Lots of 15 or more \$5.95

"If You Have to Come Back to Have Your Car Fixed Over, We Both Lose."

You lose time, the use of your car, and maybe even your temper. And I just might lose a customer.

That's why I send my mechanics to a GM Training Center. They study the most up-to-date automotive repair techniques and work with the latest equipment. What's more, as part of Oldsmobile's "Total Service Involvement" Program, they also attend classes given by the Oldsmobile division to learn what's new. The way I see it, the more they know about your car the better they'll fix it.

Another thing we're doing to improve service is checking and double-checking every job going out of the shop to make sure that it's done right the first time.

That way, you come back because you want to. Not because you have to. And everybody wins.

We Don't Want You Back Because the Job Was Done Wrong. We Want You Back Because the Job Was Done Right!

TESSIER OLDSMOBILE
15205 E. JEFFERSON VA 1-5000

MICHIGAN MEAT STANDARDS
Exclusively at
Onassis
CONEY ISLAND
MACK AT ANITA

SALEM SQUARE FINE FOODS

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

OPEN SUNDAY 10 A.M. to 5 P.M.
Phone 885-9839

MAINE **LIVE LOBSTERS** \$3.99 LB.

NICE THINGS FOR NICE PEOPLE
CROSSE & BLACKWELL LOUISIANA CREOLE SAUCE 10% -OZ. 85¢

STENOUWER'S CORN BEEF OR **BEEF SIZZLE STEAKS** 6 TO A PKG. \$1.89

MADLYNE'S FROZEN **BEEF PASTY'S** 10% -OZ. PKG. 93¢

MRS. PAULS **BUTTERED FISH FILLETS** 10-OZ. PKG. 99¢

STOUFFERS **SWEET & SOUR PORK** 7-OZ. PKG. 79¢

SARA LEE **MACARONI & CHEESE** 8-OZ. PKG. 49¢

FROZEN BANK **CHINESE PEA PODS** SAVE 10¢ 7-OZ. PKG. 49¢

MEADOWDALE VANILLA OR CHOCOLATE **ICE CREAM** SAVE 28¢ LIMIT 1 WITH \$5.00 ADDITIONAL PURCHASE 49¢ 1/2-GAL.

NICE THINGS FOR NICE PEOPLE
WINSOR CASTLE SCOTLAND SHREDDED ORANGE MARMALADE 12-OZ. JAR 69¢

VERNOR'S REGULAR **GINGER ALE** SAVE 20¢ LIMIT 2 PLEASE 28-OZ. BTL. 28¢

RED HAWAIIAN PUNCH SAVE 12¢ LIMIT 2 PLEASE 46-OZ. CAN 29¢

GREEN GIANT **SWEET PEAS** SAVE 15¢ LIMIT 3 PLEASE 17-OZ. CAN 20¢

STOUFFERS BROCCOLI **AUGRATIN** SAVE 30¢ LIMIT 3 PLEASE 10-OZ. PKG. 55¢

MEL-O-CRUST SLICED **WHITE BREAD** SAVE ON OUR LOW PRICE 20-OZ. LOAF 28¢

CAMELOT **HOMO MILK** SAVE ON OUR LOW PRICE GALLON \$1.03

HOME GROWN **MICHIGAN PEACHES** 3 \$1.00 39¢ A POUND

NICE THINGS FOR NICE PEOPLE
ESCOFFIER **DIABLE SAUCE** 6-OZ. BTL. 79¢

SALEM SQUARE
NICE THINGS for NICE PEOPLE
107 KERCHEVAL - ON-THE-HILL GROSSE POINTE FARMS MICHIGAN

WATER HEATER?

Call
BRUCE WIGLE
PLUMBING & HEATING
15304 KERCHEVAL • VA 2-9070

MICHIGAN MEAT STANDARDS

Exclusively at
Onassis
CONEY ISLAND
MACK AT ANITA

Name NH Juniors to Honor Roll

G. Bruce Feighner, principal of North High, recently announced the complete honor roll for the school's eleventh graders.

They are Eric Adrian, Caroline Allen, Judith Allen, Elizabeth Anderson, Randy Arickx, Kristine Aro, Cynthia Ashton, Ted Azar, Lucy Babcock, Diane Badalamente, Karen Bagwell, Wendy Barr, Sandra Battaino, Mary Beauvais, Mary Beecher, Mary Benton, Cathy Berchem, Robert Beyer, Michael Bodner, Barbara Bokram, Rebecca Bowles, Lisa Brey, Mary Ann Bronikowski, Timothy Brooks, Susan Brown, Daniel Browning, Doris Bruno, Debra Brush, Lori Burns, Jeffrey Calcatera, Joann Cardani, Brian Carnaghi, Clayton Carson, Joyce Carson, Nancy Cavanagh, Elizabeth Chase, Stephen Chorny, Benita Ciarravino and Kevin Clark.

Others are Thomas Clinton, Susan Clogg, Joanne Clos, James Connolly, Michele Cook, Karen Costakis, Pamela Coumen, Mark Craig, Ann Curtis, Margaret Curtiss, Andrea Danas, Wendy Danforth, Donna Dangelo, Ronald David, Cathy Dean, Gregg Decesare, Gerardina Deperro, David DiLoreto, Mary Dogariu, Douglas Dolengowski, Michael Donahue, William Duncan, Due Dulcher, Ahmet Erozceni, Catherine Eurs, Janet Evanski, Nanette Filippelli, Cherie Fleming, Sally Forrester, Mary Ann Fricko, Daniel Friend, Charles Frohman, Michael Fuller, Janette Gabel, Libby Gemuend, Theodore Georgeson, Jack Gibson and Robin Glasser.

Still others are Robert Gould, David Graham, Philip Guastella, John Haas, Thomas Hamner, John Hampton, Katherine Henry, Sarah Hibbard, Shelly Hill, Sherry Hill, Krista Hoepfer, Randall Hollenstine, Ronna Jacobs, Marie Jara, John Jerome, Paul Johns, Andrea Johnson, Julie Juenemann, Linda Kasiborski, Susan Kelly, Theresa Kelly, Robert Keppler, Kadra Killebrew, Patricia King, Mark Klein-smith, Frederick Klingbeil, Jeffrey Knorr, Gary Kpacka, Michael Kostinski, Robert Krause, Douglas Krieger, Leslie Kujawski, Robert Lambrecht, Leigh Lane, George Lasher, Karen Lawlis and Jane Lightfoot.

More are Nancy Lindow, Kathleen Loafman, Mary Lynch, Joan Macri, Thomas Mahoney, Julian Maire, Dan Malafouris, Susan Mallard, John Mandich, Veronica Manzaroli, David Marsteller, Catherine Martin, Laura Martin, Catherine Mascarin, Perl Mavian, Deborah Maxey, Robert Maxon, Amanda Mazer, Keith McAslan, Tracey Mc-

Dougall, Laura McMahon, Mary J. McQueen, Mary K. McQueen, John Meier, Carol Michaelson, Cynthia Mickas, Mary Jo Miserendino, Maureen Monaghan, Lisa Moran, Kathryn Moyer, Robert Mullinger, Frank Munaco, Joy Munaco, Patricia Nacey, James Nellis and Louis Neuder.

Continuing, Mark Nicholson, Ann Oberski, Nancy Olin, Eric Olsen, Daniel Oltoni, Kimberly Paine, Denise Paquette, Lynn Parent, Christopher Paton, Christine Peleman, Jonathan Pepper, Lisa Pinkos, Deborah Pittel, John Puleo, Nancy Puttcoomer, Elaine Queller, Michael Radou, Anthony Randazzo, Leslie Rauon, Timothy Reilly, Susan Reinhard, Martin Richards, Paul Rinke, Renee Rivard, Vivian Roberts, James Rohrkeper, Thomas Rollins, Martin Roy, Robin Russell, Christine Salvaggio, Linda Sandercott, Marion Sandmair, Barbara Savage, Matthew Savage, Mark Scapini, David Schadler and Marlene Schmid.

Concluding the list are Mark Schmidt, Lynn Schubert, Mary Seski, Linda Shami, Michael Shook, Lisa Simon, Carolyn Slasinski, Amy Slaven, Michael Smith, Stephen Smith, Renay Stannard, Richard Steiger, Paula Stenczynski, Jane Stevens, Catherine Straetmans, Heidi Strek, Myla Study, Mary Swan, Daniel Szewczyk, Diane Szewczyk, Amy Taylor, Lynn Taylor, Robert Thomsen, William Tuscany, Sandra Trandell, John Trask, Tracey Tuck, Eric Van Hee, Karen VanHoe, Peter VanHorne, Mary Vanker, Sherry VanLoven, Susan VanVleck, John Vermeulen, Claudia Vovak, Nancy Vroom, Susan Wallstrom, Jonathan Webster, Robert Wheeler, Linda Whittingham, David Williams, Neil Williams, Carol Wright, Deborah Young, Linda Zaccardelli, Karen Zaleski, Stephen Zaraneck and Barbara Zech.

Pay Tribute

(Continued from Page 1)

ilities; creating new facilities and perpetuating his name through living memorials, as may be determined from time to time by the Friends of the Library.

Be it further resolved that this Board extends to his family its sincerest sympathy upon their bereavement, and, Be it further resolved that this Recital and Resolution be made a part of the permanent records of this Board, and that a copy thereof be embossed and presented to his family as a tribute to him.

Then, therefore, in accordance with this Resolution, we have this ninth day of August, 1973, at a special meeting of the Board, held in honor of Robert McDaniel Orr, authorized an initial appropriation for the Fund, and will encourage all citizens of this community to participate in this most worthy cause.

Nedzi Appears On TV, Aug. 19

Congressman Lucien N. Nedzi, (D-Mich.), will be the guest on the Lou Gordon Show at 10 p.m. Sunday, August 19, on Channel 50.

Nedzi, a high-ranking member of the House Armed Services Committee, has just concluded hearings on possible involvement of the CIA in the Watergate affair.

As chairman of the Special Subcommittee on Intelligence, Congressman Nedzi has called as witnesses John Ehrlichman, Richard Helms, G. Gordon Liddy, John Dean, Dr. James Schlesinger, Charles Colson and H. R. Haldeman, among others.

School Funds Are Available

In a reminder from Washington, Congressman Lucien N. Nedzi, (D-Mich.), pointed out the availability of limited funds for students who wish to continue their education after high school, according to a news release from his office.

"The Basic Educational Opportunity Grant program authorized by Congress will provide more than \$122 million to nearly one-half million students," he said.

The funds are for grants, not loans, and are based upon a showing of financial need. This year the program is limited to first-year full-time students who are beginning their education after July 1, 1973, at any approved college, university, vocational school, technical institute or hospital school of nursing. An estimated 1.75 million students are eligible to apply.

These grants do not replace other federal programs providing funds to students, but rather are supplements to them.

The program, made possible under the Education Amendment of 1972, is the newest in a long line of student financial programs. Others include the National Defense Education Act of

1958 and the Higher Education Act of 1965.

Application forms may be obtained at financial aid offices of post-secondary institutions, high school guidance offices, post offices, State employment offices, Student Special Services projects or by writing Box G, Iowa City, Iowa, 52240.

To apply for a Basic Grant, a student must fill out an "Application for Determination of Expected Family Contribution." Within a month, he will be notified of the amount of his family's expected contribution. This notification is submitted to the school of his choice, which then calculates the size of the grant to which he is entitled.

FREE
(With Purchase of Kit)
Decoupage Classes at
"by Evelyn"
Enroll now, begins in mid-September

- Supplies • Prints
- Barnwood Frames
- Multi-Craft Classes also

821-8166
1205 Wayburn in the Park

Using compliments as a handle, there are mighty few doors that can't be pried open.

I am the god shepherd: the good shepherd giveth his sheeps that can't be prided life for the shep. (St. John 10:11)

New England Clam Bake

Please Make Reservation
Thursday, Friday and Saturday

Homemade New England Clam Chowder, Steamed Clams or Shrimp Cocktail, whole live Maine Lobster or Lobster Tails, Corn on Cob or Baked potato. Complete dinner including salad, relishes and beverages.

SMORGASBORD

Sundays from
1:00 p.m. till 9:00 p.m.

Dancing Friday & Saturday
THE COACHMAN
Detroit's finest 17 p. band.
Thursday evening 9 p.m.
Admission included w/ dinner.

Your Host **MIKE BRUNTON**
(Formerly Owner of Captain Shumways)

- Parties • Banquet Facilities and Meeting Room
- Dining Daily • Accommodations for Business Luncheons
- Pool Side Parties, Patio Barbecue, Boat Dockage, and Shower Facilities
- Inquire About Boat Club Rendezvous
- (Other Excellent Suggestions—Steaks & Seafood)

Clinton Gables

100 N. RIVER ROAD
Mt. Clemens, Mich. 48043 293-3392 - 468-8864
Just off I-94 Mt. Clemens Exit

ICE SKATING
AT THE NEW
GROSSE POINTE COMMUNITY RINK
THURSDAY 11 A.M. to 1 P.M.
FRIDAY EVENINGS 8 to 10 P.M.
SAT. & SUNDAY AFTERNOONS 2 P.M. to 4 P.M.
SUNDAY EVENING 8 to 10 P.M. (Adults only) For information call 885-4100

Fairway Motel
Highway 21, In Forest Ont.
Tel. 873-2395 Canada
ATTENTION GOLFERS
Weekend in Canada
We offer you a Golfing weekend in CANADA
Only 90 miles from Detroit
Four excellent courses within minutes of our Motel. Plus miles and miles of Public beach on Lake Huron.

WONG'S GARDEN CHOP SUEY
American & Cantonese Food
CARRY OUT SERVICE
All Foods in Special Keep Hot Containers
Businessmen's Lunch!
Mon. - Thu. 11 a.m. - 10 p.m.
Fri. - Sat. 11 a.m. - 11:30 p.m.
Sun. 12 noon - 10 p.m. Closed Monday
PR 7-9596
24851 Harper, St. Clair Shores
Between 9 Mile and 10 Mile

CHINESE AND AMERICAN GOLDEN BUDDHA DISHES
Featuring the very finest in Cantonese dishes for Luncheons and Dinners, plus exotic Cocktails.
Fri. & Sat., 11 a.m. to 1
Mon.-Thurs., 11 a.m. to 12
Sunday 12 to 12
COCKTAIL LOUNGE COMPLETE
Near Whittier. Ample Parking. Carry Out Service
16340 Harper 881-6010

PLAN YOUR 3-DAY HOLIDAY IN GOLF AND TENNIS COUNTRY
72 HOLES OF CHAMPIONSHIP GOLF !!
FEATURING THE WORLD-RENOWNED HIGHLANDS' ROBERT TRENT JONES COURSE
Boyne Country MICHIGAN
TWO OF THE NATION'S MOST LUXURIOUS RESORTS, BOYNE MOUNTAIN LODGE AND BOYNE HIGHLANDS INN.
GOLF (or TENNIS) PACKAGE PLANS
THREE-DAY PLAN INCLUDES DAILY: Unlimited golf on any Boyne Country courses or tennis on hard-surface courts, lodging, breakfast, dinner - PLUS - heated outdoor swimming pools, fishing, hiking, shuffleboard, evening entertainment, and so much more!
\$95 and up Per Person, Dbl. occupancy in Foursomes or more.
CONFERENCES? Over a score of meeting rooms, exhibition halls and full services for conventions, board of directors' meetings, or sales seminars for 2 to 1,000 persons!
WRITE - WIRE - PHONE for reservations and information DEPT. NP **Boyne Country**
BOYNE MOUNTAIN LODGE - BOYNE FALLS, MICH. 49713
PHONE: (616) 549-2241 LIGHTED, PAVED - 4200 FOOT AIRSTRIP

Mollanthin's Jefferson Colonnade
family owned Restaurant
St. Clair Shores
24223 Jefferson Avenue
7 days a week, 7 a.m.-11 p.m.
GERMAN SPECIALTIES AMERICAN FAVORITES
... The ideal, intimate place for those special small parties
Phone 779-4720

Ted Ewald Chevrolet
Is Proud to Announce
The Addition of
MARGARET (PEGI) BARTUSH
As sales representative to serve you with a complete line of new and used Chevrolets. Also a complete line of leasing. Call her today or just stop by to say hello.
TED EWALD CHEVROLET
15175 E. Jefferson at Lakepointe
Grosse Pointe Park VA 1-2000

BEFORE AFTER CHIMNEY SERVICE
Rebuilt - Repaired - Cleaned - Insulated - Screens - Violations Corrected - Tuck Pointing - Fireplaces Cleaned & Repaired.
Advance Maintenance
888-5539

PUNCH & JUDY
KERCHEVAL FISHER RD
LUXURIOUS LOGE SEATS
HELD OVER
George Segal
'BLUME IN LOVE' (R)
Filmed in Color
Matinee Every Wed. at 1 p.m.

NH Trackman Runs for EMU

Eastern Michigan University track coach Bob Parks recently announced the signing of nine trackmen to national letters of intent. One Pointer, Tom Przeslawski of North High was among the nine.

Przeslawski was a member of North High's Class A State Championship mile relay team. Although he was ill most of the outdoor season, he came back to run the third leg in the mile relay victory.

Coach Parks is trying to fill what he considered a weak area for the Hurons last season, the 880-yard range, and he is confident that Przeslawski will be able to help.

ART TUCKER EXCAVATING
Sewer & Water line REPAIR & REPLACEMENT
FREE ESTIMATES
771-8721

Explore the past in your own backyard!

Ride the Old Torch Lake steam train back into America as it used to be. Take the paddle-wheel Suwanee round the lagoon. Hire a Model T or carriage to poke down quiet village streets. Or, stop and browse in historic shops, stores and homes of famous Americans. Everything you'll see is the real thing... saved from yesterday for your enjoyment today.

And, you needn't drive hours to do it. Just a quick trip out to world-famous Greenfield Village... where American history comes to life. Plan a visit soon!

Greenfield Village

A non-profit, educational institution
Dearborn, Michigan 48121

YOUR HUNT IS OVER.

A Fox is quick (0 to 50 in 10 seconds). It's surefooted (front-wheel drive). This sly, cunning sedan can take the sharpest turns nimbly (sports car type steering and suspension). It can stop straight in its tracks (special braking-steering systems). And it doesn't eat much (23 miles per gallon). Best of all, for a reasonable price you can catch the Fox.

THE QUICK, SLY, NIMBLE, CRAFTY, CUNNING FOX BY AUDI IS HERE

Wood Imports, Inc.
15415 Grotlet Ave. Detroit
OVERSEAS DELIVERY AVAILABLE

Use experience of the past to master the present, or you'll be a slave to the future.

SHUNNED
The fellow who indulges in double-dealing soon finds that his case is hopeless.

Heavy Duty
TRASH BAGS
\$3.04 per 100
Delivered
881-0867

ASSOCIATED TUTORS
Professional Tutoring by certified teachers at reasonable rates in your home — all subjects — all levels.
548-2700

LEASING

PERSONALIZED FOR...
INDIVIDUAL OR FLEET

ORDER YOUR 1974 MODEL NOW!

- | | |
|-------------------------|-----------|
| | FROM |
| '74 MARK IV | \$207.50. |
| '74 LINCOLN CONTINENTAL | \$169.50. |
| '74 MARQUIS BROGHAM | \$149.50. |
| '74 COUGAR XR7 | \$126.50. |
| '74 MONTEGO MX | \$119.50. |
| '74 THUNDERBIRD | \$175.00. |

PLUS OTHER MAKES AND MODELS

ALL AIR CONDITIONED UNITS WITH FULL FACTORY EQUIPMENT. 2 YEAR CLOSED END, PLUS 4% USE TAX

FRANK ADAM
LINCOLN-MERCURY

130 KERCHEVAL ON THE HILL

AL EKIN, Leasing Mgr. TU 1-5000

SEE IT HERE NOW —
THE POLAROID SX-70
The World's Most Advanced Camera

Leave Your Order Now For
Priority Delivery Later in
the fall, when available
in Michigan

Your Friendly Neighborhood Headquarters
For the Finest in Electronic and
Photographic Supplies and Service

THE CAMERA CENTER

17114 Kercheval,
in the Village
Open Thursday Evenings

WE HAVE A NEW PHONE NUMBER
885-2267 (Jot It Down)

**REMODELING
BY PROFESSIONALS**

FAMILY ROOMS • RECREATION ROOMS • DORMERS
KITCHENS • BATHROOMS • OFFICES • GARAGES
ACOUSTIC CEILINGS • CABINETS • COUNTERTOPS
BUILT-IN APPLIANCES • SECURITY ENTRANCE DOORS

VISIT OUR SHOWROOM

CUSTOMCRAFT
Construction Company

BUILDING & REMODELING CONTRACTORS • RESIDENTIAL & COMMERCIAL

881-1024

18332 MACK AVE. — GROSSE POINTE FARMS, 48236
CREATORS OF IDEAS FOR ADDED LIVABILITY

Serving This Area Since 1956

Obituaries

HENRY C. PARSONS

Funeral services for Mr. Parsons, 57, of Westchester road, were held Saturday, August 11, at the Verheyden Funeral Home and Immanuel Lutheran Church in Detroit. He died Tuesday, August 7.

A native Detroit, Mr. Parsons was product manager of international operations for Sperry-Vickers Corporation in Troy.

He was a member of the Engineering Society of Detroit, the Society of Automotive Engineers and the American Society of Mechanical Engineers.

He is survived by his wife, Ann; two sons, William and James; three daughters, Mrs. Judy Collins, Mrs. Donald Bendure and Edith; his mother, Mrs. Carl B. Parsons, two sisters, a brother and two granddaughters.

Interment was in Woodlawn Cemetery.

MRS. IRENE M. BAYER

Funeral services for Mrs. Bayer, 80, of Cadieux road, were held Friday, August 10, at the Verheyden Funeral Home and St. Clare of Montefalco Church. She died Wednesday, August 8, in Bon Secours Hospital.

Mrs. Bayer was involved in many Catholic organizations including the Bon Secours Guild, St. Mary's Alumni association, the League of Catholic Women, the Jesuit Seminary Aid Association and the Dominican Sister of the Sick Poor. She also was a member of the Native Detroiters.

She is survived by two sons, Walter A. Jr., and Charles M.; a daughter, Mrs. Theodore Burns; 10 grandchildren, and one great-grandchild.

Interment was in Elmwood Cemetery.

OWEN OWEN

Funeral services for Mr. Owen, 63, of University place, were held Monday, August 13, at the William R. Hamilton Company. He died Friday, August 10, in Bon Secours Hospital after a short illness.

Born in Utica, N.Y., Mr. Owen had been in the Detroit area since 1930. He was a former credit manager of the Sheraton Cadillac and Whittier Hotels and was an abstractor for the Burton Title and Abstract Company and the Lawyers Title and Abstract Company at the time of his death.

Mr. Owen is survived by his wife, Marian B., and two brothers.

Memorial tributes may be made to the American Cancer Society.

Interment was in Woodlawn Cemetery.

JULES G. HOFFMAN

Funeral services for Mr. Hoffman, 78, of Lincoln road, were held Tuesday, August 14, at the Verheyden Funeral Home. He died Saturday, August 11, in Jennings Memorial Hospital.

A native Detroit, Mr. Hoffman retired in 1972 as vice-president of Capital Research Company, a California

investment company.

He was a member of the Grosse Pointe Club and served as secretary-treasurer of the Old Club for 23 years.

He is survived by his wife, Ruth M. and a nephew, William J. Croul.

Interment was in Mt. Elliott Cemetery.

GERALD M. VANRIPER

Funeral services for Mr. VanRiper, 71, of Stephens road, were held Friday, August 10, at the Verheyden Funeral Home. He died Wednesday, August 8, in Georgian East Nursing Home.

A native of Michigan, Mr. VanRiper was a member of the Senior Men's Club of Grosse Pointe.

He is survived by his wife, Marion; two daughters, Judith and Karen and a son Richard.

Memorials may be made to the Michigan Cancer Foundation or the charity of your choice.

Interment was in White Chapel Cemetery.

MR. ANGUS M. KIRCHNER

Funeral services for Mr. Kirchner, 73, of Touraine road, were held Thursday, August 16, at the Verheyden Funeral Home. He died Monday, August 13, in St. John Hospital.

Born in Detroit, Mr. Kirchner is survived by his wife, Irene; two sons, Angus M. Jr. and Bruce; two sisters, and six grandchildren.

Interment was in Resurrection Cemetery.

MRS. MELVA H. ABBOTT

Funeral services for Mrs. Abbott, 60 of Oxford road, were held Wednesday, August 15, at the Peters Funeral Home. She died Saturday, August 11, in St. Anne's Nursing Home.

Born in Detroit, Mrs. Abbott was the wife of the late O. J. Abbott. She is survived by one daughter, Lynn and one sister.

Interment was in White Chapel Cemetery.

MRS. EDNA N. SALAS

Funeral services for Mrs. Salas, 71, of McKinley road were held Thursday, August 9, at the Verheyden Funeral Home and St. Paul's on the Lake Church. She died Tuesday, August 7, in Cottage Hospital.

She is survived by one sister, Mrs. Sarah J. Bosch and one brother, Edward L. VanLier.

Interment was in Woodlawn Cemetery.

**MICHIGAN
MEAT
STANDARDS**
Exclusively
at

Onassis
CONEY ISLAND
MACK AT ANITA

Slate "Ask The Lawyer" Show

WTVS, Channel 56, will present another live "Ask the Lawyers" telecast at 9:30 p.m., today, August 16.

The half-hour public information program, second in a series of 13 live shows, will feature a three-member panel of attorneys which will give unrehearsed answers to questions on the law, the legal system and the courts as they are phoned in by program viewers.

Robert Popa, Detroit News staff writer, will moderate the show, querying the panel with questions phoned in by the public.

Lawyer panelists scheduled

**Pointers Win
In Net Action**

Debbie Mascarin of The Shores won the 18 and under singles in the River Forest Junior Tennis Tournament Monday-Saturday, August 6-11, in River Forest, Ill.

She defeated Sue Briggs, of Rock Island, Ill., 6-4, 7-5. Debbie then teamed with Kris Fulgenzi of The Farms to win the 18 and under doubles. They dumped Wendy Burkhardt, of Toledo, O., and Sandy Tumas, of Sacramento, Calif., 6-4, 6-3.

Meanwhile, Anna VanWaligham of The Woods captured the 10 and under singles by defeating Jane Killian of Milwaukee, Wisc., 6-0, 6-1.

Always look to the future and progress can be doubled.

RAYNAL
"THE HOUSE THAT
SERVICE BUILT"
"SINCE 1925"

**NEW '73
CHARGER S.E.**
\$3699

Suggested retail \$4,822
5th, 6th, 4th, 488L. Easy
order package, bucket seats,
console, auto. trans., trailer
towing package, tinted glass,
racing mirrors, rear window
defogger, 14000. A/R/F/M.
V-type, road wheels. 17" x 14"
white walls.

'73 COLTS ON DISPLAY

**NEW '73
PLYMOUTH FURY II**
\$3025

Stock #402. 340 V-8 engine,
4 Dr. Auto trans., power steering,
power disc brakes, computer,
inside head release, light pack-
age, radio, deluxe wheel cov-
ers, white wall tires. Suggested
retail \$3,947.

RAYNAL
Michigan's Largest
**DODGE-
PLYMOUTH
DEALER**

9103 Chalmers
Detroit, Mich. 48213
1 block N. of I-94 freeway
Phone 526-1300
Open 7 days a week, 10:00 a.m. to 6:00 p.m.
CLOSED SATURDAY

to participate in the show will include Detroit attorney Myzell Sowell, Bloomfield Hills attorney Daniel C. Devine and Barbara B. MacKenzie of Petoskey.

VIRGIL (MOE) WHYTE

**COMPLETE ELECTRONIC
DE-BUGGING SERVICE**

Who else knows your business? Is your office or home as private as you think?

Inquire by contacting

UNLIMITED INVESTIGATION

Licensed and Bonded
Detective Agency
Phone: 526-3210

TED EWALD CHEVROLET
Is Proud to Present

VIRGIL (MOE) WHYTE
As Salesman of the Month

**TED EWALD
CHEVROLET**

15175 E. Jefferson VA 1-2000
At Lakeshore, Grosse Pte. Park

DON'T WASTE
NATURAL GAS.

Guess who just lowered his heating bill.

Larry Hardin, that's who, by making sure his Gas furnace will be in tip top operating condition this winter. Larry just had a licensed heating contractor make a thorough prewinter inspection of his Gas furnace. Things like belts, motor, blower, burners, pilot, thermostat and filter. The man made adjustments where necessary, started and tested Larry's furnace for proper performance, and recommended repairs if needed. Larry's really tickled to know his furnace will be operating at peak

efficiency this heating season. Equally important, he'll be saving Gas and money, too.

You can do the same, if you're one of our home-heating customers. We're sending you a card with the name of a licensed heating contractor who serves your area, and a complete checklist he'll follow when inspecting your furnace. We strongly recommend that you contact him—or any licensed heating contractor—and have your furnace checked now.

MICHIGAN CONSOLIDATED GAS COMPANY

We care about your tomorrow.

EASTLAND SPOTLIGHTS the...

"FABULOUS 50'S"

mon. tues. weds. ■ aug. 20 - 22

JIM FREEMAN
Appearing daily

**50'S FILM FESTIVAL
CONCOURSE AUDITORIUM**
11 a.m. & 2 p.m.

BRANDO! BOGART! DEAN!

mon.

***THE CAINE MUTINY**
H. Bogart

tues.

***EAST OF EDEN**
J. Dean

weds.

***ON THE WATERFRONT**
M. Brando

**GRAND PRIZE
1952 CHEVY**

- no purchase necessary
- licensed drivers only
- tickets available at participating stores

**GRAND COURT
SHOWS DAILY**
6:00 & 9:15 P.M.

monday

***JOEY DEE & THE STARLIGHTERS**

tuesday

***CHUBBY CHECKER**

wednesday

***DANNY & the JUNIORS
*MARY WELLS**

JOEY VAN—M.C.

Sponsored by
EASTLAND CENTER MERCHANTS ASSOCIATION— further information: 371-1500

Seek Offices in G.P. Woods

Ten individuals have taken out nomination petitions for the office of councilman in The Woods, while two have obtained petitions for mayor and one for municipal judge through Monday, August 13. At this time, no petitions have been completely checked for verification, it is reported.

Carissimi Rolls In GPSA Play

The first place division A tie in the Grosse Pointe Softball Association has been shattered as Carissimi dumped Schavi's, 8-2, on Saturday, August 11.

Prior to that contest, Fontana Brothers blasted Art Van, 10-4, on Monday, August 6. By doing so in this rescheduled game, Fontana knocked Art Van out of a three-way tie for first. This set the stage for the Carissimi-Schavi contest.

In other action, red-hot Carissimi swept two games from the Marauders, 4-1, 8-3, to advance to the playoff finals.

Who Carissimi will play remains the question as Keg-A-Brew and Schavi's split a twin-bill. Keg-A-Brew won the first game, 1-0, while Schavi's took the nightcap, 4-1.

The GPSA's All-Star game and league picnic is scheduled for Sunday, August 19, at the Edward Hines Park. It's set to begin at 12 noon.

DR. GALL PROMOTED

Park, Davis & Company recently announced the promotion of Dr. Edward J. Gall, of Van Antwerp road, to the new position of director of the general law section of the legal division. Dr. Gall joined Parke-Davis, a subsidiary of Warner-Lambert Company, in 1962 as a patent agent and in 1968 was named a patent attorney. He was promoted to senior attorney in the general law section last year. Before joining Parke-Davis, he was employed for two years as a research chemist by the 3M Company, St. Paul, Minn.

Petitions for three regular council terms and one unexpired term, plus those for mayor and municipal judge, were available Wednesday, August 1. All petitions, which must be signed by not less than 100 nor more than 150 registered electors, must be turned in by 5 p.m., Monday, September 10.

The regular council terms run from November 1973 to November 1977, while the unexpired term is from November 1973 to November 1975. The term for mayor also is from November 1973 to November 1975.

Nomination petition forms are available at the city clerk's office, The Woods Municipal Building, 20025 Mack avenue.

Brownell Sets Student Sign-up

Students new to the Brownell Middle School attendance area who will be entering grades 7 or 8 in September may register at the school office at 280 Chalfonte avenue weekdays between 8 a.m. and 4 p.m. A copy of the student's birth certificate and his most recent report card should be brought along.

Orientation for new seventh grade students from the Barnes and Monteith areas and for all other new students to Brownell this fall will be held in the gymnasium from 10 a.m. to 11:30 a.m. on Wednesday, September 5. The first day of school will begin at 8:45 a.m. on Thursday, September 6.

Class schedules and other information concerning the opening of school will be mailed to all students currently enrolled on Thursday, August 23.

Don't just sit and criticize—first find a workable remedy.

TELEPHONE ANSWERING
REASONABLE
Grosse Pointe Business Services
15318 Mack TU 1-4044

Still 3 Games for Tiger Buses

Residents who would like to take a Lake Shore bus to Tiger Stadium for three remaining Friday evening games may still do so.

Thieves Snatch Outside Items

Two Woods residents contacted The Department of Public Safety Monday, August 6, to report larcenies of outside articles.

A Manchester road citizen said someone snatched a white jockey boy about three and one-half feet tall from her front lawn sometime between 11 p.m. Sunday, August 5, and 7 a.m. on the 6th. It was valued at around \$75.

Meanwhile, a Huntington road resident told police someone removed a sun dial on a cement pedestal from her property. The dial, of unknown value, weighed about 60 pounds.

Live up to your ideals or the chances are they'll come down.

FURNACES & BOILERS

Replaced
BRUCE WIGLE
PLUMBING-HEATING
15304 KERCHEVAL • VA 2-9270

It was revealed if the bus line receives enough response, service will be provided for the August 31 contest with Cleveland, the September 14 game against Milwaukee and the September 21 contest with Boston. However, no buses are scheduled to be sent if less than 20 people respond.

If the buses run for those games, they will depart from The Woods Municipal Building, (\$2 a person round trip), and the St. Clair Shores Municipal building, (\$2.50 a person round trip), at 7 p.m. SEMTA urges all residents to call in advance and make reservations no later than Thursday noon before the Friday game. The Lake Shore Division number is 822-9518. In the event of a cancellation, the Authority will inform those who made reservations.

Kennedy Crash Injures Pointer

A Grosse Pointe girl, Mary Schlaff, 23, was injured Monday afternoon, August 13, in an auto accident on Nantucket Island, Mass. The car, driven by the son of the late Senator Robert F. Kennedy, Joseph P. Kennedy, III, 20,

Has Chance For Big Trip

John C. McCalin, of Severn road, is eligible to win a free trip to Scotland and \$1,000 in cash as a result of scoring a hole-in-one at the Crystal Downs Country Club.

His ace qualified him for the Rusty Nail Hole-in-One Sweepstakes, a national competition sponsored by the Drumbule Company of Edinburgh, Scotland. The winner will be announced early next year.

overturned, injuring four of the occupants.

Besides Miss Schlaff, daughter of Mr. and Mrs. Nelson Schlaff, of Maumee avenue, three other girls and David Kennedy were injured. The youths were taken to Cape Cod Hospital in Hyannis. One of the accident victims, Pamela Kelly, 19, of Centerville, Mass., was reported in serious condition. The other youths were treated and released.

Joseph Kennedy has been charged with "operating a motor vehicle negligently so that the lives and safety of the public might have been endangered." A court appearance is expected.

DILEMMA
Life is not a bed of roses—even those who do nothing worry about what not to do next.

1974 INSTA LEASE
ORDER NOW FOR SEPT. DELIVERY

'74 MARK IV	\$204.00 *PER MO.
'74 CONTINENTAL	\$165.00 *PER MO.
'74 MARQUIS BROUGHAM	\$146.60 *PER MO.

*PLUS 4% TAX - TWO YEAR CLOSED END LEASE

BART LINCOLN-MERCURY
GREG DAWIDOWICZ, MGR. 3400 E. JEFFERSON
258-4220 or 259-2190 3 MIN. FROM DOWNTOWN

B. McDaniel Gun Shop

- EXPERT GUN REPAIR
- GUNS
- ACCESSORIES

Open Tuesday and Friday 9 a.m. to 8 p.m.
Mon., Wed., Thurs. 9 a.m. to 6 p.m.
Saturday 9 a.m. to 4 p.m.

15102 KERCHEVAL VA 1-8200

MOST MAJOR CREDIT CARDS ACCEPTED

BILL REPPER'S DOWNTOWN FORD

Invites You To See Dick Warner For Your Next New or Used Car

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

Dick Warner
A Good Man To Know

1833 E. JEFFERSON
WO 3-4700

BUYING A SECURITY SYSTEM?

When you buy an apartment at **The Jefferson Apartments** Grosse Pointe's newest condominium... you get not one, but a network of the most modern security systems to guard you, your home and your possessions.

A CLOSED TV MONITORING SYSTEM covers the entrance, outside parking areas and inside garage. The caller can be viewed from a selected channel on the owner's TV set in each apartment. The doorman and manager's office views the same areas.

THE ENTRY COMMUNICATIONS SYSTEM is a new system conceived and engineered by Michigan Bell Telephone Company. Using a touchtone panel telephone in the lobby, the caller dials the owner's apartment. This enables each party to have a private conversation. During the time the caller is in the entrance vestibule, he is under surveillance by the concealed TV camera.

AN ON-GUARD ALERT SYSTEM features a control panel in the manager's apartment and the attendant's office. This notifies of any intrusion into any apartment when the occupants are away. The doorman or manager controls the system by activating the apartment's security supervision at the request of the owner.

THE FIRE PROTECTION ALERT SYSTEM gives added protection to all occupants of the building and will insure notification of each individual occupant of a fire in an unoccupied apartment.

Further elements of security are the uniformed doorman-attendant and resident caretakers.

Besides security, you also get really gracious living. Here is a typical spacious floor plan of an apartment home which features 9 foot ceilings, individual heating and cooling, top of the line G. E. kitchen with an icemaker and a washer-dryer. A wet bar is conveniently located for entertaining. Insulated walls, floors, plumbing and windows insure maximum quiet. Natural fireplaces, naturally.

There are three separate elevators and approximately a thousand square feet of private storage. Exterior maintenance, gardening and snow removal are arranged. The Jefferson Apartments is an adult community. Residents are home owners and enjoy tax deductions and the investment security of being a property owner and equity advantages.

The Jefferson Apartments is located 2 blocks from a beautiful park with boat slips, 3 blocks from Grosse Pointe Village shopping, 20 minutes from downtown Detroit by bus.

Don't worry about selling your home. Visit us and learn of our new trade-in program for your home, and our new pricing policy.

The model apartment is open 12 to 5 daily except Wednesday. Enter on Neff or St. Clair Roads.

The Jefferson Apartments
17111 E. Jefferson Avenue, Grosse Pointe, Michigan 48230
Grosse Pointe's Newest Condominium
882-7708 or 886-4880
Sales and Management by **Michigan Condominium Corporation**

It's Never Too Late!

CENTRALLY AIR CONDITION YOUR HOME NOW WITH CHRYSLER AIRTEMP
End of Season Sale Prices Now in Effect. Call Today!

IMMEDIATE INSTALLATION
Terms to Suit Your Budget
10 Trucks to Serve You

FLAME FURNACE CO.
11621 VAN DYKE 571-4610
FREE ESTIMATES

Quality CABINETS INC.

Kitchen Design

16392 Harper 885-8511

Cadieux Club Sets Three Bicycle Trips

The Cadieux (Easy Riders) Bicycle Touring Club reports its membership is growing at every week as riders zip here, there and everywhere. Twenty-two members ped-

aled about 15 miles through the club and participate in upcoming excursions. On Monday, August 20, the group will meet at Baldock Park for a Chandler Park tour at 6:30 p.m.

Then, on Thursday, August 23, a trip down Windmill Pointe drive will take place. Riders will meet at 6:30 p.m. at The War Memorial parking lot for this excursion. A tour of The Pointes will be featured on Thursday, August 30, when the group meets at The Woods Municipal Building parking lot at 6:30 p.m.

The group announced it recently purchased new jackets for every rider. They have the club's name on the back. For further information on the trips, call Marcel Viaene at 776-1018.

We're in such a lather, we're shaving prices

RICHARD BUICK-OPEL
15103 Kercheval
"IN THE PARK"
VA 1-5400

Nobody walks away, you drive away with a smile

HOW WOULD YOU LIKE TO BE ONE OF THE OWNERS

Of a nice apartment building near Grosse Pointe that pays 8% per year. You can, and here is how. Buy 10 or more shares, whatever you wish. Price \$100 per share. 20 shares is the limit for any one person.

For more information write
NEW YORKER
936 Beaconsfield
Grosse Pointe, MI. 48230

Police Arrest Careless Driver

City Police arrested a Roseville man for careless driving on Friday, August 3, and held two others for suspicion of violation of the Controlled Substance Act.

The two were later released.

While on routine patrol, City Officers Edward Miller and Ronald Pryor observed a car, driven by David J. Kimbel 22, of Roseville, driving east on Jefferson in an erratic manner.

The officers followed the car which periodically hit the street curbs and was weaving back and forth. They eventually stopped it at Jefferson and Fisher road.

Kimbel was ordered out of the car and asked to produce his license. The officers said he was weaving back and forth and had difficulty talking and getting his license out of his wallet. However, there was no evidence of alcohol on his breath.

The officers informed Kimbel he was under arrest for careless driving and would be taken to the police station.

The two passengers in the car, one of Sterling Heights and the other of Roseville, asked to come to the police station with Kimbel.

Officer Miller then saw a red shirt on the front seat of the car with large bulges in the pockets as well as two prescription bottles lying on the seat. Officer Miller found four other prescription bottles in the pocket of the shirt. The prescriptions were made

out to the Sterling Heights man.

The three men were taken to the police station. A sample of each bottle was held for lab investigation and were later identified as diet pills.

All three were released after Kimbel posted a \$40 bond for careless driving. His court date was set for Tuesday, August 28.

Rotary Official Visits Pointe

Rotarians welcomed the governor of this Rotary district, Edward M. Sawusch, of Plymouth, Mich., Monday, August 13.

Mr. Sawusch addressed the Rotary Club of Grosse Pointe, one of 44 in his district, and conferred with President Clarence Wascher, and other club officials concerning the group's plans for service activities.

Mr. Sawusch is one of 344 Rotary governors throughout the world who are serving as representatives of Rotary International in districts composed of member clubs. Each district governor is responsible for supervising the clubs in his area. Rotary, an international men's service organization, has more than 750,000 members in some 15,000 clubs in 150 countries.

NH Freshmen Make Honor Roll

G. Bruce Feighner, principal of North High, recently announced the complete honor roll of the school's ninth graders.

They are Joseph Abud, Lisa Adrian, Kathleen Allen, Deborah Aniel, Heather Arkinson, Susan Baccala, Tracey Banks, Robert Bashara, David Bastianelli, Ann Marie Benson, Margaret Bertin, Beth Bertschinger, David Bilkovic, Ursula Binns, Janis Balck, Sarah Bleich, David Blessing, Lori Bohlinger, Boyd Brandon, Scott Brown, Diane Browning, Eric Bryen, Elizabeth Buson, Linda Butka, Cynthia Butki, Jeff Cardwell, Tracey Carlson, Joan Chartier, John Charvat, Nancy Christensen, Susan Christensen, Kimberly Cimini, Lynn Ciranna, Cathleen Clein and Robert Collett.

Others are Randall Cook, Kerry Corcoran, Lawrence Couzen, John Coury, Judith Curtis, Maria Cusumano, Marilyn Damm, Denise Danielson, Mary Daskas, Ruth Davey, Gary Deman, Harvey Dickson, Cynthia Clouhy, Maureen Donahue, Kathryn Dostie, Barbara Duncan, Michael Echlin, James Egan, Anne Endres, Sandra Engel, Barbara Eurs, Thomas Ferguson, David Ferrus, Susan Fiorello, Jennifer Flood, James Font, Michael Fontana, Barbara Francis, Thomas Frohman, Leann Froning, Anne Furlong, Andrew Galovic, Robert Gaston, Nicholas Genematas, Mark Gerganoff, Catherine Gouider, Sharon Grider and Susan Grissim.

Still others are Kim Groesbeck, Emily Gustafson, Chris Haberski, Jill Haelewyn, Stephen Hagg, Kenneth Halsey, Cheryl Hamilton, Daniel Hayden, Anne Marie Heleotis, Kevin Hendra, Karen Holmes, William Hosbein, Philip Howells, Thomas Huettelman, Sandra Jacobs, Laura Jodway, Steven Johnson, Deborah Johnston, Rosemary Jordan, Denise Joseph, Wendy Judson, Jeffrey Juennemann, Michele Kapp, Brian Karasinski, Marcia Keith, Martha Kelsey, Karen Keyes, Cathleen Kilbride, Gregory Kopaeka, Kim Kirach, Stephen Knowlton, Margaret Kortes and Robert Kramer.

More are Kathy Krauss, Cynthia Lakin, Maureen Lawlis, Ronald Lee, Christa Leibold, Jeanne Lentz, Anne Lepley, Steven Lesinski, David Lewis, David Loewen, Dirk Lohmann, Eric Louis, Amy Lowichik, Carrie MacMillan, Ralph Mann, Ann Manzella, Beth Marciniak, Mark Marshall, Barbara Martin, Karen Martin, Lisa Mavian, Diana Maxey, Barbara Maxon, Janet Maylock, Kathleen McCarthy, Karesa McElheny, Kathryn McEnroe, Stephen McGrath, Mar-

Pierce Plans Pre-Sign-Up

There will be a pre-school registration for all seventh and eighth grade students who will be attending Pierce School this year and have not already registered.

The registration period will begin on Monday, August 20, and will be open from 9 a.m. to 11 a.m. every morning except Tuesdays.

It is hoped at least one parent will accompany his children to registration and bring a birth certificate and report card from previous school. For further information, please call 321-3883.

CUTS VISION
Motorists should remember that darkness triples their chances for a fatal accident.

INDUSTRIAL & COMMERCIAL PIPING?

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

CALL VOGEL-RITT FOR ALL PEST PROBLEMS
Seal-insectant pest control can be self-applied. Insects, fleas, ticks, etc. Call the experts. Vogel-Ritt - 75 4-0000. No more pests. No more problems.
Vogel-Ritt of Michigan
12828 Grand River - TE 4-0000
For reliable service call
Call Tomorrow - TE 4-0000

RADIALS by Uniroyal

Steel belted radial ply
GUARANTEED TO GO
40000
MILES
\$75
LR 78-15 Whitewall plus \$3.10 Fed. Ex. Tax

UNIROYAL ZETA MILEAGE GUARANTEE
If you don't get the mileage stated on the sidewall (M=thousand) or tire fails for any reason other than willful abuse or collision, your chartered Zeta dealer will give you a credit against the purchase of a new Zeta tire of same type or repair punctures at no charge. Credit will equal price you paid multiplied by percentage of stated mileage you did not obtain. Credit will be applied against the Zeta Guarantee Base Price (national adjustment base approximating actual prices). Dealer may add small charge for services he performs in replacing tire. Tires and related vehicle conditions must be properly maintained and tires brought in for free 5,000 mile rotations and check-ups for mileage portion of guarantee to apply. Guarantee Booklet required for Mileage and Road Hazard adjustment.

PROVEN WINNER

On many of America's finest new cars

WHITEWALLS	
E78-14	21.95
F78-14	21.95
G78-14	24.95
H78-14	24.95
J78-14	27.95
G78-15	24.95
H78-15	24.95
J78-15	27.95
L78-15	27.95
Plus F.E.T. from 2.31 to 3.31	

WHEEL BALANCING
\$150 each

WERTHMANN BROTHERS
"Since 1946"
6841 EAST JEFFERSON Opposite the Uniroyal Factory
259-2460

Smiley Brothers
5510 Woodward Detroit TR 3-6800
1010 N. Hunter Birmingham MI 7-1177
YAMAHA
The only organ under \$8,000 offering a pre-set board that lets you create unlimited combinations of voices and effects. Instant pre-set cancel stops voices and effects created by pre-set board... exclusive touch vibrato reduces vibrato exactly the way a violinist does... full five year guarantee all parts.
Try it... it's a new experience.
E3R \$3,130
Other models from \$495

CONSERVE ENERGY AND SAVE MONEY:

With your present air conditioning—portable or central.
Proper use and maintenance can keep efficiency up and operating costs down. Some of the things that help a lot are: keeping your air conditioner clean, not overcooling and keeping it covered or indoors in the winter.

With the right ventilation, shade and landscaping.
The outdoor portion of the unit should be shaded as much as possible, at least during the warmest parts of the day. Shading your home with trees, awnings, or vines can help even more. Light-colored paint and proper attic ventilation are also important.

With the air conditioner you may buy.
You'll get the best air conditioning results if you buy a unit that's the right size for your room or home. It also should have a high Energy Efficiency Rating (7 or above). You may pay more, but its high efficiency will save on operating cost and conserve valuable energy.

With our free booklet.
We have lots more tips for you. Pick up your copy of "How To Get Your Money's Worth From Your Electric Air Conditioner" at your nearest Detroit Edison office. Or write us: Detroit Edison, Room 473—CB, 2000 Second Avenue, Detroit, Michigan 48226.

DETROIT EDISON

Hidden Lane Ranch

3 bedrooms—2½ baths—paneled family room—large kitchen with breakfast area—glossed-in terrace—1st floor laundry—beautiful recreation room with bar—central air conditioning—2-car garage with electric openers—carpet—draperies and a large nicely landscaped site.
TU 1-6300

A SAMPLING OF OTHER FINE HOMES UNDER \$40,000

HILLCREST—Brick Colonial with 3 bedrooms, dining room, breakfast room, screened terrace and paneled recreation room. Walk to Richard, Brownell, South High and St. Paul's. 884-0600.

BRYE DRIVE—Good 4 bedroom starter home in the Woods for the young family. Low interest mortgage to assume and priced to sell. You can be in for school! 881-4200.

COUNTRY CLUB—3 bedroom 1½ brick with great expansion potential upstairs for a large bedroom suite. Excellent condition and ready to move in before school starts. 884-0600.

LOCHMOON—Easy up-keep aluminum trim brick Ranch. Good kitchen table space, 3 bedrooms, recreation room and centrally air conditioned. 881-6300.

MARYLAND—Grosse Pointe Park and less than \$25,000. Low upkeep aluminum sided 2-story with 4 bedrooms and 1½ baths. A good family home. 881-4200.

FLEETWOOD—Nice large lot and beautiful backyard with lots of privacy. We also include a sharp 3 bedroom brick Bungalow ready for occupancy. Grosse Pointe schools and only \$30,000. 884-0600.

MADISON—Room to expand in this Bungalow in the Farms. It already has 3 bedrooms (one is 22x11!) and a heated 23x20' room all ready to finish. Budget priced for a growing family. 884-0600.

FISHER—In the Farms and handy to South High, Richard, Hill shops and bus. Lovely large rooms with a spacious feeling. Finished basement, new carpeting and all in excellent condition. 884-0600.

BEAUFORT—Nice little 3 bedroom brick Ranch with a family room, fireplace, dining room. A good starter home for the young family. Grosse Pointe schools, too. 881-6300.

\$40,000 TO \$65,000

S. ROSEDALE COURT—Rambling Ranch near Liggett School with FOUR BEDROOMS, 2½ baths, family room, secluded patio, kitchen built-ins, games room and central air. Owned transferred. 881-6300.

BEAUPRE—Here's a good buy in a larger 5 bedroom, 2½ bath all brick Colonial handy to schools and Farms pier. Recreation room, attached garage and quick occupancy. Low 40's. 884-0600.

HILLCREST—You can move into these spacious accommodations immediately and enjoy 5 bedrooms, 2½ baths, family room and den. Charmingly done in English country style. 884-0600.

BALLANTYNE—Attractive Ranch in Grosse Pointe Shores with paneled family room, 3 bedrooms, 2 full baths, new carpeting, games room with fireplace and attached garage. Mini condition and an excellent value. 884-0600.

BALFOUR—Spacious center hall Colonial with 4 large bedrooms, 2½ baths, 19' kitchen with built-ins, games room and party kitchen in basement, attached 3-car garage. 884-0600.

\$90,000 AND OVER

LAKESHORE ROAD—Built when cost was secondary to gracious living, this unusual French Chateau will appeal to those who require the very best. A few of the luxury accommodations include a master suite with sitting room, fireplace and adjoining bath, an up-to-the-minute kitchen all air conditioned. Inquire about our illustrated brochure. 884-0600.

WARNER ROAD—Lovely 8-year-old center hall Colonial just off Lakeshore Drive. 5 bedrooms, 3½ baths, library, 24' family room with fireplace, air conditioning and much more you will like. Call us—we'll arrange an inspection at your convenience. 884-0600.

3 Grosse Pointe Offices
Johnstone Johnstone
REALTORS
TU 1-6300 TU 1-4200 TU 4-0600
MEMBERS OF THE DETROIT AND GROSSE POINTE REAL ESTATE BOARDS
Branch offices in
DETROIT - GROSSE POINTE - ST. CLAIR SHORES - FARMINGTON

Grosse Pointe News
ANTEBO PUBLISHERS, INC.
OFFICES UNDER THE ELM AT 99 KERCHEVAL,
GROSSE POINTE FARMS, MICHIGAN 48236
 Second Class Postage Paid at Detroit, Michigan
FULLY PAID CIRCULATION
 Phone TU 2-6900
 Member Mich. Press Association and National Editorial Association
NATIONAL ADVERTISING REPRESENTATIVE
 Weekly Newspaper Representative, Inc.
 404 Fifth Avenue, New York 19, New York BYrant 1-7300
 CHICAGO OFFICE
 333 North Michigan Avenue Phone Financial 6-2114

ROBERT B. EDGAR EDITOR and GENERAL MANAGER
WILLIAM ADAMO ADVERTISING MANAGER
JANET MUELLER FEATURE PAGE, SOCIETY
JAMES J. NJAIM NEWS
ROGER A. WAHM SPORTS, NEWS
KATHY DUFF EDUCATION, NEWS
HOLLY ANGELL NEWS
LILLIAN KARR ADVERTISING
MARY LORIMER ADVERTISING
PAT ROUSSEAU ADVERTISING
CHARLES DICKSON ADVERTISING
KATHLEEN BRYEN ADVERTISING
JOHN MACKENZIE BUSINESS
JOANNE HARGIS ACCOUNTS
JO MULHERIN CLASSIFIED ADVERTISING
DOROTHY SCHIMANSKY CLASSIFIED ADVERTISING
BETTY BLOSSOM CLASSIFIED ADVERTISING
M. COLETTE KREINER CIRCULATION

List Juniors on SH Roll

Jerry J. Gerich, principal of South High, recently announced the complete honor roll for the school's eleventh graders.

They are Krisanne Alex, Polly Ambill, Matthew Armbruster, Erich Audretsch, Gary Augustine, Margaret Ault, Marc Bajer, Emily Barrett, Lisa Bartoszewicz, Bonnie Bell, Joy Beltz, Scott Benedict, Karen Bergeon, Brian Bonner, Joseph Briggs, Nancy Brown, Elizabeth Buffa, Bernard Busmeier, Charles Buysse, Stuart Cammett, Carolyn Campbell, Rebecca Carender, Elizabeth Carey, Catherine Carion, Leslie Carlin, Christi Catani, Renee Champine and Maria Chrypsinski.

Others are Peter Collinson, David Coolidge, Kathleen Corbett, Terrence Corbett, Victoria Coughlin, Melissa Cox, Phyllis Crossen, Ann Crowley, Luanne Dargel, Ann Davidson, John Davlantes, Kathleen Derbin, Brian Derivishi, Clark Dickson, Maura Diener, Renee Dluigi, Isabelle Donnelly, Colleen Doolley, John Dotson, Katherine Drexel, Deborah Duross, Anabeth Ernsberger, William Erwin John Eubank, Patricia Farley, Patricia Fellows, Judith Ferrara, Joseph Fine, Carol Fishback, Rebecca Forbes and Susan Fordon.

Still others are Kathryn Fortener, James Fox, Judith Fox, Richard Frame, David Frisby, Jane Gaitley, Barbara Gares, Maynard Gleason, Jane Goerke, Colleen Gough, Andrea Graham, Martha Gray, Cynthia Greene, Mark Grimes, Sally Gross, Stephen Guice, Kathryn Halada, Cynthia Halter, Harry Hardy, Jr., Julia Heaemon, Jeanette Hebda, Julie Helin, Patricia Hennessy, Thomas Hennes, Charles Hickey, Linda Hogan, Mary Hollerbach, Stephen Hookanson, Vikki Horvath, James Howell, Craig Johnson, Susan Junker, Ellen Katz and Ryan Kincaid.

Continuing, Sharon Knapp, Stephanie Knopf, Paul Koch,

George Koueiter, William Krieg, Mary Lisa Lakomy, Claudia Landis, Paul Leslie, John Leverenz, Bradley Lindberg, Catherine Lindstrom, Kyle Lipski, Brian Litch, Timothy Lock, Margaret Loomis, Marcia Louisell, John MacFarlane, Therese Mageau, Evie Malaitzke, Valerie Mann, Carol Marinch, Peter Marshall, Marsha Maurer, Nancy Maynard, Scott McCaig, Patrick McCarroll, Ellen McCollister, Molly McCormick, John McCoy, Kevin McDonald, Amy McGregor, Mary Meier, Michael Mikhail and Beth Miller.

More are Clarice Miller, David Miller, Bernadette Missant, Michael Monaghan, Thomas Montgomery, Dolores Morgan, George Moschouris, Shannon Murphy, Cathleen Nowosielski, Diane O'Keefe, Mark O'Keefe, Grace Oliver, Lisa Osborn, Lisa Osetek, Susan Pfeiffer, Renne Piche, Lana Pollard, Mary Jean Pollina, Deborah Pool, Richard Redmond, Barbara Reeves, Karen Reinowski, Mary Catherine Rentz, Christopher Richard, Wesley Rogers, Joanne Rohn, Andrea Roumell, Nancy Ruedemann, Jane Marie Russell and Susan Sandrock.

Concluding the list are Virginia Schaefer, Mary Schmidt, Susan Schroder, John Schultes, Patricia Shumaker, David Seefeld, James Shine, Anne Shock, Pamela Shorter, Kimberly Simonds, Charles Skowron, Philip Sloan, Judy Slusser, Cameron Smith, Anne Soullier, Susan Specht, Cheryl Spilos, Kathleen Sullivan, Linda Teubusch, Virginia Thibodeau, Gale Thomas, Roger Thomas, Daniel Thomson, Linda Tlusty, Rosalie Tocco, Patricia Tournay, Kenneth Tracy, Lorraine Turney, Bruce Unwin, Laurie VanHamper, Mary Vogel, Jane Walsh, Jonathan Walton, Mark Webb, Claud Weiller, Suzanne Wightman, Mary Winkler, Myra Wilson, David Wittstock, Barbara Wriston and Jill Zevallos.

What Goes On at Your Library

By Virginia Leonard

A new, very funny book has just been published — **SADIE SHAPIRO'S KNITTING BOOK**; a novel by Robert Kimmell Smith. Sincere, genuine humor is hard to find these days; I think it's worthy of some study.

This book is not what you think it's going to be, for Sadie, a sprightly, wise little old lady in her 70's, having exhausted all the knitting and crocheting patterns in books, begins making up patterns, and in a rare moment of what-the-hell, she bundles a group of them together and sends them to a third rate publishing house. The only other book they seem to have published is **REDECORATING WITH WALLPAPER**. Then — everything breaks loose!

One of the editors, a young girl named Marian Wall writes gothics, (probably to keep the wolf from the door), and has an unknown admirer who calls her every day — not with obscene conversation, but rather with romantic trivia. She doesn't know who he is, but, mentally, has named him Heathcliff.

But let's get back to our little human dynamo, Sadie Shapiro, who jogs, and is trying to set up a jogging team where she lives, at the Mount Eden Senior Citizens hotel.

Harbor Press decides to publish Sadie's book, does so, and the first results in selling disappointing. This is discouraging, since Sadie had rounded up all of her friends, her ladies' groups — anyone to get the samples done to meet the two week deadline that lay ahead of them.

So, what to do? The group concerned in the publishing house put their heads together. One person thinks of dry goods stores, another thinks of all the knitting shops spread all over the country. There is the TV media — and finally the top of the pile — to appear on the Johnny Carson Show!

Everybody is worried about what Sadie will say on the Johnny Carson Show. At first Sadie is a bit frozen, but when she gets rolling, her native humor and her abiding honesty have the people roaring. In fact, she uses up too much time and they have to hurry the rest of the show through. Afterwards, when Marian Wall tells her she is definitely headed for stardom, Sadie says "I'm going to cross the Ruby Kahn. And what happens after that only God can say."

Of course the telegrams, telephone calls, letters roll in thunderously. What is even better are all the orders that come in for Sadie's book. Of course other television bookings follow. It is suggested that it be up for grabs between the Literary Guild and the Book-of-the-Month Club. How far up can one go? She even has a second appearance on the Tonight Show — and with more to come! The book is selling at \$8.95, so Sadie is doing very well.

LIFE Magazine follows her on one of the jogging trails; also the **WIDE WORLD OF SPORTS**.

Mount Eden is soon so overrun and harassed that Sadie decides temporarily to move in with Molly and her teenage daughter, Laura. The child is overweight and eventually Sadie gets her to jogging too!

What more could happen? A conglomerate asks to open a chain of knitting shops across the country on a franchise basis, and the fee they are offering is substantial. They want to use Sadie's name and call them Sadie Shapiro's Knitting Shops. Steps are taken for a non-profit, charitable foundation that will derive its income from Sadie's outside endorsements and activities. There will be a corporation and a board of directors. (Sadie would head the board with, possibly, two of her business friends).

Both the Literary Guild and the Book-of-the-Month take the book, not to mention the Arts and Crafts Book Club. The book is sold in England and France, and everyone knows it will eventually appear in German.

Then come thoughts of a second knitting book to be called **SADIE SHAPIRO'S OTHER KNITTING BOOK**. Where are they going — to the moon?

I've given you the main theme of the story. There is also a romance between Sadie and Sam, one of the men at Mount Eden. Heathcliff turns out to be one of the editors-in-chief who has been far too shy to whisper sweet nothings except over the phone. Laura gets fairly well straightened out, and Sara and Sadie are married — not on the Tonight Show, but at Mount Eden. As they flew off on a honeymoon ("Sadie" reached below her seat and took up her knitting.")

Shy Heathcliff and Marian are united also, so all turns out well. Read the book — it is really very funny.

What's New on THE HILL

By Pat Rousseau

Happiness is . . . browsing at La Strega Boutique . . . a new shop in the Colonial Federal Building, 63 Kercheval. They were originally located on Mack Avenue and have recently moved to The Hill. There you have the feeling of shopping in FIRENZE, Italy, where Vittoria goes to select many goodies for her shop. She carries a fascinating selection of sports wear, casual and evening dresses and accessories. She also has a workshop for custom-made clothes and alterations. For information call 884-8663.

VITABATH . . . deep cleans and silken skin after bath or shower. It is the ultimate in bathing luxury. This bath and shower gel comes in pink and original green, on special now at Trail Apothecary, 121 Kercheval, for a limited time only, at \$3.75, originally \$4.75. Give your body that wonderful feeling of relaxation and glorious vitality.

115 KERCHEVAL — VIRGINIA WILLIAMS' new showplace. A treat is in store if you haven't yet visited her at her new location. Come in and enjoy the experience of beautiful surroundings, tasteful gifts for everyone and truly personal attention.

At The Book Shelf . . . 112 Kercheval . . . beautiful new Christmas card albums now on display. Ten percent discount until October first on your personalized greeting cards.

Just arrived at The League Shop . . . 98 Kercheval . . . a new shipment of white bamboo planters, magazine racks and tea carts. Come in today and make a choice as these are some of our best sellers.

Picard and Norton . . . has just received a new shipment of Gant button-down oxford cloth shirts, both all cotton and durable press in white, blue and yellow just in time for school or college. For more information call 882-8251.

From Haiti . . . come hand-woven baskets in natural and a beautiful shade of dark brown. Hanging baskets for flowers, square or oval for hot dishes or French bread, waste paper baskets, place mats and many other decorative purposes. See them at The Sign Of The Mermaid, 75 Kercheval Avenue or call 882-1610.

The Greenhouse, 117 Kercheval . . . has a new collection of watches to give you that August lift. Watches for the wrist, finger watches, watches to lock on your purse, cuff link watches in an assortment of styles and sizes in gold, silver, suede and tortoise trimmed. Also children's watches. 881-6833.

Variations in driftwood . . . water colors, line drawings and colored ink. Many sizes. Original art by ANNA. Hours: Monday through Saturday 11 to 5. Muccioli Studio Gallery, 85 Kercheval.

browsing on THE BLOCK

Looking for the unusual gift . . . try the Mole Hole. They are giving a 20% discount off all merchandise prior to moving to make things easier for you and themselves. Mack and Three Mile Drive.

Busy hands . . . we have a new shipment of Bernal's hooked rugs in a variety of sizes with many interesting designs. Also 100% wool rug yarn in all colors at Fran Kirkland's Needlepoint and Knit Shop, 16115 Mack Avenue.

Save-Save-Save . . . on our complete line of suntan lotions and sunglasses now on summer clearance at 25% off at Devonshire Drugs, 16037 Mack Avenue.

Beautiful hand-blown glassware from Mexico . . . now on sale at Ole! with 20% off, in white, white amber, green, green amber and cobalt blue. Glasses for Margaritas, high balls, water and wine. Lay in a supply now at this great reduction. 16237 Mack.

The Sewing Room . . . has just received Ernest Einiger wools, plaids, checks, and solid. Perfect for fall fashions. 16227 Mack Avenue.

Are You Buying the Insurance YOU NEED? Or just what your insurance man has to SELL?

Do you have insurance tailored to YOUR needs? You purchased insurance . . . BUT do YOU know what protection it provides?

We specialize solely in providing consulting and advisory services. We DO NOT SELL INSURANCE. Our evaluations are objective, competent, independent, unbiased and equally important, our knowledge and experience are working strictly for YOU.

INSURANCE CONSULTANTS INTERNATIONAL
 16916 Kercheval Pl., Grosse Pointe (313) 885-0051

One View From The Capitol

By William R. Bryant, Jr.

At the time of writing this article, (Monday, August 13), the Governor's office has indicated to me, contrary to their normal practice of maintaining secrecy on probable vetoes, that the over 30-mill provision of the 1973-74 School Aid Act would be vetoed by the Governor at the signing of the School Aid Bill Tuesday, August 14.

The so-called Over 30-Mill provision of this year's School Aid Act provided that any district levying in excess of 30 mills for school operation would receive from the State as a categorical school aid 1/4 of the amount locally yielded by the Over 30-Mill yield.

Senator Gilbert Bursley, representing the Ann Arbor area, and I, following the passage of the School Aid Act a few weeks ago, made a formal request to the Governor that he seriously consider veto of this provision. The provision was inserted into the School Aid Act by Democratic-led House action in a Democratic leadership attempt to throw the School Aid Bill into conference committee.

The insertion of the Over 30-Mill language became necessary to the Democratic leadership after 10 House Democratic representatives had voted with Republican members for the Governor and Bursley-sponsored version of the School Aid Bill which the Democratic leadership had unsuccessfully attempted to scuttle.

The Over 30-Mill provision would have entailed expenditure of some \$4 million with approximately \$450,000 of that amount going to the Ann Arbor School System and approximately \$80,000 of that amount going to the Grosse Pointe schools.

The principal reasons why Senator Bursley, the prime sponsor of the new Equal-Yield type of school aid formula, and myself felt it necessary to request this provision be vetoed by the Governor are the inconsistency between the basic Equal-Yield formula and this special provision giving a categorical grant to districts which happen to have high operating millage, plus the obvious political motivation which lay behind Democrat sponsorship of the provision.

I have tried to make clear in this column and to the school system I did not believe any special grant to districts levying over 30 mills could withstand a test of equity. My efforts this year in attempting to provide equity, or at least a greater degree of equity, in State school aid have consisted of my sponsorship of a provision by which districts with low operating millage and high debt retirement millage may receive substantial State aid in recognition of their combined effort.

The State Supreme Court may examine our new equal yield formula approach to school aid. In my opinion, our new school aid act is constitutional and should survive any court challenge. I would welcome your comments.

Letters to the Editor

Dear Sir:

I must comment on your story, "Not to feed the squirrels," ("Gives Warning on Squirrels"), featured in this Thursday issue of your paper, (August 9 edition). Shame on you "not to feed the squirrels." I feed them and they are not as you say they are. I do not see anything wrong with them. You must be a hater of them.

I hope someone stops feeding you and you'll see how it is.

A Detroit, Not a Grosse Pointer

(Editor's Note: Actually, this story was for the protection of both human and animal regarding hand-feeding. Farms Police Chief Robert Ferber, in noting that "Your goodness may result in the death of these animals," said a squirrel who has bitten someone will either be incarcerated for 10 days or will be killed and sent to the Wayne County Health Department for a rabies check).

★ ★ ★

Dear Sir:

Some unleashed dog, (it appears a large one), is being allowed to run free on McKinley avenue between Charlevoix and Beaurepaire nightly, and this dog almost is methodically carving up lawns front and back and along side of driveways with his thrashing feet; also there are other obnoxious dog tracks.

Unleashed dogs are in violation of the city ordinance and the police are being notified of this which seems to be taking place during after-dark hours.

The damage to the lawns is now becoming more than just small and causing inconvenience to residents on McKinley avenue in this area.

It is suggested that the dog owner keep this dog on a leash, or he may expect bills for damage and perhaps other action.

A McKinley avenue resident

Set Registration For GP Gridders

Attention Park and City gridders!

The Grosse Pointe Lions football team will hold its final registration and equipment issue at the Neighborhood Club Saturday, August 18, at 9 a.m. until 12 noon.

Fathers interested in coaching assignments also may sign up at that time.

For additional information call Bob Chandler at 885-8529 or Ted Platt at 886-0446.

FIGURES DON'T LIE
 Living on a strict budget is a systematic way of finding out why you're always broke.

Memorial Center Schedule

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

* All Memorial sponsored activities open to the Grosse Pointe Public.

Hospital equipment available for free loan: crutches, wheelchairs, hospital beds and heating lamps.

Thursday, August 16

- 8:00 a.m. Rochester Hills Riding School Day Camp
- 6:00 p.m. Bus Trip to Pine Knob Concert—Tom Jones, featured singer
- 8:00 p.m. Memorial Bridge—Carrie Kiley, Instructor

Friday, August 17

- 8:00 a.m. Rochester Hills Riding School Day Camp
- 7:00 p.m. Karate—Sang Kyu Shim, Director
- 7:30 p.m. Duplicate Bridge—Mrs. Philip Gibbs, Director

Saturday, August 18

- 7:30 p.m. Summit Lighthouse

The Grosse Pointe War Memorial Offices will be closed from Sunday, August 19, through Monday, September 3.

RESTYLE AND REUPHOLSTER YOUR FURNITURE!

Yes . . . we can give your home a new look! Give that tired-looking furniture a new lease on life . . . have it restyled to match your new decor and reupholstered with beautiful Scotchgard fabrics.

We also custom make slipcovers (cloth & plastic) & Drapes.

A & C UPHOLSTERY CO.
 14322 Mack Ave., Detroit VA 2-9660
 Over 30 years experience Free estimates

For nursing services you can depend on Call 882-6640

When you need a nurse (any category) or companion, call us — a National Service — providing nursing help, when, where, and for as long as needed.

Our employees are experienced, screened, insured and bonded.

No interviewing or checking references, or payroll records for you to do.

Registered Nurse supervision assures maximum service.

Formal receipts issued for income tax purposes.

Call or write for descriptive folder.

OPPORTUNITY!
 For qualified nurses, practicals, aides, companions, and office personnel! Short and long term. Call Mr. Riondale of care in Mon.-Fri. 9 am - 3 pm

MEDICAL PERSONNEL POOL
 63 Kercheval Grosse Pointe Farms, Mich 48236

Grosse Pointe 882-6640
 Detroit 354-4290

WHY PAY MORE? ALL FURNITURE 20% ABOVE COST

We carry major brands

UNIQUE FURNITURE

559-6334

Decorating Assistance Available

Over a century of service to Detroit families

The Wm. R. Hamilton Co. FUNERAL DIRECTORS

Since 1855

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

CHAPELS

Detroit 3975 Cass Avenue • 831-2712
 Birmingham 820 East Maple • 644-6000
 Mt. Clemens 226 Crocker Blvd. • 463-0577

WORLDWIDE REPRESENTATION
 Members: National Selected Morticians

Society

WOMEN'S PAGES

From Another Pointe of View

By Kathy Duff

Most Pointers will admit that autumn is around the corner, however, we are not quite ready to admit that summer is almost over. For those of you who are thinking about a worthwhile fall project, classes are about to begin at the Grosse Pointe War Memorial in braille transcription.

Mrs. John McNamara, of Touraine road, dropped by the NEWS offices to say that the classes will be held every Thursday morning at 10 o'clock beginning September 13. A veteran of eight years of braille instruction, Mrs. McNamara stressed that braille transcription is not difficult and can be mastered in a surprisingly short period of time by a conscientious student.

At the close of the course, students will be given a manuscript to transcribe into braille. These are sent to the Library of Congress which will issue certificates of Certified Braille Transcribers to all who attain an accepted level of proficiency.

Pointers wishing additional information on this very worthwhile project may call 881-9566 for additional information. There is no charge for the course; (Continued on Page 26)

Short and to The Pointe

Pointer GEORGE MYERS recently visited a former Pierce Junior High teacher, JERRY DOONAN. Mr. Myers sends word that Mr. Doonan, now at the Belmont Nursing Center, Harper avenue at Allard road, welcomes visitors.

On the Dean's list for the spring quarter at Kalamazoo College were KAREN GLOWACKI, of Webber place, FRANK JEFFERIS, of Lake Shore drive and three brothers, STEVE, MARK and MICHAEL THOMPSON, of Three Mile drive.

A senior at Lake Superior State College and an Army ROTC cadet, KEVIN J. DAY, of The Park, recently completed the six-week advanced summer camp at Fort Riley, Kans. Along with other ROTC cadets, he put into action many classroom theories and procedures and moved closer to commissioning as Second Lieutenant upon graduation.

Pointe resident, DR. ROBERT NICCOLINI, a psychiatric consultant at Hutzel Hospital and an instructor in the Department of Psychiatry at Wayne State University, wrote in "Geriatrics" the signs and symptoms of mental depression associated with suicide. He stated that an unhappy mood, crying spells, loss of interest, feelings of guilt and pessimism and a decrease in efficiency and concentration are some of the visible indicators of depression which could increase suicide potential. He also described certain parameters of sex, religion, family history, environment and age that are used to estimate suicide risk. Dr. Niccolini agreed with findings in a recent national survey of psychiatrists that to reduce the suicide

Hutzel Hospital Opens New Section

Four Pointe women recently cut a ribbon of surgical gauze to open a new emergency suite at Hutzel Hospital in the Detroit Medical Center. Left to right are MRS. ROBERT NICCOLINI, of Wedgewood road, wife of a consulting psychiatrist on the hospital staff; MRS. DAVID D. WILLIAMS of Lake Shore road, wife of a trustee of the hospital; MRS. EU-

GENE C. MATHIVET, JR., of Lakeland avenue, a member of the hospital's Volunteer League; and MRS. WARREN WILKINSON, of Woodland place, first vice-president and former president of the Volunteer League. Members of the League donated \$90,000 to the hospital to construct, furnish and equip the emergency suite.

rate among the elderly, which is over ten times as high as that of any other age group, a change of focus in geriatric care is necessary. Rather than continuing to increase the number of geriatric residential and housing facilities, he said the social services for the aged must be expanded within the community.

In the past, students, upon graduating from college, put aside any thoughts of community activities in order to find a job in the real world. No longer so—volunteerism is now a profession. RICK NOBEL, formerly of Roslyn road, is the full-time paid director of the Office of Volunteer Community Service at the University of Virginia in Charlottesville. His original career goal of economics has become contingent to his present program.

Besides Mr. Nobel, the service is staffed by an attorney, a public relations person and two secretaries. Instead of being university-sponsored, it is a private corporation, which receives some funds from the university. The volunteer activities include tutoring, companionship therapy, medical services, professional services. Operation SCRUB, a housing repair rehabilitation pro-

grams and Big Brother/Big Sister work. During the school year, about 1,500 students of the approximately 13,000 undergraduates and graduate students volunteer anywhere from two to 10 or 15 hours a week.

Mr. Noble was a volunteer in the Big Brother program before taking over his position as director of the organization. He believes that "volunteerism is now a new kind of student activism." A University of Michigan

alumni, Class of '70, Mr. Noble sees volunteer work as a channeled outlet replacing the sometimes destructive protests of yesteryear.

Bringing together the community and the university, by means of volunteers—a "bridge between town and gown," as Mr. Noble says, can be a difficult task. It means getting along with the City Council, the businessmen and the students. This is the aspect of Mr. Noble's job that keeps him the busiest each day.

Symphony Women Offer 3 'Preludes'

Luncheon Concerts Will be Given at the Grosse Pointe War Memorial; New Conductor Aldo Ceccato Will Make Appearance

The Detroit Symphony Preludes, the "get to know your Orchestra" project of the Women's Association for the Detroit Symphony Orchestra, is off to an early start this year. A luncheon meeting for its committee members will be held on Tuesday, August 21, at the Detroit Press Club.

Chairman of the popular mini-musicals and luncheon series, part educational, part social, and all delightful, is Mrs. Arnold W. Lungershausen, of Berkshire road. There will be three Preludes this season, all to be held in the Grosse Pointe War Memorial Fries Ballroom, and all on Friday mornings at 11:15 o'clock. The dates are February 1, March 1, and March 22.

Maestro Aldo Ceccato, new Principal Conductor of the Detroit Symphony Orchestra, and Mrs. Ceccato will participate in the first program with an informal interview by Fran Harris and Noel Duncan. This will be on Friday, February 1, 1974.

The Friday, March 1, Prelude will be conducted by the Detroit Symphony Brass Quintet with Frank Kaderbek, trumpet; Gordon Smith, trumpet; Raymond Turner, trombone; Eugene Wade, French horn; and Wesley Jacobs, tuba. The musicians will discuss their instruments and present a short program.

The Detroit Symphony Baroque Ensemble will present the last mini-musical

on Friday, March 22. Members of the Ensemble are Ervin Munroe, flute; Donald Baker, oboe; Barbara Fickel, cello; and Alice Lungershausen, harpsichord. A few words about baroque music, which has recently become so popular, and a brief explanation of the instruments will precede the musicale. Questions from the audience will be, as always, encouraged.

Each mini-musical will be followed by an optional luncheon. Series tickets may be purchased in two ways: \$20 for the three musicales and luncheon, or \$8 for the three musicales only. Single Prelude tickets are also available at \$7.50 (includes luncheon) and \$3 each.

Tickets may be obtained by sending a check or money order payable to Detroit Symphony Preludes, to Mrs. Arnold W. Lungershausen, 349 Berkshire Road, Grosse Pointe, 48230.

Committee members include, besides Mrs. Lungershausen, the Mesdames Russell E. Bauer, William H. Bundesen, Robert Fife, C. Jackson France, Kenneth E. Frankford, Berj Haidostian, (Continued on Page 18)

These are eyes.

They belong to one of our ladies and they're lighting up at the hair-do they just saw in the mirror. It's a hair-do we did—and it's guaranteed to please because everything we do is just a little bit nicer. Our brushings are a little brisker. Our shampoos a little more thorough. Our sets a little more careful. If you'd like your eyes to light up at the end of your hair appointment, see us. We're better than belladonna.

Bart Edmond
Beauty Salon

GROSSE POINTE WOODS 21316 Mack Ave. 886-6060
DOWNTOWN 45 E. Adams WO 2-1112
Thursday and Friday evenings by appointment

DRASTIC CLEARANCE

A selected group of values to \$185
REDUCED IN GROUPS OF

\$10 - \$20
\$30 - \$40 - \$50

most other spring and summer
DRESSES — COSTUMES
ALL WEATHER COATS

UP TO 1/2 off

A group of SWEATERS - BLOUSES - SKIRTS - SLACKS - TENNIS DRESSES - PANTSUITS - BLAZERS

Now 1/3 to 1/2 off

Adelaide Huber

Store Hours:
Open Daily 9:30 a.m. to 5 p.m.
CLOSED SATURDAYS

3 Kercheval Ave., at Fisher Road
Punch and Judy Block
TU 1-1505

Michael Farley Wed August 4

Mary Virginia Ouellette became the bride of Michael John Farley in a 7 o'clock ceremony in St. Anne Chapel in Grosse Ile, Mich., on Saturday, August 4.

A reception, given by the bride's parents, Mr. and Mrs. Thomas F. Ouellette, of Grosse Ile, followed at the Sheraton Motor Inn in Woodhaven.

Serving as her sister's maid of honor was Susan M. Ouellette. Bridesmaids were another sister of the bride, Therese Ouellette; Patricia Farley, sister of the bridegroom; and Lauri Anderson.

The bridegroom, son of the James T. Farleys, of Colonial road, asked his brother, Thomas Farley, to act as best man. Groomsmen were Carl Evanoff, of Lansing, Mich.; David Halleran, of New York; Peter Leus, of Dearborn; and Arthur Przybylowicz, also of Dearborn.

Following a wedding trip in Upper Michigan, the newlyweds will make their home in East Lansing.

The bride was graduated from Michigan State University in 1972. She is presently a graduate student in social work at M.S.U.

Mr. Farley was graduated from Michigan State University in 1973.

Get Away Over Labor Day

Beautiful
NOVA SCOTIA
8 days — 7 nites
15 meals, etc.
Departs Sun., Sept. 2nd
A Few Spaces Left!
CALL TODAY
DAY TRAVEL
TU 6-0111
In the McCourt Bldg., Kercheval at Notre Dame

Tanjic
rigèrèl

Black & Silver knit

The shops of
Walton-Pierce
Kercheval at St. Clair - Grosse Pointe
and our new store
2061 Somerset Mall - Troy

Society News Gathered from the Pointes

Christine Burczyk Weds Burt Allen

Bridegroom's Father Assists in Double Ring Ceremony; Couple Will Make Home in Lawrence, Kansas

In an afternoon ceremony on Saturday, August 4, at Holy Family Catholic Church in Detroit, Christine Ann Burczyk exchanged vows with Burt Mayfield Allen, of Sterling Heights. The bride is the daughter of Mr. and Mrs. Walter J. Burczyk, of Littlestone road; the bridegroom is the son of the Reverend and Mrs. Marion C. Allen, of Lawrence, Kansas.

Father Noel Pataconi, O.S.B., assisted by the bridegroom's father, officiated the double ring ceremony. A reception followed at Athena Hall in Roseville.

For the 3:30 o'clock rites, the bride selected a Renaissance style gown of satrapeau with a bodice trimmed in Chantilly lace. Her illusion veil was held in place by a camelot headpiece. She carried a cascade bouquet of yellow sweetheart roses and white poms.

The former Miss Burczyk asked her sister, Martha Burczyk, to be the maid of honor. Carrying a colonial bouquet of green and white poms, she wore a lime green dotted Swiss dress with an organdy trimmed jacket. Completing her outfit was a white picture hat.

The bridesmaids were Kay O'Toole, of Mt. Clemens; Kathy Kirsch, of Detroit; and Mrs. Don Mancinelli, of Detroit. Their ensembles in lemon yellow were identical to that of the maid of honor.

The flower girls were Kate Ryder, of St. Clair Shores, and Maura McKeever, of Devonshire road. They wore lime green dotted Swiss dresses with white sashes reaching the hemlines. They carried white baskets of green and white poms.

The ringbearer, Robert Zeltz, of Dearborn Heights, carried a heart-shaped pillow of lace with white streamers. Acting as best man was

the bridegroom's brother, Robert Allen, of Lawrence, Kans. In the usher corps were the bride's brother, Paul Burczyk; Benjamin Burdall, II, of Ithaca, N. Y.; James MacMahon and Frank MacMahon, both of Montreal, Can.

Mrs. Burczyk chose a predominantly yellow floral dress with a princess line. The dress featured long sleeves, a rolled collar and a full skirt. She wore a yellow orchid corsage. Mrs. Allen selected a turquoise sheath trimmed at the neckline with pearls. She wore a white orchid corsage.

Following a wedding trip to Toronto, the couple will be at home in Lawrence, Kansas.

Navy Radioman Second Class THOMAS K. CASSELL, son of MR. and MRS. JAMES CASSELL, of Cranford lane, was promoted to his present rank while serving with Patrol Squadron Thirty at the Naval Air Station in Patuxent River, Md. A 1965 graduate of Richmond Academy, Augusta, Ga., and a 1971 graduate of Augusta College, he joined the Navy in February, 1971.

Navy Airman Apprentice RICHARD C. ROBINSON, son of MR. and MRS. REGINALD ROBINSON, of Vernier road, completed the Aircrew Survival Equipment School in Lakehurst, N. J.

Mrs. Burt M. Allen

Photo by Eddie McGrath, Jr.

Married Saturday, August 4, in Holy Family Catholic Church in Detroit were CHRISTINE ANN BURCZYK, daughter of the Walter J. Burczyks, of Littlestone road, and Burt Mayfield Allen, son of the Reverend and Mrs. Marion C. Allen of Lawrence, Kansas.

Janet Morrison Married July 28

Janet Britton Morrison and Ronald LaGrand Baker exchanged marriage vows on Saturday, July 28, at the Christ United Methodist Church on East Warren avenue in Detroit. The bride is the daughter of Mrs. Regina M. Britton, of Roslyn road, and the late George L. Britton. Her husband is the son of Mr. and Mrs. Ronald Baker, of Warren.

The 3 o'clock ceremony

was performed by the Reverend G. Vernon White.

Serving as maid of honor was Regina Britton Watson, sister of the bride. Lyman, Baker, brother of the bridegroom, was best man. The ushers were Richard Hutchings and Brian Watson, a nephew of the bride. The couple will be at home in Warren after a wedding trip to northern Michigan.

Woods resident, JOHN M. QUINN, who competes in football and track at North High School, recently attended a Fellowship of Christian Athletes conference in Mt. Pleasant, on the Central Michigan University campus.

Transferring from West Suburban Hospital School of Nursing to Wheaton college, Wheaton, Ill., is REBEKAH SEARS, daughter of MR. and MRS. RAYMOND SEARS, of Yorktown road. She will be entering as a freshman.

Meadow Brook In Final Week

The final week of Meadow Brook Music Festival brings five exciting personalities to the pavilion stage: pianist Philippe Entremont, conductor Hiroyuki Iwaki, singer John Sebastian, jazz impresario Pete Fountain, and the irrepressible Victor Borge.

John Sebastian opens the Festival's eighth week with a concert on Wednesday, August 15, at 8:30. Mr. Sebastian, well-remembered as the founder and lead singer of the popular Lovin' Spoonful group in the 1960's, continues to write and sing his gentle songs about love, happiness, and the better life.

The Thursday, August 16, and Saturday, August 18, evening concerts will feature the expressive French pianist Philippe Entremont. A four-time winner of France's highest record honor, the Grand Prix de Disque, Mr. Entremont is especially noted for his sensitive interpretations of the romantic writers.

Guest conductor for the two concerts will be internationally renowned Hiro-yuki Iwaki, formerly Chief Conductor of the NHK Symphony in Japan and currently chief conductor of the Hague Philharmonic. He will conduct for the first time at Meadow Brook "Kyo-so" by the Japanese composer Ishii, as well as more familiar works of Schubert, Beethoven, and Sibelius.

Mr. Entremont will play Ravel's Piano Concerto for the Left Hand on Thursday evening, and the Saint-Saens

Second Piano Concerto on Saturday.

Meadow Brook favorite Pete Fountain returns by popular demand on Friday, August 17, at 8:30, after a sell-out concert last year. Born and raised in New Orleans, Mr. Fountain developed his famous jazz style and technique sitting in at various Bourbon Street clubs. His clarinet virtuoso has made him a national celebrity.

Victor Borge brings the 1973 Meadow Brook Festival to a grand finale with An Evening of Mirth and Merriment on Sunday, August 19, at 6:30. A famed pianist and distinguished musician, Victor Borge has become one of America's most beloved personalities because of his sophisticated sense of comedy.

Born in Copenhagen, Mr. Borge's impact on his adopted country has seen him shatter records on Broadway, become a star on the radio and television circuit, and receive awards for both professional and humanitarian causes from the United States Congress, Appearing

with Mr. Borge that evening will be Marylyn Mulvey.

All concerts are held at the Howard C. Baldwin Memorial Pavilion on the campus of Oakland University, Rochester, Mich. Tickets for the Meadow Brook Music Festival are available at Hudson's, Grinnell's, Wayne State University, Macomb County Community College, and the Festival Box Office. For ticket information, Pointers may call 377-2010, day or evening.

MRS. RAY W. MacDONALD, of Lochmoor boulevard, was recently elected to the Detroit Public Library's Friends Board of Directors. Mrs. MacDonald, who is active in many civic affairs, was named at the Friends annual meeting. The 30-year-old Friends organization provides financial and volunteer support to the Detroit library system. Samuel Thomas, Jr. was elected president, and C. E. Frazer Clark, Jr., was also named to the Board.

FALL SPECIAL

Special Offering for Senior Citizens Only

Wahib Coiffures, Inc.
16721 MACK For Appointment 886-9770

MAKE CONNIES YOUR HEADQUARTERS FOR

BACK-TO-SCHOOL CLOTHES

Large Selection of **GIRLS** Name Brand
• Dresses
• Slacks
• Pant Suits

FREE ALTERATIONS ON BOYS PANTS & GIRLS SLACKS

Pre-Season SALE On **WINTER GARMENTS**
10% DISCOUNT
Use Our Layaway!

USE OUR LAY-A-WAY — We welcome • BankAmericard • Master Charge

connies

FOR BOYS' AND GIRLS' WEAR
Ample Parking in Front and Rear

23208 MACK near 9 MILE PR 7-8020

MOROUN
NURSING HOME

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

her picture

OUR 50th AUGUST FUR SALE

Great Savings on Hundreds of Furs during OUR AUGUST FUR SALE

A **FOX** THAT YOU CAN CAPTURE

Use our convenient LAY-AWAY plan. A small deposit will hold your fur until fall.

Kay Anos Furs
19261 MACK 886-7715
(Next to Woods Theatre)
Open daily 9:30 to 5:30 p.m.

Open Thursday and Friday evenings
Again Open All Day Saturdays

Jacobson's WHITE SALE

"Rosalinda" permanent press tablecloth by Matouk at excellent savings. A white polyester/cotton beauty from Spain with delicate floral print, painstakingly hand-rolled hem and soil-release finish.
65"x84" oblong or oval, \$24
65"x104" oblong or oval, \$32
65"x124" oblong or oval, \$40
65" round, \$20
18"x18" napkins, each 1.80

"Nordic" by Leacock... informal or formal occasions are graced by this simply stated cloth of textured permanent press rayon/polyester with soil-release finish. In shades of ecru, avocado, royal blue, pumpkin or lemon.
52"x52" square, \$5 52"x70" oblong or oval, 6.50
60"x83" oblong or oval, 9.50 60"x102" oblong or oval, 11.50
68" round, \$10 17"x17" napkins, each .85

Jacobson's

store for the home

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

THE KIND OF SWEATER COAT YOU'D DO ANYTHING TO HAVE. A MARVELOUS, SOFT KNIT IN GLAMOROUS CREAM WITH A LUXURIOUSLY WARM LINING AND CUFFS OF SHERPA PILE. AND A PERFECT SOFT WRAP BELT TO PULL IT ALL TOGETHER. BULKY KNIT ORLON IN SIZES S.M.L. BUY IT NOW AND YOU'LL FIND THAT FALL WAS NEVER HARDER TO WAIT FOR. IT'S \$66

HUGHES & HATCHER

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

Eileen Pomaski Married August 10

Bride's Two Brothers Serve as Ushers; Bridegroom's Two Sisters Act as Bridesmaids at 6 O'Clock Rites

Eileen Pomaski, daughter of Mr. and Mrs. Joseph R. Pomaski, of Country Club drive, became the bride of Robert Couvreur in St. Peter Church on Friday evening, August 10. The bridegroom is the son of Mr. and Mrs. Arthur Couvreur, of St. Clair Shores.

For the 6 o'clock rites, at which the Reverend LeRoy Moreeuw officiated, the bride selected a gown of sateau trimmed with Alencon lace and featuring a chapel-length train. The dress was fashioned with an empire waist, long bishop sleeves and a bodice accented by embroidered pearls. Her elbow-length illusion veil was caught by a camelot headpiece.

Yellow roses, white carnations and baby's breath formed the bridal bouquet.

The former Miss Pomaski asked Mary Phillip, of McKinley road, to serve as maid of honor. Also dressed in yellow and green floral gowns were bridesmaids Janet Campans, of Flint; Diane Couvreur and Kathleen Couvreur, both sisters of the bridegroom, of St. Clair Shores.

The attendants carried bouquets of yellow carnations and green star flowers. Acting as his brother's best man was James Couvreur, of St. Clair Shores. In

the usher corps were Thomas Pomaski and Paul Pomaski, brothers of the bride, and Robert Peterson of St. Clair Shores.

For her daughter's wedding, Mrs. Pomaski selected a long green chiffon dress with lace accents. Mrs. Couvreur chose a long yellow gown with white beaded trim. Both mothers' flowers were white orchids.

The couple left the wedding reception, held at the Buckingham Hall, for a wedding trip to Jamaica. They plan to make their home in Detroit.

LYNDA LENAHAAN, daughter of MR. and MRS. DENIS LENAHAAN, of Crescent lane, recently received her Bachelor of Arts degree from Hillsdale College. Her major was economics and business administration.

Recently receiving a bachelor degree from the University of Denver at the summer commencement exercises was MICHAEL GLANCY, of Lake Shore drive.

Mrs. Robert Couvreur

Photo by Collingwood Studio
Married Friday evening, August 10, in St. Peter Church was EILEEN POMASKI, daughter of the Joseph R. Pomaskis, of Country Club drive, to Mr. Couvreur, son of Mr. and Mrs. Arthur Couvreur, of St. Clair Shores.

Outdoor Rites for Elizabeth Belanger

Couple Wed on the Steps of the Lakeside Terrace of the Grosse Pointe War Memorial Alger House; Reception Follows in Garden

Elizabeth Ann Belanger, daughter of Dr. and Mrs. W. George Belanger, of Harvard road, and William Paul Adamski, son of Mrs. Michael F. Adamski, of Detroit, and the late Mr. Adamski, exchanged wedding vows on the steps of the lakeside terrace of Alger House, Grosse Pointe War Memorial, on Saturday evening, July 28.

The Reverend Karl Trautmann presided at the 6:30 rites. A reception followed on the terrace and gardens of Alger House.

Golden garnet sweetheart roses accented the bride's long-sleeved, high-necked, empire-waisted, silk jersey gown. She wore a wreath of golden garnet roses in her hair, and carried three roses symbolic of past, present and future.

Mrs. Carl Robert Quarnstrom, of North Oxford road, served as her sister's maid of honor, and another sister, Mrs. James George Lehl, of Eugene, Ore., acted as bridesmaid.

Carla Jo Quarnstrom, niece of the bride, was a junior

bridesmaid, and two other nieces, Dana Quarnstrom and Jodi Marie Lehl, were flower girls.

The attendants were gowned alike in floor-length yellow and white checked dresses trimmed with lace. Their flowers were golden garnet roses, daisies and baby's breath.

Michael J. Adamski, of Cleveland, O., was his brother's best man, and George R. Belanger served as usher at his sister's wedding.

The bride's mother wore a floor-length, yellow and white jersey sheath. Her corsage was of white sweetheart roses. Mrs. Adamski chose a long white pique dress featuring gold buttons from neckline to hem. Her corsage was of golden garnet roses.

Mrs. Carolyn L. Jayne, of San Francisco, formerly of Grosse Pointe, in town for a professional engagement, played guitar and sang at the ceremony. She composed and sang an original composition. Mr. and Mrs. Donald Adamski, Mr. and Mrs. Michael Fitzpatrick and Mr. and Mrs. Norbert Kakowski came from Alpena, Mich., for their nephew's wedding. Mr. and Mrs. Adamski are now at home in Neff road, following their wedding trip to Toronto and Montreal.

UPHOLSTERING

Wide Selection of Decorator Fabrics

BY *Exclusive Inc.*
The finest in Upholstering

755-7110

Youth Orchestra Plans Auditions

Summer auditions for young musicians who are interested in becoming members of the Detroit Sym-

phony Orchestra have been announced for Monday, Tuesday and Wednesday, August 27, 28 and 29, by the Youth Orchestra's administrator, Raymond Turner.

Applicants will be asked to play one prepared selection, (accompaniment is not required), and to sight read music. Audition appointments may be made by telephoning 961-0700.

Musicians who performed at preliminary audition sessions in June have been notified of final audition appointments. Any student who was invited to return for final auditions, but who has not yet received notification of a final audition date by mail, is urged to call 961-0700 to correct this oversight.

The Detroit Symphony Youth Orchestra, which will present three concerts this season plus a trio of chamber music programs, numbers over 100 talented young musicians from the metropolitan area.

The Youth Orchestra is sponsored by the Detroit Symphony Orchestra and was founded in 1970 to provide an opportunity for talented and interested young musicians to receive additional orchestral experience

Lovers of Grouse Bird Invited to Dinner Fete

If you are interested in the conservation of grouse and woodcock, you should attend the Monday, September 10, meeting of the Southeastern Michigan Section of the Ruffed Grouse Society of North America. The dinner meeting, starting at 7 p.m., will be preceded by a "get acquainted" party starting at 5:30. It is the first annual meeting of this section and is a must to grouse hunters.

The program includes movies of grouse hunting; a forecast of grouse hunting conditions throughout the state, an explanation of "Put and Take Pheasant Hunting," and a discussion of the activities of the grouse society and habitat improvement conducted by Section Chairman Bob Lytle.

The meeting will be held at the Raleigh House, Telegraph road (U.S. 24) near 10 Mile, about a mile south of I-696. Pointers need not be members to attend. Donation is \$9 in advance or \$10 at the door. Reservations, which are recommended, should be sent to: Jim Rainey, treasurer, 11301 Schaefer road, Detroit 48227.

in a professionally oriented environment.

Paul Freeman, conductor-in-residence of the Detroit Symphony Orchestra, is conductor of the Detroit Symphony Youth Orchestra.

Pointers MR. and MRS. FRANK (SKIP) GMEINER recently hosted a unique party aboard the tugboat "Frescotot." Guests boarded the tug in Windsor for a buffet supper and a cruise up the Detroit River into Lake St. Clair. Mr. Gmeiner's mother, MRS. RUTH GMEINER, and his brother and sister-in-law, MR. and MRS. DOUGLAS GMEINER, were present for the occasion. Crew members and wives who joined the party were Pointers MR. and MRS. JEFF ORHAN, MR. and MRS. RICHARD PURCELL and IAN TAYLOR. Other Pointers included MR. and MRS. ROBERT GOLDSBERRY, MR. and MRS. CHARLES TODD, MR. and MRS. JIM MAIN, MR. and MRS. DALE MILLER, HARVEY JANISSE, CARL VON-SCHWARZ and the tug's owners, MR. and MRS. JOE CAROLLO.

E.M. Sullivan

CUSTOM FURRIERS

ASSOCIATE OF DETROIT FUR CORPORATION

ANNOUNCES The Opening of Our New FUR SALON at 20327 Mack Ave. Bet. 7 and 8 Mile Rds. Grosse Pointe Woods 885-9000 See Our Collection of Contemporary Furs, and the New Fashions in Mink.

Margaret Rice invites you to see the entire Geoffrey Beene Boutique Fall Collection Presented by Mr. Ernst Hamburger Today and Friday August 16th and 17th informal modeling

Margaret Rice

78 KERCHEVAL on the HILL GROSSE POINTE FARMS

MEREDITH LOVES INTERLOCHEN

INTERNATIONAL HIGH SCHOOL IN THE WOODS

SEVEN TO ONE STUDENT TEACHER RATIO

Interlochen Arts Academy

Call Collect 616 276 9221

MICHIGAN MEAT STANDARDS Exclusively at *Onassis* CONEY ISLAND MACK AT ANITA

Klavier HARPSICORDS CLAVICHORDS BOOKS and MUSIC HOURS BY APPOINTMENT TELEPHONE 882-0755 16980 KERCHEVAL GROSSE POINTE

Jacobson's Home Furnishings SALE

nylon pile carpeting by Lees... with a durable twist... and at singular savings. The twist is in the abrasion-resistant, heat set plied nylon yarns for maximum texture retention... ideal for any room no matter the volume of traffic. Colors... bold and vivid... with 22 sparkling shades from which to choose. 7.95 sq. yd.

Jacobson's store for the home

Society News Gathered from the Pointes

Nancy J. Bradford Says Vows Friday

Couple Will Make Their Home in Euclid, O., Following Wedding Trip in Tahiti

St. Paul's On-the-Lake Church was the setting Friday evening, August 10, for the wedding of Nancy Jane Bradford, daughter of Mr. and Mrs. Joseph N. DiSante, of Alger place, to Richard Dale Nicholson, of Euclid, O. The bridegroom's parents are the Edwin Nicholsons, of Chesterton, Ind.

Co-officiating at the 7 o'clock rites were the Reverend James F. Cronk and the Reverend Raymond C. Holm, uncle of the bridegroom, of Covington, Ky. A reception immediately followed at the Gourmet House.

Serving as her sister's matron of honor was Mrs. Vincent F. LoCicero. Also gowned in halter dresses of apricot linen were bridesmaids Mrs. Gary Hendrickson and Mrs. Donald Shoemaker. Their dresses featured ruffled hems and matching capelets. They carried multi-colored French bouquets of dried flowers.

Preceding the bride were flower girls Cristina LoCicero and Lisa LoCicero, nieces of the bride, and Ann Nicholson, a niece of the bridegroom. The three girls were dressed in white embroidered organdy over apricot lawn, accented with apricot velvet ribbon at the waistline. They carried baskets of flowers.

For her wedding, the bride selected a gown of English net featuring re-embroidered Alencon lace appliques and

pearl beading. The cathedral-length train was of tulle and her silk illusion veil was held by a floral headpiece of silk hyacinths, stephanotis and baby's breath.

The former Miss Bradford carried a French bouquet of ivy, stephanotis, and baby's breath accented with yellow dried flowers.

Donald Shoemaker, of Euclid, O., was best man. Serving as ushers were Robert Nicholson, brother of the bridegroom, of Chesterton, Ind.; Al Niderstros, of Pittsburgh, Pa.; and Vincent LoCicero.

The mother of the bride wore a floor-length yellow silk organdy dress for her daughter's wedding. The sleeveless dress, which featured a double ruffle at the neck and hem, was accented at the waist by a satin ribbon and yellow silk organdy rose. Mrs. Nicholson, mother of the bridegroom, chose a pink floor-length gown fashioned with a pearl embroidered bodice.

Following a honeymoon in Tahiti, the new Richard D. Nicholsons will make their home in Euclid, O.

Mrs. Richard Nicholson

Photo by Eddie McGrath, Jr. At an evening ceremony, Friday, August 10, NANCY JANE BRADFORD, daughter of Mr. and Mrs. Joseph N. DiSante, of Alger place, was married to Richard Dale Nicholson, son of the Edwin Nicholsons, of Chesterton, Ind.

Scandinavians Host Festival

The five major Scandinavian nationalities, Icelandic, Swedish, Danish, Finnish and Norwegian, of diverse geographic, economic and social characteristics have cooperated to produce the third Spirit of Scandinavia Ethnic Festival on downtown Detroit's riverfront Friday through Sunday, August 17, 18 and 19.

A feature of this year's Scandinavian Festival will be the performance of the Scandinavian Festival Symphony, at 6:30 p.m., Friday, August 17.

Raising of the five Scandinavian flags by youth in national costume and the singing of the national anthems will precede the symphony.

In the food booths, Scandinavian delicacies will be on sale; pasties (meat-and-potato-filled dough), bologna, Finish stew, karjala pirakka (dough-wrapped cheese and potatoes), Swedish meatballs, Norwegian pea soup,

Danish pastries and fancy sandwiches.

"Spirit of Scandinavia" hours are from 1 p.m. to 11 p.m. Friday, noon to 11 p.m. Saturday and Sunday.

Traditional craftware such as knit caps, linen tablecloths, dolls, handmade plates, pewter candleholders, vases, cookbooks, flags, bread boards, cheese cutters and porcelain egg cups will be available in other booths.

Detroit Mayor Roman S. Gribbs will give official greetings at 6 p.m. Friday, August 17.

Kappa Alpha Theta Slates First Meeting

The first meeting of the new Kappa Alpha Theta Club has been scheduled for Tuesday, August 28. All Eastside Thetas are invited to come and reservations may be made by calling 885-5474 by Sunday, August 26.

At the meeting, which will be hosted by Mrs. Raymond C. Walk, suggestions will be taken for a local philanthropic project.

Over-confidence is believing that eventually the impossible is going to happen.

Calier Worrell To Take Bride

Mr. and Mrs. Vern Krug, of Bad Axe, Mich., announce the engagement of their daughter, Gale, to Calier L. Worrell, the son of Dr. and Mrs. Calier H. Worrell, of Audubon road.

Miss Krug is a junior at Michigan State University and Mr. Worrell is a graduate of Michigan State.

An October wedding is planned at Sacred Heart Church in Bad Axe.

An extension of the Pointes . . .

St. Clair on the Lake

Condominiums from \$40,490

33370 Jefferson Avenue On Lake St. Clair St. Clair Shores
Between 13 and 14 Mile Roads

294-0810

Models open daily 12-8 p.m.
Fri-Sat. 12-6 Closed Thursday

MultiPlex Home Corporation

SWISSAIR TOUR TO GREECE — EGYPT LEBANON — ISRAEL

15 Days — October 9-23

\$899, inclusive from New York. Experienced Grosse Pointe tour leaders.

Phone: 884-1672 or 882-1872

Gail Connor To Be Bride

Mr. and Mrs. Winthrop Hilton Connor, of Lincoln road, announce the engagement of their daughter, Gail, to Raymond Charles Gielegem II, son of Mr. and Mrs. Raymond Charles Gielegem, of Hunt Club drive.

Miss Connor was graduated from Grosse Pointe High School, and received her Bachelor of Business Administration degree from Eastern Michigan University, majoring in accounting. An October wedding is planned.

ated with Zeta Tau Alpha sorority. She is currently a computer programmer for Michigan Consolidated Gas Company.

Her fiancé was graduated from Grosse Pointe High School, and received his Bachelor of Business Administration degree from Eastern Michigan University, majoring in accounting.

An October wedding is planned.

SPECIAL WEDDING INVITATIONS

20% OFF

See our line of Bridal Accessories too!

The Card Shoppe

19491 MACK (Adjoining LaBonbonniere Bakery) 881-4780

SPECIAL VALUABLE COUPON

FOR A LIFETIME OF HAPPY MEMORIES . . .

KRESGE'S

"IN THE VILLAGE"

Only one sitting per subject • Additional subjects \$1.00 each (group or individual) • All ages: babies, children, adults •

Only 38¢

AUGUST 16, 17, 18 ONLY

On Duty: Thursday and Friday, 9:30 til 8 P.M.
Saturday til 5 P.M.

CLIP OUT AND SAVE

La' Croft is here!

Luxury Condominiums on Lake Michigan

Awaken to the sun glinting on the blue waters of Lake Michigan . . . run along the sandy beach . . . feel the sun's rays warm your very soul as you lie peacefully resting on your terrace . . . sleep to the gentle tapping of 10,000 waves . . . entertain your guests in your spacious living room . . . or serve your most delicious dinner specially prepared in your modern, efficient and totally electric kitchen. And, of course, La Croft is ideally located near shops, restaurants, dock facilities, golfing, ski resorts, fishing, beaches and snowmobile trails. La Croft is a special place . . . its amenities, both natural and man-made, are too many to mention. Come see La Croft Condominium . . . you'll want to make your reservations early.

For Additional Information and a Free Brochure Contact

Bridge and Park Streets
Charlevoix, Michigan 49720
(616) 547-9905

SHOE SALE

COMPLETE YOUR COLLECTION WITH A WIDE SELECTION OF STYLES AND COLORS AT GREAT SAVINGS

• NATURALIZER \$12⁰⁰ to \$14⁰⁰

• ANDIAMO \$12⁰⁰

• COBBLERS \$12⁰⁰

SELECT GROUP BROKEN SIZES \$10⁰⁰

HAND BAGS \$10⁰⁰

The shops of **Walton-Pierce**

Kercheval at St. Clair • Grosse Pointe
Somerset Mall • Troy
Open 9 to 5:30 Mon. to Sat.

THIS CUSTOM BUILT RANCH, with approximately 3100 sq. ft., has been designed to insure you and your family many years of comfort and convenience. For formal entertaining, a 20x30 living room, highlighted by a superb stone fireplace, is sure to please. Additional rooms include a large formal dining area, den, four bedrooms, and 2 1/2 baths. Quality features range from the kitchen's co-ordinated built-ins to a utility room with built in storage cabinets and sewing center. \$89,700.00.

THIS CHARMING RANCH is located on a very beautiful lot with many large trees. Included in the spacious home are three bedrooms, formal dining room, large paneled family room with fireplace and much more. Deluxe custom drapes and carpeting, plus central air conditioning are only a few of the many fine features of this home. This quality constructed home is awaiting your inspection — May we show you through?

LOCATED ON WINKLER MILL POND, this custom built colonial is set in a wooded area. Perfect for a large family, the home includes four large bedrooms, two and one-half baths, a paneled family room with fireplace, and a large pantry in the kitchen. For entertainment there is an inground swimming pool, covered patio with bar, and good fishing in the pond. One of our finest homes . . .

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

HARVEY'S

40% OFF on all **HANDBAGS**

LAST 3 DAYS
Thurs., Fri., Sat.

A Wide Variety in Basic Colors

345 FISHER RD., GROSSE POINTE 881-0200

Compleat Traveler

St. Paul Wedding For Cherie Renouf

Couple Leave for Wedding Trip in Southern Spain Following Reception at Grosse Pointe Hunt Club

Cherie Elizabeth Renouf and Robert Carleton Lucas exchanged marriage vows at a 1 o'clock ceremony in St. Paul's On-the-Lake Church on Saturday, August 11. The Reverend James Cronk presided at the rites which were followed by a reception at the Grosse Pointe Hunt Club.

The bride is the daughter of Mr. and Mrs. Stanley Joseph Renouf, of Lakeland avenue. The bridegroom's parents are Mr. and Mrs. Carleton B. Lucas, of Pompano Beach, Fla.

The bride selected a white batiste gown featuring bishop sleeves of Venice lace and a square yoke embroidered with pearls. Venice lace also decorated the three front panels of the gown and the two panels in the dress's train. A ruffled Venice lace trim finished the hemlines of both the gown and train. A re-embroidered Juliet

cap secured her double silk illusion veil. The bride carried a nosegay of white roses, stephanotis and baby's breath.

Julie Christine Renouf served as her sister's maid of honor. Bridesmaids were Catherine Anne Renouf, another sister; Anne M. Fisher; Christine B. Collins, of Detroit; and Mrs. Thomas Schrock, sister of the bridegroom, of Kalamazoo.

The bridegroom asked Thomas Schrock, of Kalamazoo, to act as best man. In the usher corps were Hal Le Duc, uncle of the bridegroom, of Union Lake; and three brothers of the bride, Christopher J. Renouf, Stanley J. Renouf, Jr., and Stephen P. Renouf.

Nosegays of white daisies, roses, blue bachelor buttons and baby's breath accented the bridesmaid's dresses of yellow and white check. The gowns were fashioned with high necks, puffed long sleeves and yokes trimmed with lace. Sashes tied the empire waists.

Mrs. Robert C. Lucas

Photo by Paul Gach
CHERIE ELIZABETH RENOUF, daughter of the Stanley J. Renoufs, of Lakeland avenue, became the bride of Robert Carleton Lucas, son of Mr. and Mrs. Carleton B. Lucas, of Pompano Beach, Fla., on Saturday, August 11, in St. Paul's On-the-Lake Church.

Mrs. Renouf wore a long, sleeveless dress featuring a white bodice and poppy-red-and-white skirt. Her collar was trimmed with matching red and white material and her costume included a short-sleeved jacket. Mrs. Lucas

selected a long, sea-green silk jersey dress with floor-length chiffon coat in green, turquoise and white. The couple will be at home in Cadieux road after their wedding trip to southern Spain.

Dale Marshall To Claim Bride

Mr. and Mrs. Charles Ferguson, of Royal Oak, announce the engagement of their daughter, Jennifer Lyn, to Dale T. Marshall, son of Mr. and Mrs. Morrison Marshall, of Bournemouth road.

The bride-elect was graduated from Dondero High School and from Central Michigan University. She has a Masters degree in Education and is presently employed with West Bloomfield Schools.

Her fiance was graduated from Grosse Pointe South High School and Ferris State College. He has a degree in

Business Administration and is presently employed with the Shaw Walker Company. An early spring wedding is planned.

MICHIGAN MEAT STANDARDS
Exclusively at **Onassis**
CONEY ISLAND
MACK AT ANITA

DREAMS ARE BEING BUILT AT WABEEK

Take a walk through Wabeek. Over the rolling hills. Across the green valleys. Along the quiet lakes. You'll see more than just a beautiful community blooming to life. You'll see lifetime ambitions being fulfilled.

Because that classic French Provincial overlooking the private lake is more than just a house being built; it's a dream coming true. Just like that sprawling contemporary along the fifth fairway of the Wabeek Country Club golf course. You can move into one of the homes

already available for occupancy—or build your own home on one of Wabeek's many choice lots. Wooded. Lake view. Golf course front. Up to 2 acres in size; beginning at \$18,000.

A whole new way of life awaits you at Wabeek. The Beautiful Place. Come give your dreams a chance to grow. 1740 W. Long Lake Rd., Bloomfield Hills, Mich. 48013, 851-4222. Open 7 days a week for your convenience. A joint venture of Chrysler Realty Corporation and Del E. Webb Wabeek, Inc.

Museum Shows Art Exhibit from Russia

Official notification has been received from the USSR that its touring exhibition of Impressionist masterpieces has been extended a month to include Detroit.

Formally titled "Impressionist and Post-Impressionist Paintings from the USSR," the selection from the Hermitage Museum in Leningrad and the Pushkin Museum in Moscow is the first exhibition of Western art ever lent to the United States by the Soviet Union.

The 41 paintings by 14 major artists of the period 1870-1920, including Matisse, Gauguin, Cezanne, Van Gogh, Picasso, Renoir and Monet, will be shown at the Detroit Institute of Arts from Wednesday, September 26, through Sunday, October 21.

The exhibition has been setting attendance records in Washington, New York, Los Angeles and Chicago since it debuted in the U. S. this spring.

Lee Hills, president of the Arts Commission, with assistance from Henry Ford II, chairman of the Ford Motor Company, and Richard

C. Gerstenberg, chairman of the board of General Motors Corporation, helped persuade Russian officials to include Detroit before the paintings were crated up for their scheduled return trip in mid-September.

An admission fee will be charged to offset costs.

Both the Soviet Union and the United States regard the loan event as a major breakthrough in the cultural exchange program between the two countries.

"The Russian decision to show the paintings here is a compliment to Detroit," Willis F. Woods, director of the Detroit Institute of Arts, said. "They have always known us as the prototype of the successful industrial city."

Seven of the paintings are by Henri Matisse, including his masterpiece, "The Dance." Five are the work of Paul Cezanne, among them the famous "Blue

Landscape" and "Mont Sainte-Victoire." Vincent Van Gogh is represented with three key works. Seven of Paul Gauguin's finest works, painted during his early years in Tahiti, are among these choice Impressionist works in the loan show.

Origin of the Russian collection dates to the turn of the century, between 1904 and 1914, when World War I began. It was prominently displayed after the Revolution but was relegated to museum storage in the 1930's when Stalin decreed that realistic painting was more inspirational for the Russian peoples.

In recent years, however, its display has again been made public, and the 41 works in the current show are only a small part of perhaps the largest collection of Impressionist and Post-Impressionist painting in any country except France.

Open Thursday and Friday evenings
Again Open All Day Saturday

introducing our new *Baby Gift Registry*...

designed as a convenience for friends and family in the selection of gifts to greet the new arrival. We issue congratulations and an invitation to all expectant parents to register with us in our Infants Department.

Jacobson's

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

YOUR DIAMOND IS A BETTER WAY ...and more enjoyable

A safe is a fine place to store and protect your money... but, there is a better way! An investment in a diamond is a safe and more pleasurable way to store your money. Won't you drop in and discuss your investment with us? Our diamonds are the very finest your money can buy.

Valente Jewelers
Fine Jewelers Since 1934

16601 E. Warren at Kensington Rd. - TU 1-4800

Society News Gathered from the Pointes

Mrs. Russell E. Wilcox

Photo by Eddie McGrath, Jr.

Wed Saturday afternoon, August 11, in Christ Church Grosse Pointe was JUDITH ANNE STEDMAN, daughter of the Lynn Gifford Stedmans, Jr., of North Brys drive, to Russell Edward Wilcox, son of Edward A. Wilcox, of Ferndale, and Beatrice S. Wilcox, of St. Clair Shores.

Judith A. Stedman Wed to Mr. Wilcox

Reception at the Detroit Yacht Club Follows 2 O'Clock Ceremony at Christ Church Grosse Pointe

Judith Anne Stedman and Russell Edward Wilcox exchanged marriage vows at a 2 o'clock ceremony in Christ Church Grosse Pointe on Saturday, August 11. The Reverend Arnold A. Fenton officiated.

The bride is the daughter of Mr. and Mrs. Lynn Gifford Stedman, Jr., of North Brys drive. The bridegroom's parents are Edward Arnett Wilcox, of Ferndale, Mich., and Beatrice Shurly Wilcox, of St. Clair Shores.

For the early afternoon wedding, the bride selected a white silk organza gown featuring a high neckline edged with a ruffle. A ruffle also edged the long sleeves. Floral lace applique accented the bodice, skirt and long circular train.

A cap of matching lace held her short, three-tiered veil. The former Miss Stedman carried a small Colonial bouquet of white roses and baby's breath accented by white streamers.

Serving as matron of honor was the bride's sister, Mrs. James A. Baubie, Jr., of St. Clair Shores. She was dressed in a white and green voile print gown accented by kelly green ribbon at the empire waist. A green picture hat, trimmed with a white band and bow, completed her outfit. She carried a small Colonial bouquet of white roses and baby's breath with green streamers.

Michael George Alschbach, of Harper Woods, acted as best man. Ushers were Gary Stephen Sworek, of St. Clair Shores, and Stuart James Dykstra, of Grosse Pointe.

Mrs. Stedman chose a navy and white print silk afternoon dress for her daughter's wedding. The mother of the bridegroom, Mrs. Wilcox, selected a dress of navy blue crepe with a white wheat design covering the full skirt and bodice.

Both mothers pinned corsages of white sweetheart roses to their shoulders. Out-of-town guests includ-

ed Mr. and Mrs. Robert S. Vanderzee, of Akron, O.

The new Russell E. Wilcoxes left the wedding reception at the Detroit Yacht Club for a honeymoon in Ontario, Can. They plan to make their home in Madison Heights.

On Thursday night, August 9, Mr. Wilcox, father of the bridegroom, gave a rehearsal dinner at the Bayview Yacht Club.

Mary Farnis To Say Vows

Mr. and Mrs. Mario J. Farnis, of Rosedale road, have announced the engagement of their daughter, Mary Louise, to Dennis J. Plunkett, son of Mr. and Mrs. Edward C. Plunkett, of Inks-

ter. Miss Farnis was graduated from Our Lady Star of the Sea High School. She attended Thomas Business School and is currently employed by General Motors Corporation.

An August wedding is planned in St. Joan of Arc Church.

Prentis Cancer Center Offers Free Pap Tests

Free Pap Tests will be administered during the months of August and September in the Meyer L. Prentis Cancer Center of the Michigan Cancer Foundation. The Prentis Center is located at 110 East Warren avenue.

Appointments may be made by calling the Michigan Cancer Foundation, a Torch Drive Agency, at 833-0710. Tests will be administered Monday through Friday between 9 a.m. and 4:30 p.m.

More than 500 women die needlessly each year from cervical cancer in Detroit. However, in the last 25 years, the death rate from cervical cancer has dropped almost 50 per cent among white women, and almost 40 per cent among black women, in whom the rate of occurrence is twice as high. This finding reflects the improved outlook for women with this form of cancer.

The Michigan Cancer Foundation hopes to reduce the deaths from cervical cancer by 80 per cent within five years.

"The world is divided into people who do things and people who get credit. Try, if you can, to belong to the first class. There is far less competition."

'Preludes'

(Continued from Page 13)

Pierre V. Hettler, Robert Hesse, Isabelle Horsch, Robert Jay, Winfield W. Jewell, Jr., Kurt Keydel, Ray MacDonald, Alfred D. Moran, Felix Resnick, William R. Shaw, Sterling Sanford, Harry Taylor, Flavio Vancelli, Volfrad J. Von Berg, Bernard Whitley and Alexander R. Wrigley.

CLOSED CIRCUIT
Success takes initiative — even an electric switch accomplishes nothing unless it's pushed.

Wayne Offers Vets Program

Veterans who need an educational "second chance" are being actively sought by the Wayne State University Veterans Educational Opportunity Program.

The program, funded by a \$100,000 grant from the U. S. Office of Education, is a three-pronged drive to provide education for veterans who may think their learning skills are not sharp enough for them to take advantage of G. I. Bill educational benefits.

Veterans who may have dropped out of high school, for instance, can enroll in VEOP's General Educational Development Program, or G.E.D. The G.E.D. program provides basic courses toward preparation for examinations for high school equivalency certificates.

Vocational training for technical careers is provided under another part of the program. Facilities at community colleges and Cass Technical High School are used by students enrolled in these courses.

Still another part of the program is for veterans who wish to enroll in college and need preparatory courses. They take courses through the Wayne State Division of Urban Extension and are allowed to transfer to WSU or a community college upon successful completion of those courses.

Calvin McKinney, Director Counselor of the VEOP Program, said job placement will also be an important part of the program. Similar programs have been very successful in finding attractive jobs for veterans while they are still enrolled in courses.

McKinney was quick to point out that schedules can be arranged so veterans can continue in their present jobs while learning and drawing G.I. benefits. VEOP will also provide a

tutorial service for veterans who are enrolled in the program and domestic and financial counseling, where needed. The program headquarters are at 4216 McDougall, Detroit 48207. Registration for the fall quarter will begin Sept. 10 and continue through Sept. 17. Further information may be obtained by calling 577-4705.

Austin Names Varsity Coaches

New coaching assignments at Austin High School have recently been filled by Athletic Director Pete Pucher. F. J. "Bud" Newberry of The Woods has been named head coach of the varsity hockey team, while Steve Avsharian was selected assistant coach.

Newberry, a prep star at Notre Dame High School, also played junior "A" hockey with the Toronto Marlboros and varsity hockey at the University of Dayton, in Ohio. He has set as his goal to make the Austin hockey program "the finest in the United States."

Others named include Paul Rogers, head varsity baseball coach with Jan Szymczak as his assistant; Nick Rokich, head varsity track coach; Bruce Dyer head cross country coach, and Szymczak, Ross Baumann, Gary Buslepp and Jim Gerbe as assistant football coaches. Pucher is head coach of the gridgers.

SIGNAL INTENTIONS
To avoid rear end collisions, share all your plans with the driver directly behind you.

St. Michael's Episcopal Church
20475 Sunningdale Park
Grosse Pointe Woods
8:00 a.m. Eucharist
10:00 a.m. Eucharist with Hymns
Nursery care thru 10:00 a.m. service

Grosse Pointe United Methodist Church
211 Morosa Road
886-2363
Minister Perry A. Thomas
Summer Schedule: 9:30 a.m.
WORSHIP SERVICE
Nursery and Church School thru sixth grade

St. Paul Ev. Lutheran Church
Chalfonte and Lothrop
TU 1-4478
We Invite You to Worship With Us
9 a.m. Worship and Sunday School 9 a.m. (Ages 1-5)
Rev. Charles W. Sandrock
Rev. Roland L. Schoedig

GROSSE POINTE WOODS Presbyterian Church
19950 MACK AVE. AT TORREY ROAD
10 a.m. Worship Service and Church School
"Say A Good Word for Jesus"
Mr. John Deason Preaching

GROSSE POINTE BAPTIST CHURCH
21336 Mack Ave.
Grosse Pointe Woods
"A BIBLE TEACHING GOSPEL PREACHING FELLOWSHIP"
9:45—Sunday School—for all ages
11:00—Worship Service
7:00—Service of Praise
7:30—Wed. Church Family Prayer & Share Time
Pastor—Larry McGill
"THE END OF YOUR SEARCH FOR A FRIENDLY CHURCH"
Listen to us on Radio WBFM weekly mornings 8 to 8:15.

Think Christmas Now!
AUGUST
SEMI **SALE** ANNUAL
DECOUPAGE and CRAFT SALE 20% OFF
POPKIE PAINT
31019 HARPER AT 13 MILE RD. 293-8570
in the Shores Shopping Center

GUIDE TO GOOD SERVICE
"PRIVATE" CHAUFFEURED
LIMOUSINE SERVICE
TAXI SERVICE
Serving The Pointe Area
Grosse Pointe Cab
TU 2-5300
JOANNA WESTERN WINDOW SHADES
PAINT SHUTTERS BINDS KAUFMANN STORM DOORS AND WINDOWS
GRA TOP
SALES AND SERVICE
15011 KERCHEVAL East of Alter • In the Park TU 5-5000 Closed Mondays

SERVICING THE GROSSE POINTES FOR OVER 1/2 CENTURY
Every Style of Fence erected for you
WA 1-8282
including Chain Link All-Steel and Rustic Styles
MEHLENBACHER FENCE CO.
10403 HARPER RESIDENTIAL, INDUSTRIAL

The Grosse Pointe Congregational Church
240 Chalfonte at Lothrop
Summer Schedule:
Worship Service 10 a.m. "The Trouble With Giving"
Thursday Week-ender Service 7:30
Rev. R. R. Hutcheon, D.D.
Rev. J. H. Cummings

St. James Lutheran Church
McMillan at Kercheval
TU 4-0511
Summer Schedule
Sunday Service 8:30 a.m. (Nursery for small children) Sunday School, 9:30 a.m. Ages 3-5
Thursday Service 8:00 p.m. (July 5-August 23)
Rev. George E. Kurz,

Ev. Lutheran Church
Vernier Road at Wedgewood Drive, Grosse Pointe Woods 884-5040
Summer Schedule
Sunday Church School and Church Worship 9:30 a.m.
Rev. P. Kappler
Rev. David Proctor, Asst. Pastor

The Grosse Pointe Memorial Church
United Presbyterian
16 Lake Shore Rd.
For information night or day call 882-5230, dial a prayer 882-8770.
Worship Service and Church School 10:00 a.m. "God Gives His Children "Strength"
Ray H. Kiely

40% OFF ALL DISCONTINUED CHAIRS
FREE INSTALLATION ON ALL CARPETING BOUGHT DURING THIS SALE!
WE NOW CARRY A COMPLETE LINE OF MOTOROLA TV'S

Fournier Furniture & Carpet Co.
16421 HARPER NR. WHITTIER
MON., TUES., THURS. AND FRI. 9 TO 9
TELEPHONE 881-1285

Oriental RUGS
some old and new
FADROS & ZAHLOUTE
110 EAST WARREN
963-7400

Richard Buick-Opel
15103 Kercheval "IN THE PARK" VA 1-5400
Nobody walks away, you drive away with a smile

293 CHALFONTE

293 Chalfonte, Grosse Pointe Farms. Elegant 4 bedroom 2 1/2 bath, foyer entrance colonial. Just out of the "breaking in" period. Spacious family room with fireplace, central air, electronic air filter, attached side entrance garage. Attractive landscaping, corner location. Call for appointment to inspect this fine home. Priced at \$61,900.

MICHIGAN REALTY CO.
886-2506 886-4880

First Offering

Nestled Among The Trees

Off Kercheval . . . in Grosse Pointe Farms. No doubt you have driven by and admired its attractive setting and handsome lines. Only because of a corporate transfer can you now arrange to buy this picturesque Colonial home by contacting one of our consultants for inspection. If you are in the mood for a home that enjoys an outstanding location, that sets a mood for a relaxing atmosphere, that is perfect for utilizing and displaying antiques, and yet has been considerably updated . . . then we suggest this is for you. Call for details today! \$58,500.

BORLAND MCBREARY REALTORS
395 FISHER ROAD TU 6-3800

Private Chauffeur
LIMOUSINE SERVICE
TAXI SERVICE
Serving The Pointe Area
Grosse Pointe Cab
TU 2-5300
JOANNA WESTERN WINDOW SHADES
PAINT SHUTTERS BINDS KAUFMANN STORM DOORS AND WINDOWS
GRA TOP
SALES AND SERVICE
15011 KERCHEVAL East of Alter • In the Park TU 5-5000 Closed Mondays
SERVICING THE GROSSE POINTES FOR OVER 1/2 CENTURY
Every Style of Fence erected for you
WA 1-8282
including Chain Link All-Steel and Rustic Styles
MEHLENBACHER FENCE CO.
10403 HARPER RESIDENTIAL, INDUSTRIAL

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

Lynda A. Lenahan Married August 4

Following a Wedding Trip to Barbados, Couple Will Be at Home in Perrysburg, Ohio

Exchanging vows in the Grosse Pointe Woods Presbyterian Church on Saturday, August 4, were Lynda Ann Lenahan and Thomas Mount Clement. The bride is the daughter of Mr. and Mrs. E. Lenahan; the bridegroom is the son of Mr. and Mrs. Carl H. Clement, Jr.

For the 1:30 o'clock ceremony, at which the Reverend John Deason officiated, the bride chose a natural ivory linen gown with heavy Swiss embroidery inserts which formed panels in the long full skirt. Her bouffant cathedral-length veil was held in place by a Flemish cap of Swiss embroidery and was adorned with raised petals of matching lace.

The former Miss Lenahan carried a bouquet of pink tea roses, baby's breath, stephanotis, fern and pittisporum.

The bride asked Ann LaRocque, of Bloomfield Hills, to be the maid of honor. Bridesmaids were Jan Shepherd, of Bloomfield Hills; Mrs. David Root, of Toledo, Ohio; Jane Zimmerman, of

Shaker Heights, Ohio; and Betsy Clement, sister of the bridegroom.

The bridesmaids wore emerald green linen dresses which featured smocked bodices and a ruffle at the haltered necklines and hems. They carried bouquets of pink Fuji mums, pink carnations and pink daisies, accented by purple statice and pink-and-white checked silk bows and streamers.

Acting as a junior bridesmaid was the former Miss Lenahan's sister, Tete. Her dress was identical to those of the bridesmaids, but fashioned with a smocked back. She carried a small basket of the same flowers.

Mr. Clement asked his brother, Christopher Clement, to serve as the best man. In the usher corps were Carl Clement, also a brother of the bridegroom;

W. S. Cushman To Wed in Fall

Mrs. John W. Soper, of Farmington, Conn., and Geddes Parsons, of Roxbury, Conn., have announced the engagement of their daughter, Martha Kelso Parsons, to William Sanderson Cushman, son of Mr. and Mrs. Robinson Cushman, of Narragansett, R.I.

The future bridegroom is the son of Mrs. John H. Conway, of Pine Court, and the late J. Boyer Candler.

The couple plan a fall wedding.

David Root, of Toledo, Ohio; Jeff Day, of Toledo, Ohio; and Dan Lenahan, the bride's brother.

Mrs. Lenahan wore a floor-length gown of field flowers on a background of white pique. The dress had a long-sleeved, waist length jacket featuring a half-beit in the back. Mrs. Clement selected a blue chiffon floor-length dress fashioned with long sleeves and a high neck.

Relatives in town for the wedding were the bride's aunt, Mrs. Kenneth Smith, of San Diego, Cal., and the bridegroom's aunt, Mrs. William Anfin, of Radford, Va.

After a reception at the Detroit Golf Club, the couple left for a trip in the Barbados. The new Thomas Clements, both graduates of Hillsdale College, will make their home in Perrysburg, Ohio.

A planned move of GAIL and BARRY VAN TIEM, of Manor road, to Brighton, Mich., prompted MRS. RON HICKS to organize a family party at The Farms Park recently. Families attended, bringing with them a potluck dish for the buffet. Neighbors who came were MR. and MRS. ALLAN COX, MR. and MRS. LARRY LONWERS, MR. and MRS. STAR WADE, MR. and MRS. JOHN MARCUS, MR. and MRS. ARTHUR KEYES, MR. and MRS. TOM KIDD and MRS. BERNARD AL-LOR.

Mrs. Thomas M. Clement

Photo by J. S. De Forrest

LYNDA ANN LENAHAN, daughter of the Denis E. Lenahans, of Crescent lane, became the bride of Thomas Mount Clement, son of Mr. and Mrs. Carl H. Clement, Jr., of Perrysburg, Ohio, in an afternoon ceremony at Grosse Pointe Woods Presbyterian Church on Saturday, August 4.

Popular Groups Hit Pine Knob

Singer Tom Jones will be at the Pine Knob Music Theater for a five-day engagement beginning Wednesday, August 15, through Sunday, August 19. Concert time is 8:30 p.m. except 7:30 p.m. on Sunday.

The British star has come a long way since his days as a builder's laborer in south Wales. Before he turned professional towards the end of 1964, he was a popular entertainer in his own country. He first gained national prominence when his recording off "It's Not Unusual" reached No. 1 in the British hit parade.

Since that time Mr. Jones has sold more than a hundred million singles, won over 24 gold records and been named Entertainer of the Year in more than a dozen countries.

The singer now spends a great deal of his time on tour. Nearly six of the nine months he devotes to his world tour are spent in the United States by public demand. This is his fourth major American tour in four years. At Pine Knob, he will be singing such old hits as "What's New Pussycat?" and selections from his new album "The Body and Soul of Tom Jones."

Following Tom Jones' performances, Chicago will be at Pine Knob for three days, Monday, August 20 through Wednesday, August 22. The concert is a complete sellout.

Detroit's own Rare Earth will be appearing at Pine Knob on Monday, August 27, at 7:30 p.m.

Most of the six members of Rare Earth, Ray Monette, Ed Guzman, Mark Olson, Gil Bridges, Mike Urso, and Pete Hooreibeke, played as back-up musicians on some of Motown's biggest records before gaining any recognition on their own. Ray Monette has played for virtually every artist on Motown plus a few Atlantic artists like Aretha Franklin and Wilson Pickett.

Rare Earth has had sold-out concerts all over the country, including one in Madison Square Garden. The group also has four gold albums, "Ecology," "One

MRS. EUGENE WALLACE, of Oxford road, was the recipient of a note from the White House recently. She had sent a clipping from the July 26 issue of the NEWS dealing with Dr. William Lange's trip to China, along with an accompanying letter to President. In it, she stated that more people who had visited China should make their views known to the public. This, she believes, would tend to establish more friendly relations between the U. S. and China. Ronald L. Elliott, Deputy Special Assistant to the President answered with a note reading: "It was thoughtful of you to give the President the benefit of your comments. He appreciates your encouragement and has asked that your message be brought to the attention of appropriate Government officials."

Detroit Main Library Offers New Exhibits

A centennial anniversary, a unique hobby, and every man's wish to get rich are the topics of exhibits currently on view at the Detroit Main Library, 5201 Woodward at Kirby.

The 100th anniversary of the founding of the Detroit News is commemorated in an exhibit in Adam Strohm Hall which features a News-prepared display of Great Photo Stories by News photographers, plus historical memorabilia calling to mind the period 100 years ago into which the newspaper was born. An authentic newsboy's delivery wagon of the

early 1900s is a feature of the exhibit.

The unique hobby is that of Don Loucks, "King of the Autograph Collectors." Instead of the customary autograph book, Mr. Loucks creates original collages which express the personality of the celebrity. The three-dimensional panels, which measure as much as two by three feet in size, are created with paint, papier mache, scraps of cloth, cut-outs, photographs, and other materials. Examples of signed collages made for entertainers, sports figures, and others in public life are on display in the third floor exhibit corridor near the Fine

Arts Department.

The Cass Concourse exhibit cases are devoted to a new bibliography prepared by the Library's Business and Finance Department, "How to Raise Your Investment I.Q." Books intended to improve the would-be investor's understanding of the stock market are on display, and free copies of the book-list are available for pickup. All three exhibits will continue on view through August at Main Library.

Serving as treasurer of the WSU School of Medicine Alumni Association is JAMES J. AIUTO, M.D., of Lochmoor boulevard.

A SOUTHERN COLONIAL . . . ALWAYS IN STYLE

Comes on strong with just as much appeal inside as from the curb. The marble floor foyer is larger than many living rooms. Not only does this southern colonial have a large family room, but there is also a library to complement the spacious living and dining rooms. The master suite includes dressing room and large bath. Two other bathrooms service another four bedrooms. You name it . . . our kitchen has it. The house has the luxury of central air conditioning, a central vacuum system and inter-comm systems to all rooms.

R.G. Edgar & Associates

114 Kercheval, on the Hill — 886-6010

ISABELLE'S

Women's Dresses
1 1/2 to 2 1/2 — 8 to 20

Shaker Square—Bill Simms	Sturbridge Classics
Berkshire B-Tween	Swirl
City Scene	Puritan Forever Young
Parkshire	Lady Laura
Hobnobber	Model (Snap Coat)

We welcome Michigan BankAmericard, Master Charge, Security BankAmericard

16434 E. Warren
at E. Outer Dr. (Next to Sanders) TU. 4-7980
Monday thru Sat. 9:30 'til 5:30

This charming English Colonial has four bedrooms on the second floor with a fifth bedroom and full bathroom on the first floor. The kitchen is complete with limed oak cabinets. Carpeting, draperies, fully air conditioned and natural woodwork throughout. Available for immediate occupancy. By owner . . . \$65,400.

1019 Kensington, Grosse Pte. Park, 882-4163

Open Thursday and Friday evenings
Again Open All Day Saturdays

Make your own . . . yogurt!

The Salton Yogurt Maker changes whole, skim or powdered milk into one quart of creamy, light, healthful yogurt. No artificial additives. It's easy, quick, economical to make yogurt to suit your taste, from mild to tart. Lucite/glass/plastic. 16x3 1/4x4 1/4" unit, five individual cups. 9.95

Jacobson's
store for the home

Our Ojibways all have water views, but then, so do our Manitous.

The Ojibway and Manitou units, like all condominiums at The Leelanau Homestead are on the water and have fireplaces, slate hearths, wood ceilings, private decks, and breezy, open kitchens with frost-free refrigerators and continuous-clean ovens. They're handsome, contemporary second homes in the 50 to 60 thousand dollar bracket.

They are part of the Midwest's most exclusive resort community. It's complete. Ready to visit and enjoy. Built on 220 acres with 4200 feet of white, sandy beach on Lake Michigan and 5500 feet of frontage on the sparkling Crystal River. You can play tennis on the championship clay courts.

Canoes in the river. Sail in the Bay. Fish for trout or salmon. Play golf nearby. Dine and drink at the Homestead Inn. Goto a concert at Interlochen, summer stock at the Cherry County Playhouse. Or just sit and regain your sanity.

Reserve your condominium now. They are ready for occupancy. Or, come for a visit. It's a great place to vacation. Even nicer to come home to.

The Leelanau Homestead, Glen Arbor, Michigan 49636. Call or write for free color brochures. In Michigan call toll-free 800-632-1708.

THE LEELANAU HOMESTEAD

Society News Gathered from the Pointes

Mrs. Russell E. Wilcox

Photo by Eddie McGrath, Jr.

Wed Saturday afternoon, August 11, in Christ Church Grosse Pointe was JUDITH ANNE STEDMAN, daughter of the Lynn Gifford Stedmans, Jr., of North Brys drive, to Russell Edward Wilcox, son of Edward A. Wilcox, of Ferndale, and Beatrice S. Wilcox, of St. Clair Shores.

Judith A. Stedman Wed to Mr. Wilcox

Reception at the Detroit Yacht Club Follows 2 O'Clock Ceremony at Christ Church Grosse Pointe

Judith Anne Stedman and Russell Edward Wilcox exchanged marriage vows at a 2 o'clock ceremony in Christ Church Grosse Pointe on Saturday, August 11. The Reverend Arnold A. Fenton officiated.

The bride is the daughter of Mr. and Mrs. Lynn Gifford Stedman, Jr., of North Brys drive. The bridegroom's parents are Edward Arnett Wilcox, of Ferndale, Mich., and Beatrice Shurly Wilcox, of St. Clair Shores.

For the early afternoon wedding, the bride selected a white silk organza gown featuring a high neckline edged with a ruffle. A ruffle also edged the long sleeves. Floral lace applique accented the bodice, skirt and long circular train.

A cap of matching lace held her short, three-tiered veil. The former Miss Stedman carried a small Colonial bouquet of white roses and baby's breath accented by white streamers.

Serving as matron of honor was the bride's sister, Mrs. James A. Baubie, Jr., of St. Clair Shores. She was dressed in a white and green voile print gown accented by kelly green ribbon at the empire waist. A green picture hat, trimmed with a white band and bow, completed her outfit. She carried a small Colonial bouquet of white roses and baby's breath with green streamers.

Michael George Aischbach, of Harper Woods, acted as best man. Ushers were Gary Stephen Sworek, of St. Clair Shores, and Stuart James Dykstra, of Grosse Pointe. Mrs. Stedman chose a navy and white print silk afternoon dress for her daughter's wedding. The mother of the bridegroom, Mrs. Wilcox, selected a dress of navy blue crepe with a white wheat design covering the full skirt and bodice.

Both mothers pinned corsages of white sweetheart roses to their shoulders. Out-of-town guests includ-

ed Mr. and Mrs. Robert S. Vanderzee, of Akron, O. The new Russell E. Wilcoxes left the wedding reception at the Detroit Yacht Club for a honeymoon in Ontario, Can. They plan to make their home in Madison Heights.

On Thursday night, August 9, Mr. Wilcox, father of the bridegroom, gave a rehearsal dinner at the Bayview Yacht Club.

Mary Farnis To Say Vows

Mr. and Mrs. Mario J. Farnis, of Rosedale road, have announced the engagement of their daughter, Mary Louise, to Dennis J. Plunkett, son of Mr. and Mrs. Edward C. Plunkett, of Inkster.

Miss Farnis was graduated from Our Lady Star of the Sea High School. She attended Thomas Business School and is currently employed by General Motors Corporation.

An August wedding is planned in St. Joan of Arc Church.

Prentis Cancer Center Offers Free Pap Tests

Free Pap Tests will be administered during the months of August and September in the Meyer L. Prentis Cancer Center of the Michigan Cancer Foundation. The Prentis Center is located at 110 East Warren avenue.

Appointments may be made by calling the Michigan Cancer Foundation, a Torch Drive Agency, at 833-0710. Tests will be administered Monday through Friday between 9 a.m. and 4:30 p.m.

More than 500 women die needlessly each year from cervical cancer in Detroit. However, in the last 25 years, the death rate from cervical cancer has dropped almost 50 per cent among white women, and almost 40 per cent among black women, in whom the rate of occurrence is twice as high. This finding reflects the improved outlook for women with this form of cancer.

The Michigan Cancer Foundation hopes to reduce the deaths from cervical cancer by 80 percent within five years.

"The world is divided into people who do things and people who get credit. Try, if you can, to belong to the first class. There is far less competition."

'Preludes'

(Continued from Page 13)

Pierre V. Heffler, Robert Hesse, Isabelle Horsch, Robert Jay, Winfield W. Jewell, Jr., Kurt Keydel, Ray MacDonald, Alfred D. Moran, Felix Resnick, William R. Shaw, Sterling Sanford, Harry Taylor, Flavio Vancelli, Volrad J. Von Berg, Bernard Whitley and Alexander R. Wrigley.

CLOSED CIRCUIT
Success takes initiative — even an electric switch accomplishes nothing unless it's pushed.

Wayne Offers Vets Program

Veterans who need an educational "second chance" are being actively sought by the Wayne State University Veterans Educational Opportunity Program.

The program, funded by a \$100,000 grant from the U. S. Office of Education, is a three-pronged drive to provide education for veterans who may think their learning skills are not sharp enough for them to take advantage of G. I. Bill educational benefits.

Veterans who may have dropped out of high school, for instance, can enroll in VEOP's General Educational Development Program, or G.E.D. The G.E.D. program provides basic courses toward preparation for examinations for high school equivalency certificates.

Vocational training for technical careers is provided under another part of the program. Facilities at community colleges and Cass Technical High School are used by students enrolled in these courses.

Still another part of the program is for veterans who wish to enroll in college and need preparatory courses. They take courses through the Wayne State Division of Urban Extension and are allowed to transfer to WSU or a community college upon successful completion of those courses.

Calvin McKinney, Director Counselor of the VEOP Program, said job placement will also be an important part of the program. Similar programs have been very successful in finding attractive jobs for veterans while they are still enrolled in courses.

McKinney was quick to point out that schedules can be arranged so veterans can continue in their present jobs while learning and drawing G.I. benefits.

VEOP will also provide a

tutorial service for veterans who are enrolled in the program and domestic and financial counseling, where needed. The program headquarters are at 4216 McDougall, Detroit 48207. Registration for the fall quarter will begin Sept. 10 and continue through Sept. 17. Further information may be obtained by calling 577-4705.

Austin Names Varsity Coaches

New coaching assignments at Austin High School have recently been filled by Athletic Director Pete Pucher. F. J. "Bud" Newberry of The Woods has been named head coach of the varsity hockey team, while Steve Avsharian was selected assistant coach.

Newberry, a prep star at Notre Dame High School, also played junior "A" hockey with the Toronto Marlboros and varsity hockey at the University of Dayton, in Ohio. He has set as his goal to make the Austin hockey program "the finest in the United States."

Others named include Paul Rogers, head varsity baseball coach with Jan Szymczak as his assistant; Nick Rokich, head varsity track coach; Bruce Dyer head cross country coach, and Szymczak, Ross Baumann, Gary Buslepp and Jim Gerbe as assistant football coaches. Pucher is head coach of the gridgers.

SIGNAL INTENTIONS
To avoid rear end collisions, share all your plans with the driver directly behind you.

St. Michael's Episcopal Church
20475 Sunningdale Park
Grosse Pointe Woods
8:00 a.m. Eucharist
10:00 a.m. Eucharist with Hymns
Nursery care thru 10:00 a.m. service

Grosse Pointe United Methodist Church
211 Moross Road
886-2363
Minister Perry A. Thomas
Summer Schedule: 9:30 a.m.
WORSHIP SERVICE
Nursery and Church School thru sixth grade

St. Paul Ev. Lutheran Church
Chalfonte and Lothrop
TU 1-6670
We Invite You to Worship With Us
9 a.m. Worship and Sunday School 9 a.m. (Ages 1-5)
Rev. Charles W. Sandrock
Rev. Roland L. Schoedig

GROSSE POINTE WOODS Presbyterian Church
16850 MACK AVE. at TORREY ROAD
10 a.m. Worship Service and Church School
"Say A Good Word for Jesus"
Mr. John Deason Preaching

GROSSE POINTE BAPTIST CHURCH
21336 Mack Ave.
Grosse Pointe Woods
"A BIBLE TEACHING GOSPEL PREACHING FELLOWSHIP"
9:45—Sunday School—for all ages
11:00—Worship Service
7:00—Service of Praise
7:30—Wed. Church Family Prayer & Share Time
Pastor—Larry McGill
"THE END OF YOUR SEARCH FOR A FRIENDLY CHURCH"
Listen to us on Radio WBFM weekly mornings 8 to 8:15.

Think Christmas Now!
AUGUST SALE ANNUAL
DECOUPAGE and CRAFT SALE 20% OFF
POPKIE PAINT
31019 HARPER AT 13 MILE RD. 293-8570
in the Shores Shopping Center

GUIDE TO GOOD SERVICE
"PRIVATE CHAUFFEUR"
LIMOUSINE SERVICE
TAXI SERVICE
Serving The Pointe Area
Grosse Pointe Cab
TU 2-5300
JOANNA WESTERN WINDOW SHADES
PAINT, SHUTTERS, BLINDS, KAUFMANN, STORM DOOR, AND WINDOWS
GRA TOP
SALES AND SERVICE
15011 KERCHEVAL
East of Alter in the Park
TU 6-6000
Closed Mondays

SERVICING THE GROSSE POINTES FOR OVER 1/2 CENTURY
Every Style of Fence erected for you
WA 1-6282
including Chain Link All-Steel and Rustic Styles
MEHLENBACHER FENCE CO.
10403 HARPER RESIDENTIAL, INDUSTRIAL

40% OFF ALL DISCONTINUED CHAIRS
FREE INSTALLATION ON ALL CARPETING BOUGHT DURING THIS SALE!
WE NOW CARRY A COMPLETE LINE OF MOTOROLA TV'S
Fournier Furniture & Carpet Co.
16421 HARPER NR. WHITTIER
MON., TUES., THURS. AND FRI. 9 TO 9
TELEPHONE 881-1285

Oriental RUGS
some old and new
FABRICS & ZAMMOTTI
78 MADISON 963-7400

OPHELIA
We're in such a lather, we're shaving prices
RICHARD BUICK-OPEL
15103 Kercheval "IN THE PARK"
VA 1-5400
Nobody walks away, you drive away with a smile

293 CHALFONTE

293 Chalfonte, Grosse Pointe Farms. Elegant 4 bedroom 2 1/2 bath, foyer entrance colonial. Just out of the "breaking in" period. Spacious family room with fireplace, central air, electronic air filter, attached side entrance garage. Attractive landscaping, corner location. Call for appointment to inspect this fine home. Priced at \$61,900.
MICHIGAN REALTY CO.
886-2506 886-4880

First Offering

Nestled Among The Trees
Off Kercheval... in Grosse Pointe Farms. No doubt you have driven by and admired its attractive setting and handsome lines. Only because of a corporate transfer can you now arrange to buy this picturesque Colonial home by contacting one of our consultants for inspection. If you are in the mood for a home that enjoys an outstanding location, that sets a mood for a relaxing atmosphere, that is perfect for utilizing and displaying antiques, and yet has been considerably updated... then we suggest this is for you. Call for details today! \$58,500
BORLAND MCBREARY REALTORS
395 FISHER ROAD TU 6-3800

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

Lynda A. Lenahan Married August 4

Following a Wedding Trip to Barbados, Couple Will Be at Home in Perrysburg, Ohio

Exchanging vows in the Grosse Pointe Woods Presbyterian Church on Saturday, August 4, were Lynda Ann Lenahan and Thomas Mount Clement. The bride is the daughter of Mr. and Mrs. Denis E. Lenahan; the bridegroom is the son of Mr. and Mrs. Carl H. Clement, Jr.

For the 1:30 o'clock ceremony, at which the Reverend John Deason officiated, the bride chose a natural ivory linen gown with heavy Swiss embroidery inserts which formed panels in the long full skirt. Her bouffant cathedral-length veil was held in place by a Flemish cap of Swiss embroidery and was adorned with raised petals of matching lace.

The former Miss Lenahan carried a bouquet of pink tea roses, baby's breath, stephanotis, fern and pittisporum.

The bride asked Ann Larocque, of Bloomfield Hills, to be the maid of honor. Bridesmaids were Jan Shepherd, of Bloomfield Hills; Mrs. David Root, of Toledo, Ohio; Jane Zimmerman, of

Shaker Heights, Ohio; and Betsy Clement, sister of the bridegroom.

The bridesmaids wore emerald green linen dresses which featured smocked bodices and a ruffle at the haltered necklines and hems. They carried bouquets of pink Fuji mums, pink carnations and pink daisies, accented by purple statice and pink-and-white checked silk bows and streamers.

Acting as a junior bridesmaid was the former Miss Lenahan's sister, Tete. Her dress was identical to those of the bridesmaids, but fashioned with a smocked back. She carried a small basket of the same flowers.

Mr. Clement asked his brother, Christopher Clement, to serve as the best man. In the usher corps were Carl Clement, also a brother of the bridegroom;

W. S. Cushman To Wed in Fall

Mrs. John W. Soper, of Farmington, Conn., and Geddes Parsons, of Roxbury, Conn., have announced the engagement of their daughter, Martha Kelso Parsons, to William Sanderson Cushman, son of Mr. and Mrs. Robinson Cushman, of Narragansett, R.I.

The future bridegroom is the son of Mrs. John H. Conway, of Pine Court, and the late J. Boyer Candler.

The couple plan a fall wedding.

David Root, of Toledo, Ohio; Jeff Day, of Toledo, Ohio; and Dan Lenahan, the bride's brother.

Mrs. Lenahan wore a floor-length gown of field flowers on a background of white pique. The dress had a long-sleeved, waist length jacket featuring a half-belt in the back. Mrs. Clement selected a blue chiffon floor-length dress fashioned with long sleeves and a high neck.

Relatives in town for the wedding were the bride's aunt, Mrs. Kenneth Smith, of San Diego, Cal., and the bridegroom's aunt, Mrs. William Anfin, of Radford, Va.

After a reception at the Detroit Golf Club, the couple left for a trip in the Barbados. The new Thomas Clements, both graduates of Hillsdale College, will make their home in Perrysburg, Ohio.

A planned move of GAIL and BARRY VAN TIEM, of Manor road, to Brighton, Mich., prompted MRS. RON HICKS to organize a family party at The Farms Park recently. Families attended, bringing with them a potluck dish for the buffet. Neighbors who came were MR. and MRS. ALLAN COX, MR. and MRS. LARRY LONWERS, MR. and MRS. STAR WADE, MR. and MRS. JOHN MARCUS, MR. and MRS. ARTHUR KEYES, MR. and MRS. TOM KIDD and MRS. BERNARD ALOR.

Mrs. Thomas M. Clement

Photo by J. S. De Forrest

LYNDA ANN LENAHA, daughter of the Denis E. Lenahans, of Crescent Lane, became the bride of Thomas Mount Clement, son of Mr. and Mrs. Carl H. Clement, Jr., of Perrysburg, Ohio, in an afternoon ceremony at Grosse Pointe Woods Presbyterian Church on Saturday, August 4.

Popular Groups Hit Pine Knob

Singer Tom Jones will be at the Pine Knob Music Theatre for a five-day engagement beginning Wednesday, August 15, through Sunday, August 19. Concert time is 8:30 p.m. except 7:30 p.m. on Sunday.

The British star has come a long way since his days as a builder's laborer in south Wales. Before he turned professional towards the end of 1964, he was a popular entertainer in his own country. He first gained national prominence when his recording off "It's Not Unusual" reached No. 1 in the British hit parade.

Since that time Mr. Jones has sold more than a hundred million singles, won over 24 gold records and been named Entertainer of the Year in more than a dozen countries.

The singer now spends a great deal of his time on tour. Nearly six of the nine months he devotes to his world tour are spent in the United States by public demand. This is his fourth major American tour in four years. At Pine Knob, he will be singing such old hits as "What's New Pussycat?" and selections from his new album "The Body and Soul of Tom Jones."

Following Tom Jones' performances, Chicago will be at Pine Knob for three days, Monday, August 20 through Wednesday, August 22. The concert is a complete sellout.

Detroit's own Rare Earth will be appearing at Pine Knob on Monday, August 27, at 7:30 p.m.

Most of the six members of Rare Earth, Ray Monette, Ed Guzman, Mark Olson, Gil Bridges, Mike Urso, and Pete Hoorelbeke, played as back-up musicians on some of Motown's biggest records before gaining any recognition on their own. Ray Monette has played for virtually every artist on Motown plus a few Atlantic artists like Aretha Franklin and Wilson Pickett.

Rare Earth has had sold-out concerts all over the country, including one in Madison Square Garden. The group also has four gold albums, "Ecology," "One

MRS. EUGENE WALLACE, of Oxford road, was the recipient of a note from the White House recently. She had sent a clipping from the July 26 issue of the NEWS dealing with Dr. William Lange's trip to China, along with an accompanying letter to President. In it, she stated that more people who had visited China should make their views known to the public. This, she believes, would tend to establish more friendly relations between the U. S. and China. Ronald L. Elliott, Deputy Special Assistant to the President answered with a note reading: "It was thoughtful of you to give the President the benefit of your comments. He appreciates your encouragement and has asked that your message be brought to the attention of appropriate Government officials."

Detroit Main Library Offers New Exhibits

A centennial anniversary, a unique hobby, and every man's wish to get rich are the topics of exhibits currently on view at the Detroit Main Library, 5201 Woodward at Kirby.

The 100th anniversary of the founding of the Detroit News is commemorated in an exhibit in Adam Strohm Hall which features a News-prepared display of Great Photo Stories by News photographers, plus historical memorabilia calling to mind the period 100 years ago into which the newspaper was born. An authentic newsboy's delivery wagon of the

early 1900s is a feature of the exhibit.

The unique hobby is that of Don Loucks, "King of the Autograph Collectors." Instead of the customary autograph book, Mr. Loucks creates original collages which express the personality of the celebrity. The three-dimensional panels, which measure as much as two by three feet in size, are created with paint, papier mache, scraps of cloth, cutouts, photographs, and other materials. Examples of signed collages made for entertainers, sports figures, and others in public life are on display in the third floor exhibit corridor near the Fine

Arts Department. The Cass Concourse exhibit cases are devoted to a new bibliography prepared by the Library's Business and Finance Department, "How to Raise Your Investment I.Q." Books intended to improve the would-be investor's understanding of the stock market are on display, and free copies of the booklist are available for pickup. All three exhibits will continue on view through August at Main Library.

Serving as treasurer of the WSU School of Medicine Alumni Association is JAMES J. AIUTO, M.D., of Lochmoor boulevard.

A SOUTHERN COLONIAL . . . ALWAYS IN STYLE

Comes on strong with just as much appeal inside as from the curb. The marble floor foyer is larger than many living rooms. Not only does this southern colonial have a large family room, but there is also a library to complement the spacious living and dining rooms. The master suite includes dressing room and large bath. Two other bathrooms service another four bedrooms. You name it . . . our kitchen has it. The house has the luxury of central air conditioning, a central vacuum system and inter-comm systems to all rooms.

114 Kercheval, on the Hill — 886-6010

ISABELLE'S

Women's Dresses
1 1/2 to 26 1/2 — 8 to 20

- | | |
|--------------------------|-----------------------|
| Shaker Square—Bill Simms | Sturbridge Classics |
| Berkshire B-Tween | Swirl |
| City Scene | Puritan Forever Young |
| Parkshire | Lady Laura |
| Hobnobber | Model (Snap Coat) |

We welcome Michigan BankAmericard, Master Charge, Security BankAmericard

16434 E. Warren
at E. Outer Dr. (Next to Sanders) TU. 4-7980
Monday thru Sat. 9:30 'til 5:30

This charming English Colonial has four bedrooms on the second floor with a fifth bedroom and full bathroom on the first floor. The kitchen is complete with lined oak cabinets. Carpeting, draperies, fully air conditioned and natural woodwork throughout. Available for immediate occupancy. By owner . . . \$65,400.

1019 Kensington, Grosse Pte. Park, 882-4163

Open Thursday and Friday evenings
Again Open All Day Saturdays

Make your own . . . yogurt!

The Salton Yogurt Maker changes whole, skim or powdered milk into one quart of creamy, light, healthful yogurt. No artificial additives. It's easy, quick, economical to make yogurt to suit your taste, from mild to tart. Lucite/glass/plastic 16x3 1/4 x 4 1/4 unit, five individual cups. 9.95

Jacobson's
store for the home

Our Ojibways all have water views, but then, so do our Manitous.

The Ojibway and Manitou units, like all condominiums at The Leelanau Homestead are on the water and have fireplaces, slate hearths, wood ceilings, private decks, and breezy, open kitchens with frost-free refrigerators and continuous-clean ovens. They're handsome, contemporary second homes in the 50 to 60 thousand dollar bracket.

They are part of the Midwest's most exclusive resort community. It's complete. Ready to visit and enjoy. Built on 220 acres with 4200 feet of white, sandy beach on Lake Michigan and 5500 feet of frontage on the sparkling Crystal River. You can play tennis on the championship clay courts.

Canoe in the river. Sail in the Bay. Fish for trout or salmon. Play golf nearby. Dine and drink at the Homestead Inn. Goto a concert at Interlochen, summer stock at the Cherry County Playhouse. Or just sit and regain your sanity.

Reserve your condominium now. They are ready for occupancy. Or, come for a visit. It's a great place to vacation. Even nicer to come home to.

The Leelanau Homestead, Glen Arbor, Michigan 49636. Call or write for free color brochures. In Michigan call toll-free 800-632-1708.

Society News Gathered from the Pointes

Miss Hadley Weds Gregory Yezback

Couple Will Make Home in Harper Woods Following a Trip to Florida

Saint Maron Cathedral in Detroit was the setting for late afternoon wedding of Mary Sue Hadley and Gregory Anthony Yezback on Saturday, June 2. Father Ferris Kleem officiated the 5 o'clock rites.

For the ceremony, the bride, who is the daughter of the Willard J. Hadleys, of Balfour road, chose a satin and white silk organza gown with lily of the valley appli-

ques. The dress featured a shadow-paneled scoop neckline and a stand-up collar. A matching lace-trimmed headpiece held the long illusion mantilla.

The former Miss Hadley carried an arrangement of cymbidium orchids, stephanotis and mums intermingled with streaming ivy.

The bride asked her sister, Patti Hadley, to be the maid of honor. The bridesmaids were Mrs. Wayne Senneke, also a sister of the bride, of DeKalb, Ill., and Paula Yezback, sister of the bridegroom.

The maid of honor wore an embroidered floor length, dress of avocado-heather. The dress was fashioned with an empire waist trimmed in pearls and long, full chiffon sleeves. The bridesmaids'

lime green dresses were similarly styled. They carried bouquets of streaming ivy and mums matching the color of their dresses.

The bridegroom, who is the son of Mr. and Mrs. Joseph Yezback, asked his brother, John Yezback, to serve as best man. Acting as ushers were brother of the bride, Willard J. Hadley, IV, and Thomas Melchior, of Detroit.

Rhinestones accented the neckline of Mrs. Hadley's floor length, mint green dress featuring a bodice embroidered with pearls. They both wore a corsage of cymbidium orchids.

The bride's paternal grandmother, Mrs. Willard J. Hadley, Sr., of Shorewood, Wis., and her maternal grandmother, Mrs. Howard J. Alberts, of Kenosha, Wis., were in town for the wedding. Other relatives from Kenosha included Mr. and Mrs. James Ellsworth and their children. A close friend of the family, Leonard Pudge, of Oakbrook, Ill., was also present. The bridegroom's sister, Mrs. Judith Cramer, who lives in Florida, was in town for the occasion.

After a dinner reception in the Saint Maron Cathedral Hall, the couple left for a trip in Florida. They will make their home in Harper Woods.

Mr. and Mrs. G. A. Yezback

MARY SUE HADLEY, daughter of Mr. and Mrs. Willard J. Hadley, of Balfour road, and GREGORY ANTHONY YEZBACK, son of the Joseph Yezbacks, exchanged vows Saturday, June 2, in Saint Maron Cathedral in Detroit.

entire fair in the Community Arts building, with a special preview scheduled for Wednesday, August 22, from 7 to 9 p.m.

A Husband Calling Contest will be held at 3 p.m. Friday, August 31, which is open to any woman who feels in fine voice, utilizing the same basic techniques one would in calling a hog. It's hoped The Pointe will lend its local talent.

The crowning of the State Fair Queen will be at 8 p.m. on Wednesday, August 29. Beauty queens from all over the state will vie for this title.

Continual daily handicraft demonstrations will be offered in the Community Arts Building, including spinning and weaving, flower arranging, rug hooking, pottery and more.

Special contests for children will be held in the coliseum grove at 10 a.m. daily except Sundays and Labor Day. These favorites include the "most freckles contest" Friday, August 24, the "pie eating contest," Tuesday, August 28 and more, including egg throwing and bubble gum blowing contests.

Square and round dancing for any lightfooted fairgoer, with live bands, will be staged daily in the coliseum grove.

Children's Day is set for Friday, August 24, with re-

duced rates for children on all midway rides.

Ethnic Entertainment will be offered daily in the International Grove, featuring a wide variety of folk song and dance.

There's more, of course, from quiet quilting exhibits to Kung Fu demonstrations, from sheep shearing contests to fashion shows, from the baton twirling and strutting competition to "Facts and Fancies of Hypnosis."

It's all at the 1973 Michigan State Fair.

NANCY ROACH, of Bedford road, recently completed six weeks as a research assistant at Wayne State University. Ms. Roach, a University-Liggett School student, was one of three students assigned to research programs at the WSU School of Medicine. She worked in the Anatomy Department on electron microscopy, and presented a talk to her colleagues on how the electron microscope is used in research and in training medical students.

ORDINANCE NO. 160 AN ORDINANCE TO AMEND ORDINANCE NO. 156 OF THE CITY OF GROSSE POINTE.

THE CITY OF GROSSE POINTE ORDAINS:

Section 1. Section 6 of Ordinance No. 156 of the City of Grosse Pointe be and the same is amended to read as follows:

Section 6. There are hereby authorized to be issued and sold, pursuant to the provisions of Act 94, Public Acts of Michigan, 1933, as amended, revenue bonds in the aggregate principal sum of Nine Hundred Seventy-five Thousand (\$975,000.00) Dollars for the purpose of paying the cost of the project and refunding the outstanding bonds, together with all legal, financial and other expenses incident thereto and to the issuance and sale of the bonds hereby authorized. Said bonds shall be known as "Automobile Parking System Improvement and Refunding Revenue Bonds"; shall be dated as of July 1, 1973; shall be numbered consecutively in direct order of their maturities from 1 to 195, both inclusive; shall be coupon bonds in the denomination of \$5,000.00 each; shall be registrable as to principal only in the manner hereinafter set forth in the bond form; shall bear interest at a rate of rates to be hereafter determined not exceeding eight per cent (8%) per annum, payable on January 1, 1974, and thereafter semi-annually on the first day of July and January in each year; and shall mature serially on July 1st in each year as follows:

- \$25,000.00 in each year from 1975 to 1981, inclusive;
- \$50,000.00 in each year from 1982 to 1988, inclusive;
- \$75,000.00 in each year from 1989 to 1994, inclusive.

Bonds maturing in the years 1975 to 1988, inclusive, shall not be subject to redemption prior to maturity. Bonds maturing after 1988 shall be subject to redemption prior to maturity, at the option of the City, in inverse numerical order, on any interest payment date on and after July 1, 1988. Each bond called to be redeemed as hereinbefore provided shall be redeemed at the par value thereof and accrued interest, plus a premium expressed as a percentage of par value, in accordance with the following schedule:

- 5% on each bond called for redemption on or after July 1, 1988, but prior to July 1, 1989;
- 4% on each bond called for redemption on or after July 1, 1989, but prior to July 1, 1990;
- 3% on each bond called for redemption on or after July 1, 1990, but prior to July 1, 1991;
- 2% on each bond called for redemption on or after July 1, 1991, but prior to July 1, 1992;
- 1% on each bond called for redemption on or after July 1, 1992, but prior to maturity.

Notice of redemption shall be given to the holders of the bonds to be redeemed by publication of such notice not less than thirty (30) days prior to the date fixed for redemption at least once in a newspaper or publication circulated in the State of Michigan which carries, as part of its regular service, notices of sale of municipal bonds; provided, that where any bond shall be registered, then notice of the redemption thereof shall be given by mail addressed to the registered holder thereof at the registered address, which notice shall be mailed not less than thirty (30) days prior to the date fixed for redemption. Bonds so called for redemption shall not bear interest after the date fixed for redemption provided funds are on hand with the paying agent to redeem the same. The principal of said bonds and the interest thereon shall be payable in lawful money of the United States of America at such bank or trust company located in the State of Michigan and qualified under Michigan or Federal law to act as paying agent as shall be designated by the original purchaser of the bonds and approved by the City. A co-paying agent similarly qualified, designated and approved, but located either within or without the State of Michigan, may also be named.

Section 2. If any section, paragraph, sentence, clause or phrase of this ordinance shall be held invalid, the same shall not affect any other part of this ordinance.

Section 3. All ordinances and resolutions and parts thereof insofar as the same may be in conflict herewith are to the extent of such conflict hereby repealed.

Section 4. This ordinance shall be published in full in The Grosse Pointe News, a newspaper of general circulation in the City of Grosse Pointe qualified under State law to publish legal notices, promptly after its adoption and the same shall be recorded in the Ordinance Book of the City and such recording authenticated by the signatures of the Mayor and City Clerk.

Section 5. This ordinance is hereby determined by the City Council to be immediately necessary for the preservation of the health, safety and Welfare of the City and shall become effective immediately upon its adoption.

CITY OF Grosse Pointe Farms MICHIGAN SUMMARY OF THE MINUTES August 6, 1973

The meeting was called to order at 8:15 p.m.

Present on Roll Call: Mayor William G. Butler, Councilmen Mark C. Stevens, Nancy J. Waugaman, Richard C. Hudson, W. James Mast and E. Rust Muirhead.

Those Absent Were: Councilman James H. Dingeman.

Mayor William G. Butler presided at the meeting.

The Minutes of the Regular Meeting which was held on July 16, 1973, were accepted as corrected.

The Council received a Petition for Amendment to the Zoning Ordinance and a Request for Variances and Approval of Site and Architectural Plans, filed on behalf of Superior Lake Enterprises, pertaining to Rose Terrace; and deferred the matter pending the establishment of procedures and criteria for site plan review.

The Council granted the appeal of Mr. Edward M. Ranger of 335 Grosse Pointe Boulevard; and thereby authorized the issuance of a Permit for the construction of a six-foot stockade fence to surround the rear yard on his property located at the foregoing address.

The Council approved the low bid of General Electric, in the total amount of \$4,920, for the purchase of six new portable, hand-held radio transceivers, in accordance with the specifications.

The Council received the followup Reports and ordered them placed on file:

A. Grosse Pointe Youth Services Division's Report for the month of June, 1973, both for the entire Division and for the City of Grosse Pointe Farms, in particular.

B. Police Department Report for the month of July, 1973.

C. Police Department Bicycle Safety Status Report, dated August 1, 1973.

The Council approved an Agreement with Local 522, Council 23, A.F.S.C.M.E., A.F.L.-C.I.O., for a three-year period beginning July 1, 1973.

The Council approved the adjustments in the salary schedule for the Departmental Supervisors and the Administrative personnel.

The Council scheduled a Public Hearing to be held at 8:00 p.m. on Monday, August 20, 1973, to consider a Resolution authorizing the City to proceed with necessary weed cutting and general clean-up on vacant lots, and to assess the cost of the project to the property owners on the tax rolls for the foregoing work.

The Council approved payment of a statement from the firm of Vilican-Leman & Associates, Incorporated, in the amount of \$210.00, for professional community planning services rendered by the foregoing firm pertaining to the new Zoning Ordinance.

Upon proper motion made, supported and carried, the meeting adjourned at 9:45 p.m.

William G. Butler Mayor Andrew Bremer, Jr. City Clerk

Published: Grosse Pointe News, issue of August 16, 1973.

T. W. KRESSBACH, City Clerk Publish G.P.N. 8-16-73

MICHIGAN MEAT STANDARDS
Exclusively at
Onassis
CONEY ISLAND
MACK AT ANITA

Tired of renting?

Own a home that doesn't own you. A condominium at Whittier Manor.

\$146.50 per month.

Is all you pay with 20% down and a conventional mortgage to own a one bedroom, one bath condominium at Whittier Manor. This price includes all mortgage charges, maintenance costs and taxes. And for this cost you can enjoy the finer life style of private living with a balcony, natural oak floor and other niceties you might expect to pay more for.

Located near Grosse Pointe less than 1/2 mile from the I-94 expressway

Developed by: John D. Hoben & Co. Sales: Michigan Condominium Corp. Models now open from 1-7 PM daily. Closed Thursdays. For information call 884-3555. Before or after model hours call 886-4880.

*Based upon \$15,000 purchase price with conventional mortgage at 7% interest

Whittier Manor

708 BALFOUR
This spacious colonial holds both charm and modern comforts along with being an economical way to buy. 4 bedrooms, 2 1/2 baths, paneled library, and bright family room. Central air, modern kitchen, and modern details add to family comfort. Roomy lot and location near schools and parks perfect for family.

JOHN S. GOODMAN, Inc.
93 Kercheval "On the Hill" 886-3060

Jet West Los Angeles SAN FRANCISCO \$279*

CALIFORNIA FLY AND DRIVE

7 days 6 nights at the Holiday Inn of Oakland (San Francisco) and the Holiday Inn of Brentwood (Los Angeles) plus the use of a car with unlimited mileage. San Francisco-Civic Center, Financial District, Fisherman's Wharf and Los Angeles-Hollywood available at additional cost. San Diego-\$289.00*. Weekly departures via AMERICAN AIRLINES or UNITED AIR LINES.

*Plus 10% tax and services, based on double occupancy.

LAS VEGAS HOLIDAY INN Center Strip	
	DOUBLE SINGLE
3 NIGHTS/4 DAYS	\$199.00* \$234.00*
4 NIGHTS/5 DAYS	\$219.00* \$259.00*

SPECIAL LAS VEGAS RIVIERA HOLIDAY	
	DOUBLE SINGLE
3 NIGHTS/4 DAYS	\$227.00* \$260.00*
4 NIGHTS/5 DAYS	\$234.00* \$279.00*

RENO HOLIDAY INN	
	DOUBLE SINGLE
3 NIGHTS/4 DAYS	\$209.00* \$244.00*
4 NIGHTS/5 DAYS	\$219.00* \$259.00*

*Plus 10% tax and service
*Please add \$15.00 per person for Sunday travel

371-8470 647-8100
TRANSCONTINENTAL travel bureau

State Fair Set For August 23

The 1973 Michigan State Fair is coming soon. So it's about that time for Pointers to dust off their cruddiest sneakers, perfect for hog viewing, and head over to the Fairgrounds at Woodward and Eight Mile road in Detroit.

Opening noon, Thursday, August 23, and running through Labor Day, Monday, September 3, this year's fair offers several first-time events in addition to many proven favorites.

New this year are a Festival of Foods, offering good things to nibble and munch as well as displays, demonstrations and consumer tips from food experts; an animal petting farm where children can pet and snuggle animals their own size, and rides in an "Around the World in 80 Days" style ascension balloon.

There also are 13 top entertainers in free twice-daily shows, two auto thrill shows and 23 free horse shows especially featuring the Detroit Mounted Police. There will be exhibits of more livestock, produce and handicraft than most people can probably cover in a day, and of course, the midway with rides and games and mountains of hot dogs.

The Fair's star entertainers will perform daily at 4:30 p.m. and 8:30 p.m., except for the Labor Day shows at 3 p.m. and 6 p.m.

Some of the scheduled entertainers are Roberta Flack, Thursday, August 23; Doc Severinson and the Now Generation Brass, on Friday, August 24; Ann Murray, Sunday, August 26; Loretta Lynn and Buck Owens, Monday, August 27; Jerry Lee Lewis, Tuesday, August 28; Bill Cosby, Thursday and Friday, August 30 and 31; and Joey Heatherton, Saturday, September 1.

In addition, Dan Fleenor's Hurricane Helldrivers will perform daredevil driving feats Friday, August 24 through Monday, August 26. The International Demolition Derby, called "the world's largest traffic accident" and really a Dodge 'em game using real cars, will be crashing and smashing on Sunday evening, September 2. If you can believe that...

Other State Fair highlights include the following. A new feathered ascent ride in David Lee Claggett's "The Stars and Stripes," a 70-foot high hot air balloon. Mr. Claggett, a Ypsilanti aeronaut, will operate the ride daily, weather and wind conditions permitting, of course.

A National Heavyweight Draft Horse Championship will be held in which horses

MICHIGAN MEAT STANDARDS
Exclusively at
Onassis
CONEY ISLAND
MACK AT ANITA

weighing more than one ton will strain against giant weights for \$4,500 in prize money.

A State Fair Art Show will be set up for viewing, with professional and amateur competition in painting, prints, drawings, photography, ceramics and weaving. The show runs for the

COMPLETE APPRAISAL SERVICE
We Buy-Sell and liquidate Estates
C. B. CHARLES GALLERIES
825 Woodward Ave.
Pontiac/Bloomfield
for information kindly call
338-9203

CLASSIFIED ADS

Call TUXedo 2-6900
3 Trunk Lines to Serve You Quickly

2A—MUSIC EDUCATION

TRUMPET and trombone lessons in your home by experienced teacher. VA 2-9226.

GROSSE POINTE INSTITUTE OF MUSIC

CLOSED DURING AUGUST. REGISTRATION FOR FALL SEMESTER BEGINS SEPTEMBER 4. Instruction offered in Piano, Voice, Guitar, Strings, Woodwinds. Distinguished faculty. TU 2-4963. 18237 Mack at Three Mile.

2B—TUTORING

PRIVATE TUTORING in YOUR OWN HOME. All subjects; all grades. Adults and children. Certified teachers. Call: DETROIT AND SUBURBAN TUTORING SERVICE 537-4653

MATHEMATICS TUTORING

by Ph.D. Mathematician 896-8750

3—LOST AND FOUND

MAN'S GOLD Austrian coin ring, vicinity of Lochmoor Blvd., Fairway, Grosse Pointe Woods. 884-3362.

4—HELP WANTED GENERAL

LANDSCAPING help, over 18, full time. Call evenings, 925-1972.

YOUNG LADY 18 or older for drug store clerking, afternoons and evenings. 882-5152.

MED. TECH ASCP part time days. 885-5932.

WANTED Medical Aide in busy Grosse Pointe office. To assist Doctor and also paper work. Write Box U-1, Grosse Pointe News.

EXP CARETAKER, Farmer, estate, ranch, resort. References. Prefer live-in. 887-2777, Ext. 49.

TEACHER desires woman to care for 1 year old in my home. 3 days a week. Start September. 882-7361.

SECRETARY wanted, legal experience preferred, typing and shorthand. Grosse Pointe law office. 886-7763.

DECKHAND — Experienced preferred. Owner of 52' Hatteras yacht needs young man 18 or older for cleaning and maintenance work. Full time, excellent salary, all fringe benefits. Boat berthed at Grosse Pointe Yacht Club. C. M. Shelton, 651-5500 or 651-1150.

RECEPTIONIST-TYPIST TO WORK EVENINGS AND/OR SATURDAYS

Varied duties in pleasant surroundings. Must enjoy dealing with public. Type 50 w.p.m. Pleasant speaking voice. Knowledge of business machines. Prefer man for evening hours. Reply Box R-1, Grosse Pointe News.

MALE 18 or over to work part-time at amusement center, also boys 13-15 to sell candy, part time. 885-0303.

OUR CLIENTS NEED YOUR NURSING SKILL

Free time doesn't have to mean "nothing to do." Temporary private duty assignments are available now. Work when you want for as long as you want. No fee to register.

OUTSTANDING COMPANY BENEFITS
• Hospitalization
• Paid Vacation
• Holiday Pay
• Shift Differential
• Workman's Comp.
• Social Security

WE ARE LOOKING FOR
• Registered Nurses
• Licensed Practical Nurses
• Practical Nurses
• Companions • Aides

Call or write today 882-6640
MEDICAL PERSONNEL POOL
63 Kercheval Grosse Pointe Farms

4—HELP WANTED GENERAL

GENERAL OFFICE Girl for small office to answer telephone, type and do other diversified office duties. P. O. Box E-7, Grosse Pointe News.

DELIVERY BOY wanted, with car. Apply at 17209 Mack.

DRIVERS for ice cream trucks. 884-9515.

GIRL assistant for diversified duties in office and sales of quality retail shop. Mr. Brigel, TR 1-0202.

AIDES AND PORTERS

FULL TIME Immediate openings available in HOUSEKEEPING DEPARTMENT. Apply in person.

COTTAGE HOSPITAL

159 Kercheval Grosse Pointe Farms An Equal Opportunity Employer

FEMALE hair dresser, steady. No evenings. 17732 Mack, Grosse Pointe.

DIETARY SUPERVISOR

11:30 A.M. - 8 P.M. SHIFT Formal training or experience in Dietary Supervision. Must rotate weekends and Holidays.

APPLY IN PERSON PERSONNEL DEPARTMENT

COTTAGE HOSPITAL

159 KERCHEVAL GROSSE POINTE FARMS An Equal Opportunity Employer

RECENT Graduate or mature woman for downtown insurance clerical position. No experience necessary, we will train, light typing desirable. Reply Box B 15, Grosse Pointe News.

MANAGER

For Stroh's Ice Cream Parlor. Grosse Pointe Farms. Call 961-5840, ice cream division for appointment.

WANTED Lady with experience handling stationary and wedding invitations. Also must be able to type correctly. Goebel. TU 1-6540.

LICENSED practical nurse to live in, prepare meals and assist semi-invalid woman. No housework. 881-4647.

EXPERIENCED Secretary's days. Grosse Pointe location; Dictation, files, general office work, phone, varied and interesting work. Top pay and fringes for qualified person. Call Mr. Parkee at 884-3393 between 2-5:30 p.m.

PART TIME

General office work, 4 mornings per week, pleasant working conditions. Mack-Warren area. 886-0670.

BABYSITTER. Full time, days. Mature woman preferred. 885-6479.

EXPERIENCED bookkeeper for Ladies' Ready to Wear Shop in Grosse Pointe. Call 885-5690 between 9:30 and 5 p.m.

EXPERIENCED fitter and and sewer for ladies' Specialty Shop in Grosse Pointe. Call 885-5690 between 9:30 and 5 p.m.

BOOKKEEPER Full charge through trial balance and payroll. Good working conditions, fringe benefits. 7. O. Box E-7, Grosse Pointe News.

REAL ESTATE Salespeople needed — experienced or training program available full time — will consider part time if ultimate goal is full time — potential unlimited earnings — plenty of floor time — prefer licensed, or program available to help you get your license. Ask for Mr. Carter. 884-4400.

4—HELP WANTED GENERAL

GARDENER — Mature, full time, 2 bedroom carriage house provided. References. Reply Box M-6, Grosse Pointe News.

CLERK for liquor store, over 18 years, full time. 11200 Morang.

4A—HELP WANTED DOMESTIC

WANTED — Experienced cooks, waitresses and couples. Grosse Pointe Employment Agency, TUXedo 5-4576.

BABY SITTER—Housekeeper. 3 children, full time. Must have references. 526-3881.

COOKING and light house-keeping for elderly couple. Own transportation. TU 1-4530, TU 6-6309.

GOOD COOK, 2 in family, other help employed. Excellent references. Reply Box B-12, Grosse Pointe News.

HOUSEKEEPER — Live in, one in family, other help employed. References. TU 5-0720.

EUROPEAN LAUNDRESS—Monday, Tuesday, Wednesday, summer months, 2 days, the rest of year. Top wages. References. 884-3248.

HOUSEKEEPER — Companion, (live in), for elderly invalid woman, Grosse Pointe Park. Have other regular household help. Generous time off and salary. 2 in family. References. Box P-2, Grosse Pointe News.

4B—SERVICE TO EXCHANGE

RESPONSIBLE working man with references, will maintain yard and house in exchange for quarters. 464-3989 after 6.

5—SITUATION WANTED

HOME & HEALTH CARE BY HOMEMAKERS-UPJOHN Nurses, Nurse Aids, Geriatric aids and housekeepers to work part or all the time. All employees screened, bonded and insured. 24 hour service. Detroit Mt. Clemens 872-0200 792-0620

PROFESSIONAL COUPLE, good references, no children, 1 quiet dog, desire to house-sit for minimum 1 month. Call collect, 216-464-8574 after 5 p.m.

DAY WORK, caring for elderly, experienced, references. 821-4974.

24 HOUR NURSING CARE MEDICAL PERSONNEL POOL 63 Kercheval, Grosse Pointe Farms 882-6640 354-4290

HOME maintenance work done, reasonable, experienced all phases. Ask for Dean, 886-4132.

AUTOS WAXED, washed, cleaned, last week, Blue Coral treatment, beautifies and preserves. Vinyl top care, interior shampoo. 773-7119.

MATURE WOMAN wishes babysitting, in my home, week days only. 884-2883.

EXPERIENCED babysitting, now or school season, 5 days, flexible schedules accepted. In my home. 882-0624.

PRIVATE NURSING Around the Clock In home, hospital or nursing home. RN's, LPN's, Aides, companions, male attendants, live-ins. Screened and bonded. 24 hour service. Licensed nurses for insurance cases.

POINTE AREA NURSES TU 4-3180

MOTHER'S HELPER, babysitting in my home for preschool children on Saturdays. 886-3615.

COMPANION NURSE. Live in, 6 1/2 days week, \$50 day. Love elderly, drives. References, will travel. TW 1-4281.

WILL CARE for pre-schooler in my Grosse Pointe home. 882-8168.

5—SITUATION WANTED

EXPERIENCED nurses aid would like work. Care of old and handicapped. 822-5070.

I WILL house sit in your Grosse Pointe home while you are on vacation. No children. Grosse Pointe references. 884-0221.

MATURE woman will babysit by the week. 884-7727.

CAR WAXING, vinyl top reconditioning, Dragomer Shell Service, 884-6455, 15863 Mack at Berkshire.

LOVING MOTHER wishes babysitting in my licensed home for 1 baby or toddler, 7-4 Mon-Fri. Teacher preferred. 885-1085.

5A—SITUATION DOMESTIC

TAKE THE DAY OFF MAIDS transported, bonded, screened, insured domestic help for one day or more.

DOMESTIC PERSONNEL POOL, 961-1060, 963-0161.

EXPERIENCED housekeeping done on regular basis. 779-5042.

LADY WANTS day work, Grosse Pointe reference. Own transportation. 366-4172 after 5.

A RELIABLE, excellent worker wishes 2 days work. 875-6733.

LADY WISHES day work, light cleaning, ironing, likes children, references. TU 2-4336.

LADY wishes day work on Tuesday. Cleaning only. References. Onra Reed. VA 1-8022.

SCOTCH WOMAN, day or weekly cleaning. Baby sitting, companion, nursing. 885-2747.

HOUSEKEEPER, full charge for business man. Live in. Suburbs. Moderate size home. Have car. References. Box T-7, Grosse Pointe News.

6—FOR RENT UNFURNISHED

MARINE CITY, overlooking St. Clair River, large, new 2 bedroom deluxe apartment for lease. Call 765-5213.

BERKSHIRE CONDOMINIUMS For rent or sale, luxury 2 bedroom apartments, townhouses, Vernier road access from Lochmoor Golf Club. Open 12 to 6 Saturday and Sunday. Shown daily by appointment. Adults only. 886-4036 evenings, weekends 775-0800 daily

FOR RENT 4-BEDROOM home, 2 1/2 baths, dressing room, dining room, kitchen with GE dishwasher, stove, refrigerator, breakfast family room with natural fireplace. Storm and screen windows, carpeting, 2-car attached garage, full basement, gas heat. Entire lot landscaped, with large outdoor patio. Immediate occupancy for responsible party. Located in Grosse Pointe School district in Harper Woods. 20441 Danbury Lane. Call owner, VA 2-2590 weekdays.

3 ROOM carpeted apartment, 12131 Harper. \$150 per month, plus security. 521-5110.

NEWLY decorated 2 bedroom home, private drive, Morang-Ford X-way. September 1st. References. 824-7979.

674 ALTER below Jefferson. 5 room upper, \$160 plus security deposit. Call after 6 p.m. 886-4271.

RIVARD, upper, 2 bedrooms and sun room, carpeted, stove and refrigerator. Separate basement, front and side doors, garage, \$250 a month, heat included. 823-6756.

INDIAN VILLAGE, 1060 Van Dyke, 1 bedroom apartment, appliances, private parking, carpeted, air conditioned, \$140. 961-9139 or 499-9378.

1385 EASTLAWN, 1 bedroom apartment, appliances, carpeting, all utilities. Ideal for bachelors. From \$100. 961-9139 or ED 1-2330.

6—FOR RENT UNFURNISHED

INDIAN VILLAGE E. JEFFERSON AREA Close to downtown, transportation and river front. Spacious studio and one bedroom apartments with carpeting. \$97 to \$120. Utilities included. 824-8010.

4 BEDROOMS 4 BATHS

In exclusive area of G. P. Woods, 3,100 square feet, New England colonial, library, huge family room, 2 fireplaces. \$890 net lease per month. 1 year lease with \$5,000 security deposit. Also an option to buy plan possible. Occupancy September 1. 1008 Lochmoor. Call 557-4805 or 886-0115.

MANISTIQUE-Jefferson, 3 room modern flat, storage, fenced yard, parking, \$95. Walker Realty. 885-8443.

QUIET Grosse Pointe Woods area offers spacious three bedroom executive ranch, with two full baths, kitchen with built-ins and den or office at home. Well decorated and available August 1 for one year or longer lease at \$500. R. G. Edgar Associates, TU 6-6010.

860 NOTTINGHAM, newly decorated, 2 bedroom flats, heat furnished, paved parking, \$160 monthly. For appointment call J. F. Webber Co., 964-5550.

1977 EAST IDA LANE, 2 bedroom ranch, partially carpeted, attached garage. Ideal location. Available now. \$299 per month. 884-4423.

GROSSE POINTE FARMS, 2 bedroom, conveniently located. Garage. \$265. 889-0698.

UPPER INCOME. Middle-aged lady, 4 rooms, bath, garage, heat. TU 1-3436.

3 BEDROOM ranch in Grosse Pointe City, near shopping, schools and transportation. Appliances. Available September. \$285 per month. 886-4215.

UPPER INCOME, 4 rooms, Harper - Warren area. Adults. TU 2-2800.

GROSSE POINTE WOODS—4 bedroom, 2 bath, with family room, central air conditioning. Lease at \$375 per month. Immediate possession. HIGBIE MAXON, INC. 886-3400

RIVARD—2 bedroom upper. Fireplace, enclosed terrace, garage. Adults only. No pets. \$250 monthly. 884-0600. Johnstone & Johnstone

GROSSE POINTE PARK — Sharp four room upper income. Stove, no frost refrigerator, drapes, carpeted, all utilities, modern kitchen and bath, no children or pets, employed woman or quiet couple, deposit. VA 4-2421.

7 MILE and Mack area, 2 bedroom lower flat, \$175, heat included. 882-5141.

UPPER 3 rooms and bath, \$150, working couple only. Seen after 7, evenings. 4805 Chatsworth.

ST. CLAIR Village Apartments, 2021 E. 8 Mile Rd. 2 bedroom apartment, carpeted, all appliances, occupancy September. Manager, Apt. 25. 779-1177.

BRICK RANCH—Milk River and Lake Shore area, St. Clair Shores. Two bedrooms and den, finished basement, air conditioned. Rent \$375. References and security deposit required. Box A-7, Grosse Pointe News.

FIVE BEDROOMS, two and a half baths, family room, library in perfect condition \$550.00 per month.

CHAMPION TU 4-5700

GRAYTON — Chandler Park area. Lower 5 room flat. Adults only, no pets. \$185. TU 2-5255, TU 5-8783, 4 to 7 p.m.

UPPER INCOME, 3 rooms, heated, stove, refrigerator, utilities furnished. TU 1-3268.

OUTER DRIVE—Dickerson area. 3 room front apartment. Building immaculately clean. Stove, refrigerator. Lots of closet space. Adults only. \$120. 371-7746 or 886-2280.

6A—FOR RENT FURNISHED

WESTCHESTER, 3 bedroom Colonial, attractively furnished, suitable for executive. 823-2915.

SMALL APARTMENT, quiet location near Indian Village. VA 1-2850.

IN GROSSE POINTE near East Jefferson city limits. Nicely furnished apartments, only \$165 to \$180 per month, this includes the electricity. Nice for one or two persons. College graduates preferred, adults only, no pets. Telephone 821-8985.

APARTMENT for single lady, 2 rooms, bath and cooking facilities. References required. Call after 6 p.m. 885-7417.

GROSSE POINTE WOODS. Two bedrooms, den, summer porch, attached garage. Finished basement. Responsible Adults only, references required. \$300 per month.

SHOREWOOD 886-8710 GROSSE POINTE WOODS—2 bedrooms, den, summer porch, attached garage. Finished basement. Completely furnished. Responsible adults only. References required. \$300 per month.

SHOREWOOD 886-8710 2 ROOM furnished apartment, \$85 a month, utilities included. 821-7492.

3 BEDROOM, air conditioned ranch with attached 2 car garage, glass enclosed family room, finished recreation room in the basement, 1 1/2 bath, newly decorated and carpeted throughout. References required, no children, no pets. 886-1406.

6B—ROOMS FOR RENT LOVELY Room for employed lady. Kitchen privileges. 884-4619.

PLEASANT ROOM for gentleman, private bath. Garage. 882-1246.

GROSSE POINTE WOODS, Roslyn Rd. near Mack. 1 1/2 rooms and bath, entire upstairs, nearly new. Kitchen privileges, air conditioned, furnished. 884-1942.

6C—OFFICE FOR RENT OFFICE with answering service, \$75. 17901 East Warren.

WELL APPOINTED office in prestige office building, complete, with or without answering service, reception area available along with office. Cox & Baker. 778-6600.

OFFICE SPACE available. Approximate 230 square feet. Private parking included. 2711 East Jefferson. The Rohde Building. Ideal for manufacturers rep, accountants, lawyers, investors or retired executives. Call 259-1010 Monday through Friday.

FOR LEASE — Office space approximately 1,400 square ft. "On the Hill." Mr. Vesco, Colonial Federal. 886-6661.

TWO OFFICES in Chet Sampson Travel Service Building, \$50, \$70. 100 Kercheval, 885-7510.

FISHER MEWS—377 Fisher Rd., 13 rooms, 5 day janitor service, air conditioned. TU 2-0899.

HAMPTON SQUARE BLDG. 22811 Mack Avenue Various size suites available. 884-4516

6D—VACATION RENTALS HILLSBORO Beach Florida. Furnished apartments on ocean. Low summer and fall rates. Beach, pool, colored T.V. pictures. TU 4-6949.

27 FOOT Winnebago motor home, sleeps 6, self contained, air conditioning, full power. 779-0348.

FLORIDA Stuart condominium furnished. 882-0510.

SUMMER RENTALS. 2 week minimum in July and August, quarter mile sandy beach, pool, tennis courts, homes and condominiums in natural settings. Phone Carl Anderson, 1-616-347-4341 or write L'Arbre Croche, Harbor Springs, Michigan 49740.

6F—SHARE LIVING QUARTERS GIRL to share rent in house with 2 others. Grosse Pointe Woods area. 885-8688.

7—WANTED TO RENT

RESPONSIBLE man looking for apartment or house in exchange for maintenance work. 731-7662. Bob. Good references.

CANADIAN diplomat wishes to rent prestigious four bedroom home. Mr. Stock. 963-8866.

ELDERLY widow, away during the day needs small 1 bedroom apartment or flat. Walking distance from Hill, Village or Mack-Moross shopping centers. 884-1809.

RETIRED PHYSICIAN desires 2 or 3 bedroom apartment or flat in Grosse Pointe. Box L-7, Grosse Pointe News.

NEEDED — Furnished two bedroom apartment or house before September 1st. 6 month old baby. Dr. Waring, M.D., Bon Secours Hospital. 884-8500.

TWO Grosse Pointe Academy lady teachers want to rent 2 bedroom apartment, prefer garage apartment. Box S-2, Grosse Pointe News.

7A—ROOM WANTED

STUDENT Medical Doctor at Wayne State desires room and some home privileges in private residence in a suburban Detroit community. Phone Jackson collect 1-517-782-3492.

YOUNG MAN employed, seeking room in Grosse Pointe area. Colin Fitzgerald. 885-4672.

EMPLOYED NURSE desires room in Grosse Pointe area, immediately. WA 1-4235 before noon.

8—ARTICLES FOR SALE

GIGANTIC Garage Sale. Any thing you might need. Friday-Saturday, 10 to 4. 386 McKinley.

COLONIAL baby rocker cradle, Cypress wood. Never used. 778-1345 after 6 p.m.

EXTENDO table, walnut, seats 8 comfortably, never used. 778-1345 after 6 p.m.

TREASURES and Trivia, glassware, china, Victorian antiques, liquidating estate. Friday-Saturday, 9-4. 1044 S. Brys, Grosse Pointe Woods.

GARAGE SALE — Thursday and Friday 10-4. Saturday 9-12. 289 Mt. Vernon (Farms). Between Charlevoix and Chalfonte. Moving so all must go.

GARAGE SALE — 738 Neff. Manufacturers rep new soap, bubble bath. Much more. Saturday 9-5.

STEREO amplifier. Excellent condition, \$250, Road and Track, back issues, excellent condition, half priced, portable radio, \$75, S gauge train equipment and model railroad magazines. 881-6744.

BARN SIDING — Authentic 1" weathered, hand hewn, natural timber. 1-463-2179.

HOUSE and Garage Sale. 3 upholstered chairs, 5 bar stools 28", \$12 each. electric chond organ, \$50, 7 piece Woodard wrought iron set \$225, Mrs. size fourteen coats, dresses, etc., man's 42 long suits, topcoats etc. Thursday through Sunday. 20668 Mapl Lane. TU 4-4082.

1957 FRIGIDAIRE Slimline, good condition \$30.00. 881-4448.

10 SPEED European touring bike. Excellent condition. Mike. 885-0185.

SCHWINN bike, (man's) 26 inch, 3 speed, like new. Call after 5:30 p.m. 885-7928.

GARAGE SALE, 682 Sunningdale, 682 Sunningdale, de-humidifiers, light fixtures, patio chairs, books, miscellaneous. All bargains. Moving. Friday and Saturday.

WILSON T2000 Tennis racket. Gut strings. Good condition. Call 881-6963.

BIG GARAGE SALE, Saturday, new bargains, 20129 Moross, near Harper.

BASEMENT S A L E. Tools,

8-ARTICLES FOR SALE

OLD CLOCKS, watches, jewelry. We repair, buy or sell. Edward Kiska, Certified Master Watchmaker, 63 Kercheval, Colonial Federal Bldg. 883-5755.

WEDDING INVITATIONS, 10% discount with this ad. Engraved or Raised PERSONALIZED STATIONARY 80% OFF INSTANT COPIES, 10c, also low priced instant printing. SCRATCH PADS, 35c pound, 4 pounds \$1.00. For all your printing needs.

ECONOMEE SERVICE PRINTING 15201 Kercheval at Lakepointe Grosse Pointe VA 2-7100

WE BUY OLD TV'S, WORKING OR NOT. CALL FRIDAY OR SATURDAY. 881-5353.

1 YEAR OLD ladies 3-speed bicycle, \$30. 881-5306.

MOVING - dining room set, 12 piece, Grand Rapids, \$225; 2 year old Hudson AMC large chest freezer, like new, \$150; 5 stack bookcases, \$25 each, \$109 for all; Scott hand lawn mower with catcher, \$30; 2 twenty lb. L.P. tanks with valves and rack, \$23; Ironrite, \$10. Weekdays, 821-0376.

MOVING - Jungle-Gym, child's play table, small chest, 23" television, lawn mower, miscellaneous. 882-1554.

HOUSEHOLD items, furniture, appliances, clothing. Saturday 9-4. 946 Westchester.

BOYS 24 inch bicycle, Stingray. \$25. 889-0258.

COMPLETE household furnishing, living, dining room set, bedroom, TV, carpet, drapes, etc. VA 1-9354.

SCHWINN 20" girl's bike, \$18. 886-3310.

MOVING, General Electric stove, portable dishwasher, Schwinn heavy duty bike, miscellaneous. 886-5356.

2 DESKS, file cabinet, storage cabinet, chairs, etc. 881-9660.

40 INCH Hotpoint electric range, push button and automatic features, excellent condition, \$75. Call between 1 and 6 p.m. 886-2720.

2-3 SPEED bikes, in excellent condition. Lady's with bike seat, both with saddle baskets, \$75 for pair or \$40 each. TU 1-6648.

GARAGE SALE-1205 Bedford (at Kercheval) Friday 9-7. guitar, trike, beds, curtains, rugs, radio, dishes, vases, baby items, many toys, ice skates, clothing, miscellaneous.

AQUARIUM, 16 gal. complete, \$55; air conditioner, \$75; bunk beds, \$40; guitar, \$30; Hollywood bed, \$50; stainless cookware set, \$20, canopy bed top, \$10; baby items (playpen, bathnettle, car bed, etc.) Maternity clothes (size 9), tricycle, \$6; "old fashioned" sink, \$75. 881-4107.

ROTARY lawnmower, 20 inch, \$30. 881-7309.

DINING ROOM furniture, mint condition. Buffet, extension table, 8 chairs, unusual styling. Modified contemporary oriental solid mahogany, stone-like white cork top. 881-4554.

GARAGE SALE-Reasonably priced baby furniture, excellent condition. Aqua gas wall oven and counter unit. Aqua chair, hanging lamps, much more. Thursday and Friday 10 to 4. 1059 Marian Ct. off River Rd., Grosse Pointe Woods.

MOVING SALE; 488 Manor Farms, Saturday 10 to 3. Double Oven stove, dryer, ironer, baby equipment, toys, clothing. 886-5086.

MOVING; Many household items, antiques, 7 ft folding pool table, complete, \$10. Aug. 18-19, 10 to 5 p.m. 1883 Lancaster, Grosse Pointe Woods.

PANELED DOOR, low slat top Hendredon chest, projection screen, antique white bedroom set. ED 1-6462.

T'WAS THE DAY OF THE KING'S CORONATION... All the Counts, Viscounts, Discounts and Noaccounts were there. The King cried to Daniel, "Come forth Daniel." But Daniel slipped on the Lion's tail and came fifth. The spectators in great glee threw jeweled baubles at Daniel who proudly ignored them. We didn't! Our Lion keeper picked them up and we have them for you at...

LEE'S 20339 Mack 881-8082

8-ARTICLES FOR SALE

OUTFIT THE ENTIRE FAMILY AT 1/4 OF THE REGULAR PRICE "ALMOST NEW" APPAREL

Carefully selected for quality, style and condition... Dresses, coats, sportswear, furs, shoes, etc. Four outfits for the price of one at...

LEE'S 20339 Mack 881-8082

Consignments of fine quality good condition and current style clothing welcome.

AUTOMOBILE owners: As low as \$27.34 quarterly buys \$50,000-100,000 Liability, Property Damage. TU 1-2376.

CARPETING, national brands, first quality. Mill representative. 886-7263.

GRANDFATHER clocks and antique clocks professionally repaired by licensed clockmaker. Pickup and delivery in Points area only. All work guaranteed. 886-3011.

MAPLE buffet, 48 inch Sterling House. Beige carpet, 11x14.9, 773-3847 after 6:30 p.m.

ATV SCRAMBLER, excellent condition, \$650. 777-3310.

PINE, Early American dining room set, 4 pieces drop leaf table and pads, Hutch 48 1/2 x 70 inches, 2 black Hitchcock chairs, \$250. Also Kidney shape mahogany desk, \$75. 884-1902 after 6:00 p.m.

CUSTOM MADE formica bar, 4 stools, Ozite black and red carpeting. 772-9793.

17' ALUMINUM Arrowcraft canoe, paddles, preservers, car rack included. Excellent condition, \$175. 886-7895, 773-5488.

40" ELECTRIC RANGE, G. E. refrigerator. TU 1-9416.

GARAGE SALE - Big, nice stuff, antiques, some junk, some clothes. Great variety, August 17th, 18th, 9 a.m.-5 p.m. 933 Hawthorne, Grosse Pointe Woods.

RIDING TRACTOR, 36" cut, \$260. Slate pool table, regulation size with accessories. Used twice. \$175. 341-6178.

LADY'S 3 speed, bronze. Excellent condition, \$75. 886-9481.

GARAGE SALE, 882 Sunningdale, Friday-Saturday. G. E. refrigerator, stove, power saw, 2 chests of drawers, household miscellaneous.

2 DOUBLE BEDS, dresser, (mahogany), 2 blond twin beds, dresser, 7 piece dining room set. Call Thursday 1-5 p.m. 881-6817.

YARD SALE - G. E. air conditioner, bikes, hammock, umbrella table, good clothing, girls' sizes 4-8, teens, women's; playpen, toys, desk, pictures. Friday only, August 17th, 10 a.m.-4 p.m., 1459 Hampton, (yellow Colonial), Grosse Pointe Woods.

GIRLS' RIDING BOOTS, black, 8B, like new, includes rubbers. 823-1462.

HOUSEHOLD ITEMS-Office equipment. Bargain prices. 884-5716.

MATCHING G. E. refrigerator and double oven electric stove, price to sell. 886-4987.

GARAGE SALE, August 18, 19, 1178 Harvard, 9 a.m.-5 p.m. We've got everything including hand made ceramics.

EXCEPTIONAL Moving Sale. Many items never used. 2 lawn mowers - 1 power. White portable sewing machine, typewriters, movie and still cameras. Dehumidifier, TV set, picnic table and benches, books, National Geographical 1955-1964. Luggage, washing machine. Much more. All priced to sell. Saturday only, 10 to 4:30. No prior sales. 290 Lothrop, Farms.

REFRIGERATOR in good condition. White with freezer unit. TU 1-5753.

GARAGE SALE, 1230 Hawthorne, Friday and Saturday 10 to 4. Leaving state, many items; fans, children's furniture, bedspreads, decorative items, etc.

GENERAL ELECTRIC copertone stove, 30 inches, 2 years old, like new, self-cleaning oven, \$250. General Electric copertone refrigerator, good condition, \$65. New king size Fieldcrest bedspread, green and blue, heavy fringe, \$20. 886-7963.

SEARS window air conditioner, 11,000 BTU, 115 volt, \$80. 886-1594.

8-ARTICLES FOR SALE

BASEMENT SALE. (Florida bound). Lamps, pictures, rugs, bedspreads, glassware, bric-a-brac, books, records, clothing, garden tools, etc. Saturday, 9:30-3:00 Grosse Pointe Blvd.

FEDDER'S 5,000 BTU air conditioner. 1 month old. Must sell. \$70. 823-2767.

MOVING-Garage Sale. Furniture, appliances, many miscellaneous items, 5 piece blonde bedroom set, dinette, tables, chairs, workbench, etc. Everything much go. Friday-Saturday, 10-4. 1354 Whitner.

WINCHESTER MODEL 21 double barrel 16 gauge shot gun. Excellent condition, completely restored by Winchester through Abercrombie and Fitch. Must sell, best offer. 642-0078.

CUSTOM DARPES and curtains made at home at reasonable prices. Call after 5 p.m. 881-5458.

GARAGE SALE, August 16th, Thursday, 10-4, Toys, household items. 261 Moran.

POOL TABLE, Moving, must sell, 3 years old, Brunswick, good condition. No reasonable offer refused. 885-4841 days. 886-7541 evenings.

CARPETING 180 yards Philadelphia sculptured beige, excellent condition. Antique satin decorator draperies, scalloped valance, 3 interior doors. VA 1-3424.

DROPLEAF dining room table, mahogany Duncan Phyfe. Recently refinished. Excellent condition, seats 12. Custom pad, \$75. 885-7031.

2-DRESSER LAMPS, Glass stand, 19-in. \$7 ea. 2 dresser lamps, ceramic, 18-in. \$5 each. 1 bed table lamp, marble stand, 22-in. \$10 ea. 1 Bed table lamp, Bronze stand, 25-inches, \$20. 1 living room lamp, 3 light, Brass stand, 28-in. \$25. 1 seat or foot stool, red leather, 20-in. diameter x13 in. high, \$10. 1 Foot Stool 4 legs, 14 inches x 16 high, green leather top, \$7. 1 Cast Iron Frame with all Red soft cushion, 12-in. wide by 48-in. long, \$20. 6 sets-30 pieces, 10 inch diameter, rim Sea Green, white center, with Gold band, type, "Norita China." Andover style. Call 885-3602.

10'x10' dining canopy, nylon screen. Coleman ice chest. 823-5157.

WOODARD wrought iron, table 30"x50", 1 host chair, 3 side chairs, \$175. 884-7622 after 6 p.m.

MOVING - desk and chair, fans, casement air conditioner, 8000's BTU's, \$75. Stroller-buggy, umbrella table, 9 piece twin beds bedroom set. 882-8379.

2 SCHWINN Fair Lady's Stingrays. Excellent condition. 885-8947.

COCKTAIL table, marble \$85; Swing set \$10. 886-8823.

2 WICKER rockers \$35 each. 1 good condition, 1 fair. 886-3667.

1973 KENMORE washer, 5 months old, 3 year warranty, \$175 or highest offer. Antique trunk \$40. 527-6541

GARAGE SALE Rummage. Good, new, used, baby bed, toys, and household. August 17th and 18th, 1669 Allard.

3-IN-ONE baby stroller, walk er, potty chair. Jerry carrier, sterilizer and bottles and carrier seat. 1981 Ken More Dr., Grosse Pointe Woods. 886-9346.

GOODYEAR 885 x 15 All weather 4 ply, good tread. 823-2027.

BOY'S 5-speed Schwinn Collegiate. Good condition. Call 882-2649.

LEATHER TOP tables, portable garbage disposal, men's golf clubs, bag, shoes, typewriter. Motors, tools, sun lamp. Miscellaneous. 886-2424.

DINING ROOM set (Early American) buffet, table, 4 chairs, Kenmore gas dryer. All excellent. 884-2724.

ACADEMIC American History Library, over 1,000 volumes, hard cover, soft cover journals, \$295. 968-3073.

NO REASONABLE OFFER REFUSED

3,000 beautiful pieces of furniture for all rooms must be sold at once. Trees Furniture Warehouse, 11371 E. State Fair, 821-2300. Monday through Friday 10 a.m. to 9 p.m. Saturday 10 a.m. to 6 p.m. Sunday noon to 5 p.m.

65 YARDS of sea green carpeting on floor, reasonable. 2 high back gold silk custom madeavenport, one scoop bar chair. 886-0798.

8-ARTICLES FOR SALE

VALLEY pool table, bar size, slate, \$300, like new, moving. 886-2643.

MOVING - Garage Sale. Kitchen stove, utensils, yard equipment, tools, pictures, knick knacks. Friday, Saturday, August 17-18, 10 to 4 only. 16 Hampton Rd., Grosse Pointe Shores.

ELECTRIC STOVE, ironer, ping-pong table, round oak table, 6 chairs, maple youth bed, baby equipment. 884-1633.

HAMPTON-ROSLYN FLEA MARKET 10 families cleaned their closets, furniture, TV, crafts, whatever. Friday, Saturday, 10 to 4. 1528 Hampton-1497 Roslyn.

8A-MUSICAL INSTRUMENTS

ALL MUSICAL INSTRUMENTS Rentals \$8.50 per month. Drum outfits, amplifiers, guitars, flutes, saxophones, electric basses, classical guitars, violins, trumpets, organs, banjos, congo drums, clarinets. Others. All rental fees applied to purchase price. Studio, 861-2662.

SPINET PIANO, beautiful dark mahogany. 873-4890 or 499-9307.

ANPEG, SB-12 bass Amp., \$150. Farfisa mini-compact Organ \$250, together, \$350. PR 7-7491.

DRUM SET - six pieces, silver sparkle, professional model. New heads, Zildjian Cymbal. \$90.00. 886-0356 after six or weekend.

ELECTRIC GUITAR-never used Kent. Best strings, good action. Cord incl. \$75.00. Call 882-0356 after six or weekend.

CLARINET, 1 1/2 year old, excellent condition. 779-0798.

8B-ANTIQUES FOR SALE

FURNITURE Stripping-professional removal of finishes from wood, metal, Pickup-deliver. 839-1766.

HIGH BANK Antiques, 28889 Armada Ridge, between Richmond and Armada, Michigan. 784-5302, Friday, Saturday and Sunday.

REGIONAL MALL FLEA MARKET 15 Mile and Gratiot Every Monday in August, first two Mondays in September, 9:30-6 p.m. For information call 779-3416 or 777-9100.

FURNITURE refinished, repaired, stripped, any type of caning. Free estimates, 474-8963.

BRASS BED, player piano food press sausage stuffer, fireplace cover, 1890 White treadle sewing machine, large 1917 elec. cash register. 881-0550.

ANN ARBOR ANTIQUES MARKET, Sunday, August 19, 5055 Saline-Ann Arbor Road, Exit 175, I-94, then south. 180 quality dealers from 11 states, guaranteed antiques and genuine collectives only. Featuring: furniture: country, original paint, cradle and blanket chest old green; set four step down Windsor's, tavern table, hutch table all old heds; mahogany snake foot candle stand; Chipendale corner chair; Sheraton mahogany bow front chest, reeded columns, mint; Country Happlewhite candle stand, trestle table, cherry corner cupboard. Fine collections: Shaker items, post cards, miniature lamps, dolls, quilts, cup plates, Oriental and Navajo rugs, paper, license plates, salt shaker tops. 10 a.m.-5 p.m. (Come early). Free admission and parking.

MOVING: Everything priced to sell, antiques, oil paintings, furniture, rugs, etc. All day August 18-19. Indian Village Manor, 8120 E. Jefferson, Apartment 3N. 824-7330.

BRASS BED, double. Very ornate, highly polished. 778-1987.

ANTIQUES CLOCKS: Mantel, \$85.00; French Mission, \$90.00; Bim Bam, \$95.00; German Oak, \$125.00; Jerome OG, \$125.00; School House, \$165.00; Vienna Regulator, \$175.00; Free Swinger, \$200.00; GB2WT Vienna Regulator, \$225.00. 884-2883.

ANTIQUE light fixtures, 5 tier hanging crystal chandelier, hanging milk glass lamp, 3 boudoir side lights, 3 candle side lights, several small glass lamp shades. 881-0065.

MOVING: Everything priced to sell, antiques, oil paintings, furniture, rugs, etc. All day August 18-19. Indian Village Manor, 8120 E. Jefferson, Apartment 3N. 824-7330.

BRASS BED, double. Very ornate, highly polished. 778-1987.

ANTIQUES CLOCKS: Mantel, \$85.00; French Mission, \$90.00; Bim Bam, \$95.00; German Oak, \$125.00; Jerome OG, \$125.00; School House, \$165.00; Vienna Regulator, \$175.00; Free Swinger, \$200.00; GB2WT Vienna Regulator, \$225.00. 884-2883.

ANTIQUE light fixtures, 5 tier hanging crystal chandelier, hanging milk glass lamp, 3 boudoir side lights, 3 candle side lights, several small glass lamp shades. 881-0065.

8C-OFFICE EQUIPMENT

NEWER Model, Smith Corona deluxe electric typewriter, \$100. 821-2404.

9-ARTICLES WANTED

POCKET WATCHES - That old pocket watch of Grandpa's sitting in the drawer may be valuable. We buy all sorts of old pocket watches, parts and watch chains. 886-3011.

PIANOS WANTED GRANDS, Spinets, Consoles and Small Uprights. Cash. VE 7-0506

GLASSWARE, dishes, paperback books, furniture, odds and ends. 778-5181.

WANTED Lionel trains and other makes. 771-0529.

MODEL CARS In plastic or metal. 886-4477

BOOKS, Art Objects Sought. Brokers always welcome. B. C. Claes Book Shop. Miss Ethel Claes, 1670 Leverette (48218). WO 3-4287.

CASH PAID for any old grandfather clocks, pendulum clocks and pocket watches. 886-3011.

MAN'S 5 or 10 speed racer, good condition. 785-4969.

NEEDED, wheel chairs for taking nursing home patients back and forth to church. Contributions appreciated. 881-4873.

10A-MOTORCYCLES FOR SALE

1973 HONDA 350 CB. Excellent condition (purple). Must sell, going to school. \$800. PR 8-7267.

NORTON Dunstal 69, custom paint and much chrome. \$675. 886-5229.

1971 NORTON Commando 750 rear view mirror, sissy bar, turn signals, only 1,000. Like new. \$1,295. 881-7987.

HONDA 450 Scrambler, \$650, also Go-Cart, McCullough 91 B engine. \$275 881-3468.

1971 TRIUMPH 500. Excellent condition, 5,000 miles. 881-5785.

HONDA, CB350, 1972, 1400 miles, adult owned and operated. New condition. Must sell. 885-7069.

GO-CART - Rebuilt engine, slicks, good condition. Looks like new, lots of fun. \$80.00. Call 886-0356 after six or weekend.

HONDA CL 305, 1966 - Rebuilt engine, valves rebored. New tires, good condition. \$275.00. Call 886-0356 after six or weekend.

3 H.P. RUTTMAN Mini Bike, like new, \$80. 881-8631.

1971 SHOW Sportster, low mileage, custom paint, 6" extension with chrome show covers, 16" all chrome rear wheel, custom drag pipes, seat and sissy bar. Many extras. Must sell. \$2,150. 884-4245.

1969 HONDA, 125 cc twin. 881-8305.

11-CARS FOR SALE

1970 TOYOTA Corolla wagon, low mileage, good condition. \$925. Firm. 886-2969.

CHEVROLET, 1971 Kingswood wagon, 9 passenger, air, power steering, brakes, tinted glass, radio, trailer setup, new tires, looks and runs like new. \$2,550. 886-4272 after 6.

1969 COUGAR convertible, excellent condition, AM-FM stereo, new tires. 886-1342.

1965 FALCON, 2 door hardtop, automatic, power steering. Good transportation, \$250. 889-0448.

1971 OPEL GT, 4 speed, firelog orange, new Radial tires, new exhaust system. Young lady's car. Excellent condition. 773-2256 after 6 p.m.

1967 ELDERADO. By original owner. Excellent condition. New engine, many accessories. 259-1010 days, TU 1-1115 nights, weekends.

CADILLAC, Eldorado, 1969. Cruise-control, stereo tape deck. Many accessories. \$2,499. 821-7324.

CONVERTIBLE, 1958 Hillman, 1 owner, runs well, \$100. 884-7579.

11-CARS FOR SALE

1967 AUSTIN HEALY 3000. Very good condition. 9 a.m.-4 p.m. 779-6199.

1970 LINCOLN 2 door, loaded, \$1,975. 1963 Lincoln, 4 door, loaded, \$900. 885-1266.

MARK III 1970 Low mileage, owned by Company executive. Had excellent care and is in very good condition. TU 4-7020.

'68 TORNADO, air, full power, vinyl top, FM, very clean, \$1,195. 881-6141.

'73 OLDS Cutlass Colonade. 4 door, air, vinyl top, only 2,700 actual miles. Show room condition. Wife's car. 778-3786, after 5.

1968 CATALINA, 38,000 miles, power steering, power brakes, good condition, \$850 or best offer. TU 1-6859.

OLDSMOBILE 1972, Delta 88, 2 door hardtop, air, power steering and brakes, Mint. Best offer. 268-4253.

MG MIDGET 1973. White, immaculate, 9,000 miles, warranty, under coated, white radials, 32 MPG. Grosse Pointe Owner. 293-6639.

PORSCHER 1967, 912, very good condition, \$2,575. 886-7424.

1972 PONTIAC Gran Prix - Loaded with extras, \$3,800. Call John 353-0664 or 723-0980.

1973 CADILLAC Coupe de Ville. Stereo, air, vinyl top, tilt and telescoping wheel, 6 way seat, door locks, tinted glass. Excellent condition, 5,400 miles. \$6,000. 886-1321.

1972 PLYMOUTH Duster, power steering, power disc brakes, air, vinyl roof, low miles. 885-5417.

1973 OLDS Toronado, full power, electric door locks, windows, seats, rear defroster, cruise control, stereo. Priced to sell. 885-4917.

1966 CHRYSLER New Yorker, 4 door, hardtop, all power, air. 886-0369.

MERCURY Montego 1968, hardtop, MX, power steering, stereo. Excellent condition, \$650. 777-6286.

1971 CADILLAC Sedan de Ville, 24,000 miles, AM-FM radio, all power, air. 882-2649.

CORVETTE, 1962. Excellent condition. 2 tops, many extras. Must see. 399-3147.

1968 CHRYSLER Newport. Very good condition. Automatic, power steering, brakes, \$550. 821-3149.

1968 PONTIAC Catalina, power brakes, steering, vinyl top, \$875. 771-8817.

CHRYSLER Convertible 1966. 1 owner, \$450. 822-5089 after 6 p.m.

1972 DODGE Colt wagon. Like new. 886-5728.

1965 PLYMOUTH Fury 2 door

12D—LAKE AND RIVER PROPERTY

TRaverse AREA — Beautiful large hilltop 4 bedroom home on 10 acres, edge of Northport. Fantastic view of miles of Grand Traverse Bay, Gull Island, and Northport Point. Minutes from marina and beach. Home has been remodeled at great expense. Horse stable. Large maple trees surround the home. Could not be duplicated at this price, \$67,500. Can be financed. WATSON'S REALTY, BOX 386-NORTHPORT, MICHIGAN 49670.

BEACH O' PINES GRAND BEND, ONTARIO \$90,000

Luxurious LAKEFRONT 122 frontage, EXECUTIVE YEAR ROUND HOME, featured in a recent "Parade of Homes", Cape Cod design, 2 flagstone patios, outdoor barbecue, large sundeck overlooking lake, croquet, shuffleboard, badminton courts, water lily pool, decorative outdoor lighting, cedar hedges, beautifully landscaped, privacy plus prestige; 5 min. from summer and winter sports, 50 min. from Port Huron, large living room with fireplace, bar dining room, 4 bedrooms, 2 bathrooms, Florida Room, new drapes, shag broomroom, modern kitchen, furnished. Property value increasing annually. For appointment contact John Aseltz, Grand Bend, Ontario 228-2795, Sales Representative. MONTREAL TRUST REALTOR

PROFESSIONAL manufacturer liquidating—must sell. Chalet on exclusive lake near Gaylord and Otsego Ski Club. 4 bedrooms and 2 1/2 baths, fireplace, 2 front decks, fully furnished, stove, dishwasher, refrigerator, beds, etc. 2 1/2-car garage with lift for guest home. Wooded lot, gorgeous view. 732-4774.

Everything you ever wanted to know about a real estate career... How much can I earn? How do I get a license? What kind of training is available? When is the best time to start? But were ashamed to ask. By SCHWEITZER REAL ESTATE

Please call Mr. Finn at 888-4200 to discuss these or any other questions you might have concerning a career in Real Estate.

HARCOURT ROAD

Luxury-appointed 2-family home for sale. Includes all appliances, new Kitchen-Aid dishwashers, renovated air conditioning, new wool carpeting, new drapes, 12x22 family room, garage door-opener, patio. Assumable 6 1/2% mortgage. Owner's lower to be vacant. 821-6248

FIRST OFFERING

1250 Three Mile Drive. Immediate possession is offered with this spacious older family home. 70x250 foot lot. Total of 5 bedrooms, 3 1/2 baths, den, breakfast room, etc. . . good carpeting. Assumable mortgage at 6 1/2%. Priced at \$46,500.

THE HOME TO FIT ANY AGE!

A bit of New England flavor gives this charming Dutch Colonial some added pluses . . . in addition to the advantages of its convenient location, namely: walking distance to Elworth Field tiny-tot, tennis courts and ball diamonds, as well as Village shopping, Maire Elementary School, etc. . . Especially appropriate for those wanting the comforts of a first floor bedroom and bath in addition to 3 bedrooms and a bath on the second floor. And then to top off the list of surprises a 27x15.8' first floor family room. All for \$33,500 with quick possession.

AMONG THE CLASSICS

In design and traditional appeal. Substantial center-entrance Condominium in Grosse Pointe City. Library, modern kitchen, 4 bedrooms and 2 baths on the second floor. Lake view, \$44,900.

BE SURE TO INVESTIGATE THIS

3 bedroom, 1 1/2 bath Colonial located on a dead end street in Grosse Pointe Woods. Surrounded by a friendly atmosphere, this home represents an opportunity to invest in a convenient location at an attractive price of \$29,000. Contact one of our consultants for complete details.

Richard E. Borland William R. McBrearty Lee Jenks Grylls Mildred B. Kelley Greg Wheeler Lee Hennes William G. Adlhoeh

Borland • McBrearty REALTORS 395 Fisher Road 821-6248 TU 6-3800 MEMBERS OF GROSSE POINTE REAL ESTATE BOARD

12D—LAKE AND RIVER PROPERTY

GRAND TRAVERSE BAY—Charming year around home, 100 feet of sandy beach, 540 feet deep, scenic view of bay and Omena Point. Boat house, boat harbor, and shuffle board court. Green house, garage, large flagstone fireplace. Living room has glass wall overlooking bay. Completely furnished, cannot be duplicated at price \$54,000. Financing available. WATSON'S REALTY, BOX 386, NORTHPORT, MICHIGAN 49670.

ST. CLAIR

Enjoy the sweeping river views from this older home on the bluff above the beautiful St. Clair River, 1 acre lot with access to the water. \$45,000. Terms.

Appreciate the spectacular views of International shipping from this attractive 4 bedroom home on the St. Clair River, complete living facilities on both upper and lower levels. \$55,000. MacGlashan Co. 1-329-9854

TRaverse AREA—152 rolling acres, 40 woods. Hilltop view of Grand Traverse Bay. Cattle and corps on arm. Large farmhouse, barn, other buildings. Paved road. \$88,000. Only \$22,000 down. WATSON'S REALTY, BOX 386, NORTHPORT, MICHIGAN 49670.

TRaverse AREA—Hilltop acres, fantastic scenic view for miles of Grand Traverse Bay, Lake Michigan, Manitowish Islands, and countryside. Wooded, good road, located north of Leland. Beautiful homesite, \$16,500. Owner, (616) 386-3592.

PERE MARQUETTE RIVER . . . on Big South Branch of Pere Marquette River bet. Baldwin and Lexington, your home away from home or your retirement home in ideal location for fishing, hunting, snowmobiling. Near N. Lake Michigan and other surrounding lakes. Two all-year homes with beautiful river frontage, one completely furnished, one partially furnished. Priced to sell. Photos and description available in Detroit. Call 961-1166 Monday thru Friday only, 9 a.m. to 5 p.m. for full details.

CROOKED LAKE ESTATES. Located 6 miles north of Petoskey on the inland waterway. The home contains a large living room, family room, dining room, and breakfast room. There are 5 bedrooms, 3 baths, and 2 natural fireplaces. A guest cottage is also located on the grounds. Owner is anxious to sell and has reduced the price to \$65,000. McCUNE-DICKINSON Realtors 310 Howard Street Petoskey, Michigan 616-347-4166

12E—COMMERCIAL PROPERTY

MEDICAL BUILDING Situated on Mack at University, this fine building is completely air conditioned. 4 medical suites and one dental suite. Ample parking. DAVIES-MOFFETT TU 5-3220

13—REAL ESTATE FOR SALE

GROSSE POINTE WOODS

1960 LENNON, 3 bedroom brick bungalow, 1 1/2 baths, formal dining room, finished recreation room, screened porch, 2 car garage, gas barbecue and patio. Air conditioned. New carpeting thru-out. Mid 30's. By owner. Shown by appointment. 886-0862

BY OWNER 4 bedroom, 2 1/2 bath home with study, play room and family room. Completely remodeled. Many extras. 881-7178.

GROSSE POINTE FARMS 44 Provincial Road. For sale by owner. 7 bedrooms, 4 1/2 baths, gas heat, library, family room, modern kitchen, newly carpeted and decorated, with 3 car attached garage. 886-1800.

ROSEVILLE. 120 Unit apartment complex. May be divided into 72 and 48 Units. Excellent investment. SHOREWOOD 886-8710

21742 NEWCASTLE, Harper Woods. 1 1/2 story, 3 bedrooms, 2 1/2 car garage, finished basement. By Owner. Shown by appointment. 886-0598.

415 FISHER, Farms. Immaculate, newly decorated 2 or 3 bedroom, 1 1/2 bath, Cape Cod. Den, large kitchen, gas grill. Screened porch. \$35,900. 886-4618. Open Sunday 1-5.

CONDOMINIUM FOR SALE We find it difficult to offer our attractive 3 bedroom, 1 1/2 bath, Colonial for sale after enjoying the convenience of condominium living and being only minutes from Maire School, "The Village," and the City Park. We will always have pleasant memories of the hours of leisure spent on our tree-shaded patio looking at the well kept, spacious courtyard. We'll also miss the coziness of our townhouse with full, thick carpeting, custom draperies, central air conditioning, modern kitchen, and many extras. We are offering our unit at \$37,900, our mortgage is assumable; and we do not anticipate any problems giving occupancy. Our condominium association enjoys the reputation of being one of the finest in the Grosse Pointes. For an appointment, please call 881-7016.

WOODS, Lancaster near Mack, 3 bedroom bungalow, 2 1/2 baths, fireplace, \$34,500. 884-1949.

CONDOMINIUM BEST BUY! LIKE HOME WEDGEWOOD MANOR 22544 Masonic, east of Harper Luxurious kitchen, master bedroom and all purpose den, 1 1/2 baths, close to shopping and recreation. Open Daily 1-6, not Thursday. 293-6480 H. Kodan 888-2206

GROSSE POINTE WOODS area, 23281 North Roseale Court. 8 year Old Cape Cod Colonial, 4 large bedrooms, ample closets, 2 1/2 baths, living room, dining room, family room, very workable kitchen, 2 1/2 car garage, dry finished basement, central air, humidifier, electronic filter. By owner. Open Sunday 2-5. 888-3521.

13—REAL ESTATE FOR SALE

1/2 DUPLEX, on Moross near Harper, all electric, 2 bedroom, finished basement, 1 1/4 car garage. 884-9125.

MT. VERNON, 1 1/2 story home. Shown by appointment. Shores Realty Service, 777-7502.

BISHOP 4366 — 3 bedroom brick Colonial, dining room, large kitchen, 1 1/2 baths, screened porch, finished basement with wet bar, 2 car garage. \$30,400. TU 2-5570.

BY OWNER. 3 bedroom Dutch Colonial, living room, dining room, natural fireplace, rec room, 1 1/2 baths. Close to schools. Leaving state. 331-1080. No brokers please.

GROSSE POINTE PARK — 5 bedroom, 2 1/2 baths, formal dining room, large living room plus den. A real buy at \$22,000. LEN REALTY 759-3530

BY OWNER. Shelby-Stoney Creek area. Eleven room spacious Colonial, partially landscaped. \$58,500. 1-781-3009.

947 WASHINGTON Lovely 3 bedroom brick bungalow. Modern kitchen, sun room overlooking large lot. Finished basement, garage. Mid 30's. HANDLOS 773-9520

BEAUTIFUL modern home, ninety acres of land, three car garage and large barn near Lexington, Michigan. Beautiful view of Lake Huron. Excellent investment opportunity. Phone 359-8876.

BY OWNER CHOICE FARMS location on McMillan, 3 bedrooms, 1 1/2 baths English Tudor. Excellent condition, newly decorated with updated kitchen. For appointment call 885-2518.

CHAMPION

OPEN SUNDAY 2-5

20847 COUNTRY CLUB—BEAT THE HIGH COST OF A NEW MORTGAGE. Adorable Cape Cod house with loads of charm. Living room, dining room, family room with Franklin stove, sun room leading to raised deck overlooking large yard. Master bedroom and full bath down. Two bedrooms and full bath up. Well equipped kitchen, utility room. Owner anxious. LARGE ASSUMABLE MORTGAGE. Priced at \$30,900.

BY APPOINTMENT 571 LAKESHORE ROAD—Establish a setting of confidence in this stunning lakefront home. An airy luminous quality abounds throughout the graceful spaces of this superb living center. Guests are welcomed in a series of magnificently detailed rooms including a step-down living room, family room, a superbly-efficient kitchen and master suite on the first floor. A large family can be accommodated quite easily in this elegant five bedroom home. Call us for an appointment.

817 LAKEPOINTE — FAMILY LIVING POOLSIDE! Gracious center entrance colonial. Living room with fireplace, dining room, sunroom, kitchen and breakfast room, powder room. Five bedrooms. Beautiful quality built pool. A real buy in the mid forties. Ready for your inspection.

572 BARRINGTON—Well maintained three bedroom colonial. Fireplace in living room and recreation room. Formal dining room, first floor powder room. Bright and cheerful kitchen with eating space. Priced to sell.

1371 LAKEPOINTE—Well decorated three bedroom brick colonial. Living room, dining room, large screened porch, kitchen with separate breakfast room. First floor lav. Finished recreation room with bar and built-in shelves. LARGE ASSUMABLE MORTGAGE. Priced at \$32,900.

24 ELM COURT—Elegance and charm radiate thru-out this lovely home on a nice quiet street in the Farms. An openness that can't be compared with any newer house is accentuated by the unusually high ceilings. Three bedrooms, a sitting room, and studio where creativity can flourish, are on the second floor. This unusually charming home can be the one your family is looking for and is listed at \$79,500.

263 ROOSEVELT—A fashionable townhouse with six bedrooms, three baths, plus a powder room on the first floor and den. All large rooms for easy living.

869 CANTERBURY—Four bedrooms, two and a half bath colonial. Family room with natural fireplace, two car attached garage. Priced in the fifties

1657 ROSLYN—Farm type bungalow with three bedrooms. This house has a new furnace but still needs some work and needs an energetic owner. Corner lot in Grosse Pointe Woods.

BALFOUR SQUARE A TOWNHOUSE WITH TRUE ELEGANCE — Living room with natural fireplace, three bedrooms, two and a half baths. Beautifully carpeted throughout. An outstanding games room carpeted in Kelly green. Private patio. Call us for viewing.

John E. Brink Sally S. Clarke Dorothy W. Healy Catherine W. Champion Shirley K. Kennedy Dorothy M. Mitchell Evelyne M. Rupp

CHAMPION Realtor

MEMBER OF THE GROSSE POINTE REAL ESTATE BOARD TU. 4-5700

102 Kercheval "On The Hill!"

13—REAL ESTATE FOR SALE

KERBY ROAD 212 — In the Farms, near Kercheval, facing beautiful landscaped area. Living room 25'x26', 3 (could be 4) bedrooms, 3 baths, screened porch 13'x24', easily winterized, large finished basement area. Garage apartment rented for \$1,800 per year, more than pays taxes and insurance. \$69,000. By owner. Call for appointment. 886-0141. No brokers please.

WILDWOOD

New Listing, deluxe 2nd floor, corner 2 bedroom, with custom kitchen, washer, dryer, fully carpeted. Louvre doors and large storage area.

C. W. BABCOCK & SONS 777-3310

ST. CLAIR SHORES, 23159 Westbury Dr. Owner selling brick ranch, 2 car attached garage. Air conditioned. Family room, 2 large bedrooms, 1 1/2 baths. Fenced. 6% Mortgage. Immediate occupancy. No agents. Best South East neighborhood. 772-8699.

GROSSE POINTE SHORES HI-N-DRY LAKEFRONT HOME

Lakeshore Dr. Unique quad level brick home. Plush in every respect. Remodeled dream kitchen. Professional decor throughout. Central air — split heating system. Fascinating built-in appointments designed by Architects and Walter DeSemp. Built in 1955. 4 bedrooms or 3 bedroom, den, 2 baths up — powder room down. 2 fireplaces. Wet bar in family room. First floor laundry, dry basement. A must see to appreciate home for the discriminating buyer. Price reduced. MARV. BOUTIN 884-7733 773-7820

13—REAL ESTATE FOR SALE

CONDOMINIUM, Grosse Pointe City, 3 bedrooms, appliances, carpeting, attractively decorated, 7% mortgage assumable. \$36,900. By appointment. After 6 and weekends, 881-4839. No agents.

MARINE CITY, near 26 Mile Road — Gentleman farm with 21 acres and a large barn for your horses; 3 bedroom brick ranch home for comfortable living — \$59,900.

ED SASS REALTOR

St. Clair Office Phone (313) 329-9003 Marine City Office Phone (313) 765-4013

13—REAL ESTATE FOR SALE

OPEN SUNDAY 2-5 ESSEX, 15219—Great Colonial on Windmill Pointe. 3 bedrooms including large master, den, games room with fireplace, central air, attached garage. Handy to grade school. Lovely move-in condition and fast occupancy. Low 40's. South of Jefferson, north of Lakepointe. 884-0600. Johnstone & Johnstone

BEACONSFIELD — Price drastically reduced on this Brick 6 and 6 — each unit has central air conditioning — many more interesting features. Owner very anxious—Call today.

CARTER CO. 884-4400

13—REAL ESTATE FOR SALE

MIKE MABARAK REAL ESTATE 882-4431

OPEN SUNDAY 2-5

Grosse Pointe Park Three Mile Drive, custom 4 1/2 bedrooms, 2 1/2 baths, spacious woods with hardwood floors and natural woodwork. Call 882-4431 for details.

SHOWN BY APPOINTMENT GROSSE POINTE PARK Beautiful Center Entrance Colonial, 3 bedrooms, 2 full baths plus 2 half baths, finished basement, family room, new carpeting thru out. Call 882-4431 for details.

WE HAVE WHAT IT TAKES TO GIVE YOU A COMPLETE HOME SELLING AND BUYING SERVICE

BALFOUR. Exquisite 4 bedroom 3 1/2 bath home. Family room. Library on second floor. Central air. Heated 20x40 inground swimming pool. Recreation room with natural fireplace, 2 1/2 car attached garage. Many more excellent features. 886-5800.

BEACONSFIELD. A deluxe five and five brick flat. Florida room. Divided basement, two furnaces. Two car garage. 886-5800.

BEDFORD. A spacious English Tudor brick colonial home. Three bedrooms, 2 1/2 baths. Library. Kitchen built-ins. Screened porch. Large 2 car garage. 886-5800.

BISHOP RD. A picture window with a view of the lake worth beholding. You'll be enchanted by this up-to-the-minute ranch home. Every modern convenience including central air conditioning. Three bedrooms, three baths, big family room, two way fireplace. Immediate occupancy at a realistic price. 886-5800.

GRAYTON. This lovely home features large rooms. Three bedrooms, two and a half baths, library, family room. Basement recreation room. Central air conditioning. Two car garage. 886-5800.

HOLLYWOOD. Beautiful brick ranch home. Carpeting and drapes throughout. Central air conditioning. Florida room and a carpeted covered terrace. Paneled recreation room. Attached two car garage with electric doors. 886-5800.

JEFFERSON. Charming English Tudor home extensively remodeled and brought up to date. Large library. Kitchen has dishwasher and walk in pantry. Large well landscaped yard with 2 1/2 car garage. 886-5800.

LAKESHORE LANE. In Grosse Pointe Shores near the Yacht Club. Five large bedrooms, three full baths. Family room, formal dining room. Recreation room. Attached two car garage. 886-5800.

LEXINGTON. A most attractive brick ranch home on a large lot. Large rooms. Formal dining room plus table space in the kitchen. Completely finished basement. Attached two car garage. Large terrace. Beautiful garden. 886-5800.

LOCHMOOR. This beautiful big colonial home is centrally air conditioned and carpeted throughout. Four bedrooms, 3 1/2 baths. Big family room and a basement recreation room for entertaining. Attached 2 car garage. 886-5800.

LOTHROP. Large nine room brick colonial home with a circular staircase. Library. Sewing room and hobby room which could be bedrooms. Partitioned basement. 886-5800.

MADISON. Three bedroom brick bungalow with two full baths. Huge second floor bedroom has dressing room and bath. All carpeted. New furnace. Modernized kitchen. Garage. Attractively priced. 886-5800.

MARTER. This ten year old brick colonial home is in mint condition. Four bedrooms with a walk-in closet and bath off the master. Beautifully paneled family room. Formal dining room, family kitchen with built ins. Attached garage for two cars. 886-5800.

MARYLAND. A low priced, well maintained 3 bedroom colonial home with a new roof, new furnace, new porch. Two car garage. Land contract available. \$20,900 but owner will consider offers. 886-5800.

NOTTINGHAM. Keep cool in warm weather with three room coolers in this updated three bedroom colonial home. Cheery kitchen with built-in range. Two car garage. 886-5800.

ANITA. Sharp bungalow in beautiful area. Natural fireplace, wet bar in basement, patio in yard. Low assumption. Priced under \$30,000. (G-432)

WAYBURN. A newly decorated older home with three bedrooms, modern kitchen and bath, new furnace, dining room, family room, basement with lav., garage, etc. (G-423)

LAKEPOINTE. An older 3 bedroom home in excellent condition. Features include a new front porch, basement, 2 car garage. (G-416).

LAKEPOINTE. An immaculate four bedroom colonial situated on professionally landscaped grounds near schools and a park. Large bedrooms, dining room, spacious kitchen, charming family room with fireplace. Truly a charming home. \$59,900. (G-406)

NEFF. Excellent two family home with 3 bedrooms, 2 baths, living room, dining room and kitchen on each floor. Separate basements, 3 car garage, central air. (G-396)

RENAUD. A custom built masterpiece is this elegant four bedroom colonial. Countless features include spacious rooms throughout, 3 1/2 luxurious baths, two fireplaces, an excellent floor plan. Your privacy is assured by large and beautiful grounds. G-382).

VERNIER. A luxurious four bedroom brick colonial. Modern kitchen and family room. Formal dining room plus den, 2 car attached garage. 315 ft. deep lot. Priced in \$50's. Grosse Pointe North schools. (G-381).

PEMBERTON. A brick colonial home with real distinction on Windmill Pointe. Four large bedrooms, two baths, two half baths. Air conditioned kitchen. Screened terrace. Two car garage. 886-5800.

RIDGE RD. One block from shopping on the Hill. Brick home with three bedrooms, one full and two half baths. Modern kitchen with range and dishwasher. Finished basement with fireplace in the recreation room. Attached two car garage. 886-5800.

STEPHENS RD., near Beaupre and Charlevoix, First offering. See this beautiful Ranch, in the heart of Grosse Pointe Farms. New carpet thru-out, family room, kidney shaped heated pool with equipment. Nice large rooms designed with a flair for entertainment. 2 car garage along with other extras. 886-5800.

STRATFORD PL. A charming home of authentic Cape Cod design near the lake. Three large bedrooms, two and a half baths. Walnut paneled family room. Large formal dining room. Attached garage for two cars. 886-5800.

WASHINGTON RD. A charming three bedroom home with a den or fourth bedroom and two baths. Modern kitchen. Recreation room. Ideal location. 886-5800.

WHITTIER. An attractive brick colonial home on a spacious lot. Three bedrooms, 1 1/2 baths, formal dining room. Carpeting and drapes. Two car attached garage and a breezeway easily converted into a family room. 886-5800.

YORKSHIRE. A very attractive English colonial. Large living room, formal dining room. Two fireplaces. Six bedrooms, two full and two half baths. Recreation room. 886-5800.

YORKSHIRE. A lovely three bedroom brick Colonial home with a beautiful large yard. Large paneled basement. Updated kitchen. Garage. 886-5800.

THREE MILE DRIVE. Luxury and charm abound in this English colonial. Five bedrooms, 3 1/2 baths. Library, formal dining room. Finished basement with recreation room and card room. Three room apartment over the 3 car attached garage. 886-5800.

Schweitzer 18780 MACK Grosse Pointe Farms 886-5800 21300 MACK Grosse Pointe Woods 886-4200

13—REAL ESTATE FOR SALE

GROSSE POINTE SHORES — 62 Duval, 3 bedroom ranch, prime condition, 2 1/2 baths, living, dining and family rooms, large dinette, extraordinary basement, central air, sprinkler system. Owner. Open Sunday 2-5.

13—REAL ESTATE FOR SALE

418 MCKINLEY, a delightful home, located in top Farms area. 3 bedrooms, 1 1/2 baths, paneled recreation room plus many other additional features. \$36,500. By owner. 880-9738 for appointment. No brokers please.

13—REAL ESTATE FOR SALE

VERY ATTRACTIVE Colonial, 4 spacious bedrooms, 2 baths, large living and dining rooms, center hall, paneled recreation room, near schools, low taxes and gas heat. Bargain for quick sale. Only \$32,000. Open daily and Sunday 2 to 5. Brokers invited. OWNER 1215 NOTTINGHAM

13—REAL ESTATE FOR SALE

ST. CLAIR SHORES—Especially for swimmers. 3 bedrooms, 1 1/2 bath brick ranch, 2 1/2 car garage. Large pool. \$27,500. Call 294-3571 after 6. PRICED REDUCED University, palatial home for the discriminating buyer, elegant decor, new kitchen, original oak paneling.

13—REAL ESTATE FOR SALE

SOMERSET. 2 family 1st, brick. Excellent condition, 3 bedrooms, separate utilities, Mutschler kitchen, new carpeting, automatic garage door, 2 1/2 car garage, new concrete driveway. \$38,900. 889-0378.

13—REAL ESTATE FOR SALE

QUEEN 1+1=TWO FIRST OFFERINGS RANCH IN THE WOODS—One owner home, 3 large bedrooms, family room, 1 1/2 baths.

13—REAL ESTATE FOR SALE

CENTER HALL COLONIAL 7 rooms, 3 bedrooms, 2 1/2 baths, attached 2 car garage on large lot. Offered by owner. 886-8007. Open Sunday 2 to 5. 1153 Whittier.

13—REAL ESTATE FOR SALE

BUY OUR VEGETABLE GARDEN And we'll throw in our 5 bedroom, 2 1/2 bath, 22 foot kitchen, family room, 2 car garage. For under \$40,000. Grosse Pointe Park. No brokers. 881-8525.

WOODS LANE—First Offering. Four-bedroom, 2 1/2 bath brick and aluminum colonial. Central air conditioning. Family room with natural fireplace. Many extras.

NEFF ROAD—First Offering. Five- and-five income, with two-car garage in excellent condition.

602 CANTERBURY—Custom built colonial. Four bedrooms, family room, circular stairway. Excellent location, immediate occupancy. Price reduced. OPEN SUNDAY 2-5.

2227 HAMPTON—Three bedroom brick colonial in excellent condition. Immediate occupancy. Price has been reduced. Excellent mortgage assumption. OPEN SUNDAY 2-5.

PEMBERTON — Beautiful brick English Tudor. Four bedrooms, 3 1/2 baths. Den plus rec. room. Huge living room. Screened terrace. Excellent condition, wonderful family home. Open to offers.

SHOREWOOD

20421 Mack REALTY CO. 886-8710

WHEN YOU THINK OF REAL ESTATE THINK OF

TAPPAN

FIRST OFFERING—Grosse Pointe Farms Special! For those who want the best of everything, superb, beautifully decorated 3 bedroom colonial with large family room, central air conditioning, on large, well-landscaped lot. Must be seen to appreciate!

NEW OFFERING in the Woods! Truly spotless, custom-built, center entrance ranch, available at once. Completely carpeted with three bedrooms, ledgerrock fireplace in living room, dining room, convenient family room. Kitchen has built-ins including dishwasher, and there is the hard-to-find first floor laundry! Attached garage with electric door opener. All this situated on irregular lot which affords ample privacy!

PRICED FOR QUICK SALE—3 bedroom contemporary custom-built with real mahogany paneled library, recreation room with natural fireplace. Beautifully landscaped, elegant neighboring houses, beautiful street near waterfront parks, 709 LAKEPOINTE.

MOST RANCH for the money in all Grosse Pointe, brick and aluminum for easy maintenance, large living room-dining combination with real fireplace, 3 bedrooms, charming family room plus finished basement. All for \$32,900! Between Mack and Harper, 2344 ALLARD.

GROSSE POINTE SHORES modern home with year-round indoor swimming pool, 15x40 ft., and beautiful 40x80 glass-enclosed view room, 4 bedrooms, 3 fireplaces, large kitchen and family room. It's always swim time at 935 BALLANTYNE!

EXCEPTIONALLY CLEAN — One-owner residence awaiting your inspection, 4 bedroom English, living room with fireplace, formal dining room, screened terrace. Beautifully landscaped, 1488 ROSLYN.

NEWER HOME—4 bedroom colonial with charming decor and best workmanship, 2 full baths plus 2 half baths, family room, centrally air conditioned. Two-car attached garage with circular drive, sprinkler system. Near waterfront parks, 791 WESTCHESTER.

MUST SEE TO APPRECIATE—Extra special 4 bedroom, 2 1/2 bath English home in excellent condition and suitable for large family. Living room with fireplace, full dining room, den and music room. Attractive assumable mortgage. 1430 BISHOP.

FIRST ADVERTISED—Location, charm and convenience are the prime assets of this 3 bedroom, 2 bath Cape Cod plus the added feature of a paneled library. Call us today for complete information—before it is SOLD!

ONE FLOOR LIVING—Custom-built French Colonial constructed of finest materials with heavy slate roof. First floor utility, 2 bedrooms with connecting bath, laundry. Additional 2 bedrooms and bath on second floor. Nicely landscaped on charming street near parks, 853 LAKEPOINTE.

CHARM OF THE 20's, built to demanding standards, 3 bedroom brick colonial with parquet floors, leaded glass windows, marble fireplace. Master bedroom with decorative fireplace, huge family kitchen. Owner anxious, wants offer on 1156 NOTTINGHAM.

CHOICE LAKEFRONT HOME with gorgeous view, beautiful grounds, one of newer homes on Lakeshore to suit most discriminating buyer. Very complete with 4 family bedrooms, new carpets, drapes, prize-winning kitchen. View of the lake from most rooms, centrally air conditioned, sprinkling system.

HARPER WOODS

21721 BOURNEMOUTH—Exceptionally, well-kept all brick semi-ranch with dining room, bright kitchen, nice carpeting, all appliances included. Priced for fast sale!

21239 KENMORE—Suitable for small family or retiree, 2 bedroom, custom-built ranch with separate dining room plus country kitchen. Excellent condition.

21112 LOCHMOOR—Grosse Pointe Schools, 3 bedroom brick, outstanding new kitchen, family room built by Jensen, finished basement.

20660 WIDLWOOD—Deluxe first floor co-op apartment, 2 bedrooms, kitchen with built-in appliances, fully carpeted and draped. Excellent condition.

TAPPAN

884-6200

90 Kercheval On-the-Hill

MORAN—FIRST OFFERING—Distinctive 3 bedroom 1 1/2 baths Colonial with att. garage. Excellent closet space, paneled recreation room, carpeting. Won't last.

CHALFONTE 292—Reduced price. An attractive 4 bedroom, 2 bath semi ranch.

BALFOUR 1005—6 bedroom English Tudor.

BEDFORD 1018—1st floor bedrooms and A.C.

HAWTHORNE 1985—3 bedroom bungalow.

MARYLAND 1217—2 bedroom bungalow.

NOTTINGHAM 1416—English 3 bedroom in top condition. Reasonable.

STEPHENS 332—Ranch on quiet court.

SHELBOURNE 458—Large Ranch with A.C.

WILLIAMS 269—Colonial 3 bedroom. Fine location.

SILLOWAY & CO. REALTORS

16825 Kercheval In The Village 884-7000

SUNDAY

OPEN HOUSE 2-5 1985 HUNT CLUB. All Brick Colonial, large living room with wood burning fireplace. Extra first floor room, paneled recreation room, large master bedroom and excellent location in the Woods make this the best buy on the market in the low 30's. Frank Huster will be there to show you around.

1604 EDMUNDTON. Be the first to see this new offering, which we think is the best buy in the three bedroom ranch variety. There is a bath and a half and great family room. The garage is attached and the yard completely fenced.

APPOINTMENTS PLEASE

THE LAST TIME this one appeared on the market it sold immediately. We think history repeats itself, so if you are a serious contender for a newer house and require only three bedrooms, this would be the one. The two full baths on the second floor make great dressing rooms. Natural fireplaces are in both living room and family rooms. The well landscaped yard is fenced and the house is air conditioned. Don't let this one catch you looking... someone else may beat you to the punch.

CLNOIAL ON large lot. Shouldn't you have a home in a park-like setting? Easy living, too, with large bedroom and bath on first floor and two large bedrooms and bath on second. Priced to sell in low 50's. 1375 Hollywood.

FIVE BEDROOM COLONIAL IN THE FARMS. Very attractive brick colonial with five bedrooms and three baths. Living room has natural fireplace and an attractive paneled den is included. Recently remodeled Mutschler kitchen. On a secluded tree lined street it is in top notch condition.

FOUR BEDROOM REGENCY COLONIAL. On a quiet cul-de-sac in the Farms—near the lake. Attractive formal home. The large living room with fireplace has French doors leading to screened porch with awning roof. In addition to the four bedrooms, the second floor has a magnificent paneled library with fireplace. Call us for an appointment.

ALL GOOD THINGS COME to those who wait, and we are proud to offer this Regency colonial in the Farms which was custom built for a small family desiring spacious rooms with high ceilings and attractive detailing. On a deadend street which leads from Lake Shore this little gem is sure to go off... the market soon. Because the price is only \$79,500.

ULTIMATE IN CONTEMPORARY DESIGN. One of the Pointe's finest example of contemporary architecture. Loaded with special features such as octagonal family room with flagstone floor and radiant heat. The kitchen equipment would satisfy the most fastidious gourmand. If this doesn't whet your appetite, call us for more details.

SHORES RANCH ON A SECLUDED STREET. This fine three bedroom ranch has two full baths. Delightful family room is accessible from the living room or the breakfast room. Full basement includes a recreation room and lavatory. Available for immediate occupancy.

MAGIFICENT FRENCH COUNTRY HOUSE. Seldom have we had the opportunity to present such an attractive home. Just recently redecorated it is a picture of elegance. On a three hundred foot lot it includes a heated swimming pool, green house and carriage house with apartment. Call us now for more details.

SUMMERTIME, wintertime, all the time this house provides the ultimate in living. Enjoy central air conditioning and reliable forced air gas heat. The family room has a fireplace and the kitchen is a showplace. Upstairs are five bedrooms and two baths. There's a full basement with playroom, laundry and storage rooms. The two car garage is attached and the fenced yard magnificently landscaped. Just add your furniture and move in. Occupancy is at your option.

R. G. EDGAR & ASSOCIATES

114 KERCHEVAL 886-6010

WILCOX 884-3550

Purdy and Associates

OPEN SUNDAY 2:30 TO 5:00

1039 WHITTIER: Great kitchen, family room, paneled library, four bedrooms, dressing room, two baths plus two lavatories. Very attractive mortgage, can be assumed. Transferred owner is anxious to sell. Quick possession. Make offer.

SHOWN BY APPOINTMENT

1120 BUCKINGHAM... 5 bedrooms, 3 1/2 baths, library + garden room.

80 GROSSE POINTE BLVD. 3 bedrooms, 2 baths and library.

1025 HARVARD... 6 bedrooms, 3 1/2 baths, library.

1557 HOLLYWOOD... 3 bedrooms, 1 1/2 baths + family room.

17845 E. JEFFERSON... 5 bedrooms, library, garden room.

17849 KERCHEVAL... 4 bedrooms, 2 1/2 baths, library.

197 LAKEVIEW... 4 bedrooms, 2 1/2 baths, library.

661 LAKELAND... 4 bedrooms, 2 1/2 baths, library + family room.

930 LAKESHORE... 5 bedrooms, 3 baths, library.

751 LINCOLN... 3 bedrooms, 1 1/2 baths, screened porch.

447 MORAN... 3 bedrooms, 1 1/2 baths, screened porch.

586 NEFF... Townhouse, 3 bedrooms, 2 baths.

600 NEFF... 5 & 5, with porch and recreation room.

388 PROVENCAL... 7 bedrooms, maid's quarters, 2 master suites.

344 UNIVERSITY... 4 bedrooms, 2 1/2 baths, family room.

1184 WHITTIER... 3 bedrooms, 2 1/2 baths, library.

15539 WINDMILL POINTE Dr... 4 bedrooms, 2 1/2 baths, family room.

15660 WINDMILL POINTE Dr... 5 bedrooms, 3 1/2 baths, library.

Purdy and Associates FARMS WOODS

889-0500 889-0510

OPEN SUNDAY 2:30 - 5:00

733 HARCOURT Five nice rooms in each unit of this well maintained income on Harcourt near the lake. Live in unit being held for immediate possession by purchaser, let tenant provide additional income. Consider the tax advantage, too.

474 ST. CLAIR

Fine town house at the right price. 3 bedrooms, 2 baths on 2nd floor. 1 bedroom, bath on 3rd. Lovely Mutschler kitchen with many cabinets, built-in appliances.

FOLLOWING BY APPOINTMENT

FARMS—1 1/2 STORY Choice street near the lake. Well built, air conditioning, 3 bedrooms, 2 1/2 baths, paneled den. Nice kitchen with range, refrigerator, dishwasher. Attached 2 car garage. Large rec. room.

CITY—ENGLISH

Older brick 2-story home with 2 nice bedrooms, 1 1/2 baths and den. Side drive, 2 1/2 car garage. Nice garden. Many trees.

SHORES—CAPE COD

Builder's own top-quality residence. Paneled library, large bedroom and bath on 1st floor, 2 large bedrooms and bath on 2nd floor, recreation room and paneled office in basement.

FARMS—COLONIAL

True colonial detail in this 3 bedroom, 1 1/2 bath home situated on large deep lot. Nice kitchen. Separate breakfast room. Recreation room with fireplace.

WOODS—COLONIAL

3 bedroom home with attractive bay window in living room. Good kitchen. Screened, covered terrace of living room. Situated amid lovely spruce trees.

DAVIES-MOFFETT

TU 5-3220

81 Kercheval Ave.

Wm. W. QUEEN

886-4141

MEMBER OF GROSSE POINTE REAL ESTATE BOARD

GROSSE POINTE WOODS, 4 bedrooms, 2 1/2 baths, 21 ft. family room, spacious custom kitchen with built-ins, central air, wet bar and recreation room, private patio, 2 car garage, electric door, shutters, drapes and carpeting.

CALL 573-0909

REAL ESTATE ONE

GROSSE POINTE WOODS—3 bedroom Colonial, 1 1/2 baths, family room, carpeted throughout, excellent condition. TU 1-1903.

Something Different

THE UNIQUE combination of restrained contemporary architecture enhanced by imaginative decorating. Library or 4th bedroom, 2 baths, screened porch overlooking attractively landscaped yard. Fine recreation room, complete bar, office and bath in basement. Two nearby parks are great for children. A quiet location on Ford Court in the Woods.

Immediate

Occupancy

TERRIFIC LOCATION near Hill shopping and Richard school. 1 1/2-story home with heated Florida room, 2 bedrooms and bath down. Unusual suite on 2nd floor contains sitting room, 2 bedrooms and bath. See 208 McMillan today!

A True Classic

AUTHENTIC Italian Renaissance architecture combined with spacious and charming interior. 27-foot family room, 5 bedrooms, 4 baths, study, family kitchen plus attached apartment. Only a block from the lake. \$87,500.

Near Lakefront Park

BARRINGTON 529. Great location for children. 4 bedroom colonial with paneled library, 2 baths, 2 lavatories, breakfast room, screened porch. Low 40's.

TOLES

81 Kercheval 886-4412 Our 31st Year In Grosse Pointe

EASTLAND AREA, price has been reduced on this 2 bedroom Townhouse located at Woodbridge East. Nicely decorated and has many extras. Owner must sell. Call after 9 p.m. 779-8027.

OWNER ANXIOUS TO SELL

OPEN SUNDAY 2-4

MOVE IN BEFORE SCHOOL STARTS

873 NOTRE DAME

Check these features. Brick and aluminum center entrance Colonial, new kitchen and family room, paneled with natural fireplace, powder room, living room with natural fireplace and bay, formal dining room, 4 bedrooms and bath, new furnace, tiled and paneled basement, 2 car brick garage, new driveway, assumable mortgage, walk to Village Shops. Only \$41,500.

Following by Appointment

EXCLUSIVE CHARLES STREET

Sharp Townhouse, 5 bedrooms, 3 baths, large living and dining room, powder room, Florida room. New furnace. Assumable mortgage. 2 car garage. Play yard.

EXCELLENT BUY FOR LARGE FAMILY

Large Colonial with country kitchen and pantry. Library and sun room, powder room, formal dining room with beamed ceiling, 5 bedrooms, 3 baths, 2 furnaces, new roof. Recently redecorated. Big lot could be divided or used for a tennis court. Only \$69,500. Owner says sell.

NEAR CITY PARK

323 Rivard. Charming Condominium. Featuring modern kitchen, den, large living and dining room. 4 bedrooms, 2 baths on 2nd floor, 2 bedrooms and bath on 3rd. Don't miss it!

IF YOU ARE THINKING OF SELLING

CALL

GEORGE PALMS, REALTOR

TU 6-4444

A Family Business For Over A Century

HIGBIE MAXON

1st OFFERING — Condominium. 3 bedrooms, 1 1/2 baths, modern kitchen and central air conditioning. Won't last long at \$39,500.

1st OFFERING — Delightful Center Hall Colonial. Library with fireplace, family room overlooking beautiful yard with sprinkler system, 5 bedrooms, 3 baths on 2nd. Rec. room with fireplace, attached garage and central air conditioning.

WARNER ROAD — Custom Williamsburg Colonial near the Lake. Spacious marble foyer with circular staircase. Large library, 2 powder rooms and 1st floor utility room. 4 bedrooms, 3 baths up. Central air and lawn sprinkler system.

TOURAINÉ—5 bedroom 3 1/2 bath Early American Colonial, Library, family room, enclosed porch, rec. room and attached garage.

GROSSE PTE. WOODS—3 bedroom ranch in Monteth school district. Family room and a rec. room. Low interest assumable mortgage. Built in the 50's.

SADDLE LANE—Near Barnes School. Built in 1963, this Colonial offers 6 bedrooms and 3 1/2 baths, family room with fireplace, pantry and laundry room, finished basement and attached garage. Approx. \$45,000 existing mortgage at 7 1/2%. Immediate possession.

GROSSE PTE. WOODS—On a lovely tree lined street. 5 bedrooms, 3 1/2 bath Regency with both library and family room. Large patio, paneled rec. room, central air and sprinkler system.

IN THE FARMS near the Hill. 5 bedroom 4 1/2 bath semi-ranch. Library and family room. Central Air, sprinkler system and burglar alarm. Must be seen.

LORAINÉ—3 or 4 bedroom 1 1/2 story near transportation. Gas heat. 2 car garage and 60 foot lot. \$31,500.

LAKE FRONTAGE—2 choice locations. An Early American Colonial with 4 bedrooms on 230 ft. of frontage and a 6 bedroom 2 story on 110 ft of frontage. Call for details on either house.

GROSSE POINTE PARK—Built in 1951. Handsome 3 bedroom 1 1/2 bath Colonial. Screened porch, large rec. room and 2 car attached garage. Mortgage assumption available.

CONDOMINIUM—Grosse Pte. Woods—Luxurious centrally air conditioned, 2 bedroom, 2 bath 1st floor unit. Kitchen with blt. ins, plus carpeting and heated swimming pool. 7% assumable mortgage.

KENWOOD ROAD—Ideally located near shops, transportation and St. Pauls. 5 bedroom, 4 1/2 bath (plus maids) English. Spacious family room, screened terrace, unique library, 3 car attached garage and walled yard.

JEFFERSON—6 bedroom English. Den, library, family room and 1st floor laundry. 3 car garage with apartment.

TWO FAMILY FLAT—2 bedrooms, 1 1/2 baths and family room in each unit. Divided basement, separate utilities and 3 car garage. Land Contract terms.

GROSSE POINTE SHORES—Ferry School district. Centrally air conditioned ranch. 2 bedrooms, 1 1/2 baths, library and family room. Recently decorated and carpeted. \$47,500.

CRESTWOOD In The Shores—3 bedroom 2 bath Centrally Air Conditioned Ranch. Paneled family room. Fine kitchen with self cleaning ovens and an electronic oven. Attached garage.

HIGBIE MAXON INC.

886-3400

83 KERCHEVAL AVENUE

13A—LOTS FOR SALE

40x118 — GROSSE Pointe Farms, near Richard School, convenient to shopping center, TU 2-9853.

ALGER PLACE — last one, 110x165. Terms, TU 4-0128.

DESIRABLE Lot for Sale in St. Clair, Michigan, TU 5-0032.

13A—LOTS FOR SALE

GROSSE POINTE FARMS—Vacant lot. Choice 100x148, ready for building. Owner, days 754-5240, evens. 898-7886.

BLOOMFIELD —Residential lot, 100x150, Woodward-Square Lake Road area. Water, sewers. Beautiful home site. \$10,000. TU 4-0579.

14—REAL ESTATE WANTED

YOUNG COUPLE desire 3 bedroom Colonial in Farms or Woods. Low 30's. No brokers. 881-5483 after 6 p.m.

15—BUSINESS OPPORTUNITY

INDOOR miniature golf and ice cream parlor. Short hours, good profit. Like to see one? Call 771-9415.

16—PETS FOR SALE

BLACK LAB. Must sell immediately—Best offer. 18 month old medium sized family watch dog with great disposition and charm. Call Greg day, 888-3060. Evening 331-6071.

FREE 2 Kittens, fluffy, 1 Black, 1 Gray, trained. 706 Rivard. TU 5-3751 after 6. or Saturday and Sunday.

OLD ENGLISH Sheep dog puppies, A.K.C. Shots, wormed, 10 weeks, \$145. 331-7103 or 922-7792.

OLD ENGLISH sheep dogs, AKC, champion sired, super quality, home raised, shots, wormed, \$200 and up. 526-8046.

BLACK LABRADOR, 10 months, male, AKC, trained, gentle. 886-8889.

6 MONTH OLD, AKC registered, Boston Terrier. Call 886-4750.

BOUVIER PUPPIES, AKC, 8 weeks, excellent guard dog, \$250 and up. 771-7932.

YORKSHIRE TERRIER, tiny 4 pound male, all beige, 1 year old. Very lovable but not with small children. Shots and trained. \$75. Also 4'x8' portable dog pen, \$35. 886-3667.

BROWN Miniature Poodles, 10 month female with papers, 2 year male. 773-8811.

LABRADOR, mixed, gentle. All shots, spayed. Free to good home. 886-7526.

16A—HORSES FOR SALE

QUARTER HORSE, registered, gentle and well trained, 6 years old, moving, must sell. Very reasonable. 885-4841 days, 773-1223 evenings.

20A—CARPET LAYING

CARPET LAYING NEW AND OLD Stairs Carpeted Shifted Repairs of All Types Cigaret Burns Re-Woven ALSO NEW CARPET SALES Samples Shown in Your Home BOB TRUDEL 294-5886

21—MOVING & STORAGE

KEN'S MOVING—Local, suburbs. One piece or household. Low rates. TU 2-8540.

21A—PIANO SERVICE

COMPLETE piano service. Tuning, rebuilding, refinishing, de-mothing. Member Piano Technicians Guild. R. Zach, 731-7707.

PIANO TUNING Action Regulation Key Recovering Rebuilding and Refinishing 884-2507 Thomas Pettit, member Piano Technicians Guild

21C—ELECTRICAL SERVICE

GROSSE POINTE'S ONLY HOOVER FACTORY AUTHORIZED SERVICE POINTE VACUUM FREE PICKUP & DELIVERY NEW REBUILT PARTS TU 1-1014 PR 2-4050 21002 MACK

CANNON ELECTRIC COMPLETE ELECTRICAL SERVICE RESIDENTIAL COMMERCIAL INDUSTRIAL License 47 294-4749

21E—STORMS AND SCREENS

ALUMINUM storms, doors, screens. Quality products. Lowest prices. 773-7010.

21F—HOME IMPROVEMENT

EASTVIEW ALUMINUM INC. B. F. GOODRICH VINYL PRODUCTS ALCOA BUILDING PROD. Storm Windows, Doors, Awnings, Porch Enclosures Siding — Seamless Gutters J.M. Seal Tab Roofing Storms and Screen Repair License, Insured, Bonded 15030 Houston-Whittier LA 7-5616 or LA 7-7230

21G—ROOFING SERVICE

ROOFING, siding, gutters. Lowest prices. Written guarantee. 773-7010.

21G—ROOFING SERVICE

ALL ROOF & GUTTER WORK Caulking, chimney repairs Gutters cleaned ADVANCE MAINTENANCE TU 2-5539

J. D. CANDLER ROOFING CO. 94 Years Reliable Service Residential & Commercial All types of Roofs & Decks Gutters & Downspouts REPAIRS No Job Too Large—or Small Free Estimates CALL 899-2100 Insured Workmen

LOWEST PRICES on new gutters. Gutters repaired and cleaned. New roofs or roof repair. No job too big or too small. Work done personally. Serving Grosse Pointe for 25 years. Richard Willert, 50 Roslyn Rd. Free estimates, call TU 1-8170.

21H—RUG CLEANING

CALLEBS & SON Carpet and Upholstery cleaning. Fast drying. Free estimates. Fully insured. 772-9555.

CARPET CLEANING, window and wall washing, 30 years experience. Commercial and residential. Guaranteed, bonded and insured. 543-1353.

CARPET CLEANING WALL WASHING FULLY INSURED YORKSHIRE MAINTENANCE 885-0894 Free Estimates

CARPET CLEANING 2 ROOMS \$22.00 WE REMOVE THE SOIL CALL AFTER 6:00. 791-7588.

21I—PAINTING, DECORATING

KURT O. BAEHR CUSTOM Painting and Decorating. Wall papering. Guaranteed. Free estimates. LA 1-5716.

EXPERT painting, paper hanging. Free estimates. G. Van Assche. 881-5754.

YERKEY & SONS WE SPECIALIZE — Exterior painting. 27 years' experience.

21J—ASPHALT WORK

DU PONT PAINTS Used Reasonable. Call Evenings TW 1-5896 772-3116

HUGHES BROTHERS DECORATORS 5293 Yorkshire 882-9750 or 371-8128

COMPLETE decorating. Paperhanging, insured, guaranteed. Al Schneider, TU 1-0565.

INTERIOR-EXTERIOR PAINTING

COMPLETE Decorating service. Paper hanging and removing. Material, workmanship guaranteed. For estimates call WILLIAM FORSYTHE Valley 2-9108

INTERIOR and exterior painting and paper hanging. Reasonable rates, 30 years experience. Ray Barrowsky, 371-2384 after 6 p.m.

R. & T. PROFESSIONAL painting, interior and exterior. Free estimates. 462 Roland, Grosse Pointe Farms, 882-4586

PROFESSIONAL Floor Sanding and finishing. Specializing in dark staining. "Supply own power." Call for free estimate. W. Abraham, TW 1-5924.

TED'S WALLPAPER REMOVING EXCLUSIVELY Free Estimates — Insured 565-9555

EXPERIENCED PAINTER available immediately, exterior and interior, free estimates. Call anytime. 573-9579, 463-9736.

EXTERIOR painting, work guaranteed, gutter cleaning. Free estimates. 777-0067 or 773-0715.

EXTERIOR and interior painting. Work guaranteed, free estimates. 779-3947.

BIGELOW'S INTERIOR-EXTERIOR Expert painting and repairs. 884-4749 After 5 p.m.

DONALD BLISS Decorator Exterior Interior Free Estimates TU 1-7050 40 Years in Grosse Pointe EXTERIOR house painting. Free estimates. 822-7185.

21I—PAINTING, DECORATING

PAINTING AND DECORATING INTERIOR — EXTERIOR QUALITY WORK JERRY WHITAKER 882-9367

WILL PAINT your home interior or exterior. Quality work at a reasonable rate. 885-7424. After 6 p.m.

21J—WALL WASHING

WALL WASHING, reasonable, free estimates. Yorkshire Window Cleaning. 885-0894.

WALL WASHING PAINTING & DECORATING HOME MAINTENANCE ELMER T. LABADIE TUxedo 2-2064

21K—WINDOW WASHING A-OK Window Cleaners. Service on storms and screens. Free estimates. Monthly rates, 521-2459.

CALLEBS & SON Window cleaning. Fully insured. Reasonable prices. Free estimates. 772-9555.

G. OLMIN WINDOW CLEANING SERVICE FREE ESTIMATES WE ARE INSURED 372-3022

YORKSHIRE Window Cleaning. Reasonable. Free estimates. Insured. 885-0894.

21M—SEWER SERVICE ELECTRIC SEWER cleaning. No footage charge. Telephone price. 17 years experience. Cal Roemer, Plumbing. TU 2-3150.

SEWERS CLEANED, broken Sewers repaired. Guaranteed. Reasonable rates. 881-0063 or 779-1225.

ADVANCE MAINTENANCE Electric Sewer Cleaning COMMERCIAL RESIDENTIAL All Work Guaranteed 884-5512

21N—ASPHALT WORK ASPHALT PAVING AND Excavating DRIVEWAY SEAL COATING G & K CONSTRUCTION PAVING & EXCAVATING CONTRACTORS 882-1121 885-1900

CODDENS Asphalt Paving Co. Driveways Our Specialty Seal Coating Resurfacing Repairs Resurface your old broken up drive at a fraction of the cost of concrete. LA 6-7836

CODDENS Asphalt Paving Co. Driveways Our Specialty Seal Coating Resurfacing Repairs Resurface your old broken up drive at a fraction of the cost of concrete. LA 6-7836

21O—CEMENT AND BRICK WORK J. BASTONE CEMENT WORK Patios Driveways Brick & Block Repairs Waterproofing, guaranteed good work, licensed, bonded. Free estimates. 776-1113

LAWRENCE VERBEKE CEMENT CO. CONCRETE—BRICK STONE— WATERPROOFING CONCRETE — Driveways, sidewalks, patios, garage floors, cement patching of all types. BRICK AND BLOCK — Porches, pre-cast steps, expert tuck pointing and chimney repairs. STONE — Patios, walks, flowerboxes, stone repairs of all types. WATERPROOFING — Basement leaks. 17 Years in the Pointes FREE ESTIMATES NO JOB TOO SMALL Licensed - Bonded - Insured 773-9133

CAPIZZO CONSTRUCTION All types of Cement and Brick Work All types of waterproofing All types of excavating All work guaranteed Licensed and Insured 885-0612

DE SENDER CONSTRUCTION New and repairs — Brick, Stone, Block, Chimneys. Cement work and waterproofing. 25 years experience. If no answer call evenings. 822-1201

PATIOS Brick, block or cement, 3 generations of experience. JOHN C. CARLISLE 779-6864 776-3338

CODDENS CONSTRUCTION ESTABLISHED 1924 Driveways Patios Porches Alterations Patios Free Estimates DAN STEFFES LICENSED BUILDER 885-1416 689-6696

H. CHAUVIN CEMENT CONTRACTOR ALL TYPES OF CEMENT WORK Walks Drives Porches Patios Waterproofing Pre-Cast Steps Tuck Pointing Chimney Repair No job too small Free estimates Licensed and Bonded PR 9-8427 779-8427 882-1473

21P—WATERPROOFING CODDENS WATERPROOFING ESTABLISHED 1924 All types of waterproofing. 7 year guarantee. References. LA 6-7836.

BASEMENTS WATERPROOFED — Reasonable rates, workmanship guaranteed. 881-0063 or 779-1225.

CHAS. F. JEFFREY 822-1800 Basement Waterproofing Underpin footings Cracked or caved-in walls References Insured Licensed

CAPIZZO CONSTRUCTION All Types of Waterproofing Guaranteed Reasonable Licensed and Insured 885-0612

21Q—PLASTER WORK NEW and repair work. Neat, clean service. 20 years experience. Free estimates. Albert Verstraete. 521-2536.

SPECIALIZING in repairs for 18 years. Cracks eliminated. Clean. Jim Blackwell. VA 1-7051.

21S—CARPENTER CHRISTOPHER CONST. CO. Modernization • Alterations Additions • Family Rooms Kitchen and Recreation Areas Estate Maintenance JAMES BARKER 923-8585 923-8587

CUSTOMCRAFT Construction Company BUILDERS & REMODELERS Additions, Dormers Rec. Rooms, Bathrooms Kitchens, New Homes Custom Garages and Doors Free Estimates and Planning FINANCING ARRANGED 881-1024

WOOD IS STILL BEST Make arrangements now to have your old worn out windows replaced. We specialize in the installation of our new "Tilt In" Wash from inside, spring balanced, weather stripped wood window. One day installation. We take out the old and put in the new top and bottom window for only \$36.50 Free Estimates Call TU 1-2779 ARMADA WOOD PRODUCTS 35 Years in Business

CARPENTRY, cabinet making, kitchens, baths. 773-7010.

21O—CEMENT AND BRICK WORK

J. BASTONE CEMENT WORK Patios Driveways Brick & Block Repairs Waterproofing, guaranteed good work, licensed, bonded. Free estimates. 776-1113

LAWRENCE VERBEKE CEMENT CO. CONCRETE—BRICK STONE— WATERPROOFING CONCRETE — Driveways, sidewalks, patios, garage floors, cement patching of all types. BRICK AND BLOCK — Porches, pre-cast steps, expert tuck pointing and chimney repairs. STONE — Patios, walks, flowerboxes, stone repairs of all types. WATERPROOFING — Basement leaks. 17 Years in the Pointes FREE ESTIMATES NO JOB TOO SMALL Licensed - Bonded - Insured 773-9133

CAPIZZO CONSTRUCTION All types of Cement and Brick Work All types of waterproofing All types of excavating All work guaranteed Licensed and Insured 885-0612

DE SENDER CONSTRUCTION New and repairs — Brick, Stone, Block, Chimneys. Cement work and waterproofing. 25 years experience. If no answer call evenings. 822-1201

PATIOS Brick, block or cement, 3 generations of experience. JOHN C. CARLISLE 779-6864 776-3338

CODDENS CONSTRUCTION ESTABLISHED 1924 Driveways Patios Porches Alterations Patios Free Estimates DAN STEFFES LICENSED BUILDER 885-1416 689-6696

H. CHAUVIN CEMENT CONTRACTOR ALL TYPES OF CEMENT WORK Walks Drives Porches Patios Waterproofing Pre-Cast Steps Tuck Pointing Chimney Repair No job too small Free estimates Licensed and Bonded PR 9-8427 779-8427 882-1473

21P—WATERPROOFING CODDENS WATERPROOFING ESTABLISHED 1924 All types of waterproofing. 7 year guarantee. References. LA 6-7836.

BASEMENTS WATERPROOFED — Reasonable rates, workmanship guaranteed. 881-0063 or 779-1225.

CHAS. F. JEFFREY 822-1800 Basement Waterproofing Underpin footings Cracked or caved-in walls References Insured Licensed

CAPIZZO CONSTRUCTION All Types of Waterproofing Guaranteed Reasonable Licensed and Insured 885-0612

21Q—PLASTER WORK NEW and repair work. Neat, clean service. 20 years experience. Free estimates. Albert Verstraete. 521-2536.

SPECIALIZING in repairs for 18 years. Cracks eliminated. Clean. Jim Blackwell. VA 1-7051.

21S—CARPENTER CHRISTOPHER CONST. CO. Modernization • Alterations Additions • Family Rooms Kitchen and Recreation Areas Estate Maintenance JAMES BARKER 923-8585 923-8587

CUSTOMCRAFT Construction Company BUILDERS & REMODELERS Additions, Dormers Rec. Rooms, Bathrooms Kitchens, New Homes Custom Garages and Doors Free Estimates and Planning FINANCING ARRANGED 881-1024

WOOD IS STILL BEST Make arrangements now to have your old worn out windows replaced. We specialize in the installation of our new "Tilt In" Wash from inside, spring balanced, weather stripped wood window. One day installation. We take out the old and put in the new top and bottom window for only \$36.50 Free Estimates Call TU 1-2779 ARMADA WOOD PRODUCTS 35 Years in Business

CARPENTRY, cabinet making, kitchens, baths. 773-7010.

21S—CARPENTER

Attics • Porch Enclosures • Additions • Kitchens • Commercial buildings JIM SUTTON 1677 Brys Drive TU 4-2942 TU 2-2436

QUALITY WORK by carpenter with over 20 years experience in Grosse Pointe Kitchens remodeled, base ments paneled, room additions, etc. Conscientious Small jobs acceptable. TU 4-5372.

Modernization MORE VALUE for your money. Additions, kitchens, dormers, basements, bathrooms, wall removals. BIDIGARE BROS. INC. Office 772-5715 Evenings, TUESDAY 1-6988

CARPENTER Work—Paneling, partitions, shelves (kitchens, ceilings, small jobs, etc.). TU 2-2795.

HARRY SMITH BUILDING CO. Established in Grosse Pointe Area Since 1957 Residential and Commercial Remodeling Alterations and Maintenance New Construction 885-3900 885-7013

KITCHEN REMODELING We Install Formica—Sink Tops Cabinets—All Styles Built-Ins—Installed Free Estimates No Obligations No Delays Bill Paige 371-0403

CARPENTER—All types repair and remodeling. Carl Watson. LA 6-5501.

DEVONSHIRE HOMES, Inc. • New Homes • Family Rooms • Kitchens • Alterations • Patios • Free Estimates DAN STEFFES LICENSED BUILDER 885-1416 689-6696

21T—PLUMBING AND HEATING FOR CLEAN and dependable service, call ELMERS PLUMBING and HEATING, Plumbing License #04558, TUxedo 4-4882.

IN-SINK-ERATOR installed, \$85. Dishwashers, all repairs, Power Humidifiers, Water Heaters and Shower Heads. ELMERS PLUMBING AND HEATING

LARRY'S CUSTOM PLUMBING AND HEATING Residential and Commercial Repairs and Remodel Lawn Sprinkler Service Water Heaters—A. O. Smith Pergamass and Rheem TU 1-7410

21V—SILVERPLATING • Silver and Gold Plating • Oxidizing and Repairing • Brass Polishing, Lacquering • Fireplace fixtures refinished • Copper polishing and buffing

LEEBERT SILVERSMITHS 14110 CHARLEVOIX 3 blocks west of Chalmers VA 2-75:8

ALTERATIONS on all kinds of women's wear. Very experienced dress maker. Hours: 8 a.m. to 10 p.m. 824-4762.

ALTERATIONS and repairs. 1152 Maryland, Grosse Pointe Park, VA 1-2631.

21Z—LANDSCAPING & GARDEN SERVICE PROFESSIONAL hedge trimming. Old shrubs removed and replaced. General landscaping. 884-6904.

EASTERN TREE and stump removal. Insured. 293-4089 or answering service. 773-0600.

21Z—LANDSCAPING & GARDEN SERVICE

TRIMMING, removal, spraying, feeding and stump removal. Free estimates. Complete tree service. Call Fleming Tree Service. TUxedo 1-6950.

QUALITY LANDSCAPING Lawn Service and Gardening We Have Openings for Thursday and Friday Trimming, Planting and Seeding by Highly Experienced Men Sodding Guaranteed for Up to 5 Years Design and Construction of All Types of Patios JOHN C. CARLISLE COMPLETE LANDSCAPE SERVICE Tradition Since 1920 779-6864 776-3338

THOMAS LANDSCAPING CO. LAWN AND GARDEN SERVICE 881-0292

Farms Officer Nabs Speedster An early morning speedster apparently stopped for a "nap" before being arrested by Farms police Thursday, August 9. Officer Gerald Deburghgraeve, while stopped on Grosse Pointe boulevard at Moran road, heard the sound of squealing tires and an auto rapidly accelerating. He spotted the vehicle, driven by William Loring Newnan, Jr., 18, of Washington road, in his rear-view mirror zipping along the boulevard at a high rate of speed.

As the auto passed by, the officer gave chase with the overhead lights swirling and siren blaring. A speedometer check showed he was going 79 m.p.h., and the youth was still pulling away.

Finally, Newnan, pulled over at McKinley place, shut off the motor and attempted to pretend he was asleep by laying across the front seat, police said. In his report, the officer stated Newnan maintained the position he had been there sleeping for 10 minutes, and didn't know what this was all about.

The youth was issued a violation for speeding in excess of 70 in a 30 m.p.h. zone. He was released on his own recognizance for arraignment in The Farms Municipal Court Thursday, August 29.

PAINTING BUTLER'S PAINTING SERVICE SPECIALIZING IN PRIVATE ESTATES Professional Workmanship 24 Yrs. in Grosse Pointe Area 871-7318

ADVERTISEMENT FOR BIDS The Village of Grosse Pointe Shores will receive sealed bids for the lighting of four (4) tennis courts until 2:00 p.m. August 28, 1973 E.D.T. at the Village Offices, 795 Lake Shore Road, Grosse Pointe, Michigan at which time and place all bids will be publicly opened and read aloud.

Plans and Specifications may be obtained at the Village Office, 795 Lake Shore Road. A check in the amount of \$15.00 must be submitted as a deposit for each of plans and specifications, same to be refunded upon return of plans and specifications in good condition within 10 days of opening of the bids.

The successful bidder will be required to furnish satisfactory Performance Bond and Labor and Material Bond each in the amount of 100% of the contract, the total cost of which shall be paid by the accepted bidder.

All proposals shall be made on forms to be supplied by the Village. All proposals shall remain firm for a period of 30 days after official opening of the bids. The Village of Grosse Pointe Shores reserve the right to reject any or all bids, in whole or in part, and to waive any informalities therein.

C. B. Loranger Clerk Village of Grosse Pointe Shores

FIKANY REALTOR

1st OFFERING—980 Trombley. Open Sunday 2-5. Charming, comfortable and convenient describes this 4 bedroom 2 1/2 bath brick Colonial located in the heart of The Park. It offers a family room, 1st floor laundry room, carpeting and drapes, recreation room, gas heat with central air, lots of closets and storage area, attached 2 car garage with electric eye doors, lot 80x175. This home awaits your inspection.

1216 Devonshire — Gracious 5 bedroom center hall colonial, floor plan excellent for entertaining, den, 3 full baths plus 1 lav., extra large kitchen, carpeting and drapes included, gas heat, 3 car brick garage, nice lot, close to schools, park, and shopping.

FIKANY REALTOR 886-5051

JOHN S.

GOODMAN INC.

"BE SECURE, GOODMAN FOR SURE"

DON'T LET HIGH INTEREST RATES RUN YOUR LIFE HERE ARE SOME LOW INTEREST/ASSUMABLE MORTGAGES COUPLED WITH FINE RESIDENTIAL PROPERTY.

SEE THESE SUNDAY 2:30-5:00

CADIEUX 854 — Sharp Federal colonial with great floor plan, family and rec. rooms, 3 bedrooms, and 1 1/2 baths.

GRAYTON 1362 — Unique Early English with den and modern features. A surprising \$35.5! Or call for an appointment.

NEFF — Spacious 2 unit flat near Jefferson. High demand area, 3 bedrooms in each, and all in fine condition.

OPEN SUNDAY 2:30-5:00

BISHOP 830 — On the waters edge with great price. 3 bedrooms, 2 1/2 baths, library, terrace, modern kitchen.

BY APPOINTMENT ONLY

HARBOR HILL — Superb locale, tastefully designed with variety and charm.

BALFOUR — SEE PICTURE AD!

WASHINGTON—Traditional Tudor with 7 bedrooms, drawing room, paneled library, family room.

McKINLEY PLACE — Excellent 5 bedroom with den, carriage house, and exquisite details.

N. DEEPLANDS — New Orleans colonial with central air, swimming pool, country kitchen, family room, library, and much more.

MOROSS — A truly different ranch with 3 bedrooms, 2 baths, and paneled den in woodsy setting.

PARK LANE — Very different contemporary with fascinating design and delightful location.

IN THE AREA

FARM BROOK — 2 bedroom with charm at \$19.0!

BEACH — Ranch with private beach.

E. OUTER DR. — 3 bedroom colonial with rec room.

KENSINGTON — 4 bedroom English with den and modern kitchen in MINT CONDITION!

Feature Page

Pointe Counter Points

By Pat Rousseau

The sweater . . . is a fashion favorite morning, noon and night. At Walton Pierce you will see many versions of the look. We admired a red knit jacket sweater tied at the waist and paired with Glen Plaid slacks. Zip up fashion with a camel knit short cropped sweater jacket edged with leather and ensembled with a slender sweater dress (\$86). For evening there is a sparkling black Lurex twin sweater look that tops a slender black satin skirt. The softest sweater for evening is an Angora blend with zip front, it's worn with a Blue Lurex halter neck evening gown (\$78). See the latest sweatering day through night at Walton Pierce.

Moving On Your Mind . . . Want all the comfort of home but few of the responsibilities? Your best move is to the Jefferson Apartments, Grosse Pointe's newest condominium. You'll love the large airy rooms with nine-foot ceilings. A doorman parks your car in a garage and receives your packages. There's a refrigerator for perishables. Exterior maintenance, gardening and snow removal are arranged. Insulated walls, floors, plumbing, windows insure maximum quiet. Fire protection and three security systems guard you while at home or away. Other conveniences include individual heating and cooling, ice makers, a washer-dryer, a wet bar with a sink for entertaining, and natural fireplaces. There are three separate elevators, and approximately 1,000 square feet of private storage. The Jefferson Apartments is an adult community. Don't worry about selling your home. Visit the model apartment and learn about the trade-in program for your home. There's a new pricing policy, too! The model is open 12 to 5 daily except Wednesday. Enter on Neff or St. Clair Roads . . . 17111 E. Jefferson Avenue . . . 882-7708 or 886-4880 . . . Michigan Condominium Corporation.

Cotton Suede dresses . . . shirt and tent style, in Camel and Brick Red, with smart dummies to match. Dresses priced from \$40 to \$50. Smart new look for fall . . . all at Michelle's Boutique . . . 17865 Mack Avenue.

What keeps tots out and lets adults in? . . . "Kindergard," now offered for self installation at Mutschler Kitchens. A perfect child-safety latch for those certain cabinets and drawers where children are not permitted to be. There is no lock or key to fuss with and they are sold three in a box for \$1.89. Stop in and ask at . . . 20227 Mack Avenue . . . Closed on Saturdays for August.

In Marthas Closet . . . 75 Fisher Road you will find the latest in fall jewelry. They have a beautiful selection of necklaces . . . Matinee and choker length . . . some with gold tone spacers between the beads . . . various colors include Amber, Jade Green, Jet Black, Marble Brown, Bittersweet and clear Lucite. They are so unusual you must come in to see them. Prices range from \$10 to \$35.

Those folks at Mr. Q Say . . . now is the time to think Las Vegas as low as \$199. This price includes United Jet Air, Hotel and much much more . . . for more information call 886-0500 or stop by at 18517 Mack Avenue.

Boutique Gifts . . . for birthday and showers. Notre Dame Pharmacy has a fascinating selection of vanity accessories. Such as mirrors, small jewelry boxes, lipstick holders, Kleenex cases, picture frames etc. to coordinate your powder room . . . all in non-tarnish 24KT gold plated. Prices start at \$5.50.

At The Edward Nepi Salon . . . Soft, wavy bobs a la Gatsby . . . Curled bangs (via curling iron) flipped up and back side parts, front hair caught with barrettes. Hair tinted natural color with several different tones. See the artists at The Nepi Salon . . . 19463 Mack Avenue. Call for appointment 884-8858.

The Pause That Refreshes . . . these hot summer days . . . luncheon Wednesday at the Golden Lion to view fall fashions from Martha's Closet.

For a good selection of 1974 Calendars come to THE SPHERE . . . 19849 Mack Avenue. We have attractive and practical designs from Drawing Board, Hallmark, and Casperi.

Get ready for fall . . . Margaret Diamond Suggests . . . Sheer elegant brown all weather coat, belted, hood and outlined in racoon . . . \$150 . . . At 377 Fisher Road.

Just arrived at Bijouterie . . . Jewelry by Cueter . . . New imported 18KT gold jewelry the selection includes rings, fancy chains, earrings, and bracelets . . . we especially admire the jewelry accented with turquoise and cultured pearls. Also on display are elegant and handsome Universal Geneve 18KT gold Watches. We also carry a wide selection of Technos and Accutron watches . . . 19860 Mack Avenue, we have Master Charge and BankAmericard for your convenience. The summer hours are 10 to 5:30 Monday through Saturday.

Modern Man—the full service Men's Salon. Offering Styling, haircoloring, Hair & Scalp Cleansing and Treatments, Hair Straightening, Hair Body Processing, Selling and Servicing of Hair Goods. See the "Professionals." That's MODERN MAN, 19609 Mack Ave. Appt. TU 1-0010.

All The Better To See . . . the display of beautiful, in vogue, oriental rugs, Ed Maliszewski's, 21435 Mack, has been expanded to twice the size and remodeled. It still has the same boutique atmosphere and personal service. The orientals on display can be ordered in other sizes. Of course, there is a great selection of carpeting and area rugs . . . 776-5510.

Are you as beautiful as you can be? . . . Patsy suggests coming into Viviane Woodard for your FREE make-up lesson. We are located at 18164 Mack Avenue corner of Fisher Road . . . Call for your appointment . . . 884-5446.

Pointer of Interest

MRS. ROBERT E. VALK, OF RENAUD ROAD, met three-year-old Elizabeth Homfelt on a recent tour of United Cerebral Palsy Association of Detroit, where Elizabeth is a patient. Mrs. Valk is chairman of the United Foundation Torch Drive residential campaign Northeast Unit.

By Kathy Duff

Most women would be slightly uneasy at the thought of having 13,000 volunteers under them. Matter of fact, most women would panic. However, Mrs. Robert E. Valk, of Renaud road, acts as though it was the natural "next step" after her many years of involvement with the United Foundation Torch Drive.

Asked how she became so dedicated to the Torch Drive, Mrs. Valk (Alice) will smile and say, "It came in the moving van."

Besides being Alice's modest way of shrugging off praise, the comment refers to the Valks' move in 1960 from Toledo, O., her home town. In the van, besides the Valks' family possessions, came Alice's high commitment to the United Foundation and other service organizations which have always been a part of her life.

Sitting in the mostly red library of the Valks' Renaud road home, Alice said that she had been a section chairman during the 1972 Torch Drive. In early spring, she was asked to step one rung higher to the post of Northeast Unit chairman. Alice immediately said yes, even though it meant that she was responsible for all five Pointes, Macomb County and part of Detroit.

"Before we moved to Detroit, I was involved with United Foundation in Toledo. There it was called the Community Chest. When we moved to Detroit, I volunteered here."

Two Young Helpers
Alice has served in almost every capacity while as a Torch Drive volunteer. She will recall the year she collected door-to-door with her two daughters, Marie and Susan, even though both periodically retired to strollers en route. Remembering those years, Alice will stress that there is a volunteer job for everyone willing to contribute, no matter what the volunteer's schedule.

"Every time I visit one of the United Foundation agencies, I am impressed. A few weeks ago, I visited the United Cerebral Palsy Association of Detroit. I was amazed at what those chil-

dren can do. Most of them wore braces, yet managed to climb ladders and they were as active as any children. "The teachers kept an eye on the children, but left them to play independently. If I were a teacher, I would have bitten my nails to nothing!"

"Another agency I recently visited was the Michigan Cancer Foundation. I had no idea that so much research was carried on at the foundation, I thought that it was more of a referral agency. "Visiting the Cancer Foundation only strengthened my belief that everyone benefits from the United Foundation. It helps support so many organizations, including the YMCA and YWCA."

While Elephants
It is definitely a United Foundation summer for Alice this year. However, any season will find her immersed in a plethora of community activities. Every spring, you can find Alice and Mr. Valk up to their elbows in second-hand goods donated to the annual Planned Parenthood White Elephant Sale. Planned Parenthood is another service organization that came in the moving van from Toledo. At least, according to Alice. She served on the League's board while in Toledo.

When her two girls were students at the University-Liggett School, she often found herself a room mother and a member of other school committees. Every year, when the U-S June Carnival would roll around, the private school had a bigger volunteer assignment for Mr. and Mrs. Valk. By the time the youngest daughter, Susan, was graduated, the couple had served as chairmen of the entire fair.

However, just as the two girls got their mother interested in school activities, their mother got them involved in her pet activities. Both girls were active in the Christ Church Grosse Pointe Altar Guild, which Alice headed for several years. The Guild, in charge of the altar flowers and other, liturgical furnishings, is also responsible for taking the flowers to the congregation's sick.

Both girls served as president of the Sigma Gamma Association juniors, and often volunteered their time at the downtown Detroit Orthopaedic Clinic.

On a short tour of the Valk home, each room reflects the different activities the Valks enjoy. The back sunroom, a peninsula of glass extending into the Valks' backyard, displayed Alice's garden and the family swimming pool.

Hungry Pigeons
Alice loves to garden and has scored many successes and only one failure in recent years.

"This spring, the Junior League Gardeners planted the downtown Kern Block with a very fancy assortment of flowers. You won't believe it, but the pigeons ATE all the flowers. So we replanted the block with marigolds, which we are told the pigeons won't eat."

Needlepoint is everywhere, from a yellow and green pillow in the sunroom, (which Alice terms a "sampler" although its varied stitches should earn a person a Ph.D. in needlepoint) to a piano bench cover designed to match surrounding floral upholstery patterns.

Alice could be called a perfectionist, but it is just doing what comes naturally for her.

In the living room is some of Marie's art work. Currently, the oldest daughter is studying graphics at the Parsons School of Design in New York. On a coffee table is one of her sculptures, a three-quarters head of a boy.

"Marie just loves New York City, and we think that she is a confirmed New Yorker. Over this summer, she is working in an advertising agency before returning to Parsons for her last year."

Susan was no where to be seen last Friday morning as she has her own summer day camp which she organized with two of her girl friends.

"She will start her second year at Pine Manor this fall. Susan is very interested in working with children, but she has not decided in which field."

Once in the kitchen, one of Mr. Valk's hobbies surfaced. Hanging over a solid wood carving table (Alice bought it from Hudson's after it had outlived its purpose as a display property) is a set of metal cooking utensils which would boggle anyone's mind, other than a junior Julia Child.

Taco Master
"Bob just loves to cook, and the girls are always begging him to make a Mexican dinner." Alice commented as she surveyed the four rungs of hanging utensils.

Good Taste

Favorite Recipes of People in The Know

GULYAS SOUP

Contributed by Mrs. Andrew Vince, of Blairmoor Court

- 1 1/2 oz. lard (or oil)
- 2 medium sized onions
- 1 tbsp. paprika
- 1 tsp. salt
- 1 tsp. pepper
- 2 lbs. beef (cut in cubes)
- 1/2 raw potato grated
- 1 tbsp. tomato paste
- 4 1/2 pts. bone and vegetable stock, (should be seasoned with salt)
- 1/2 tsp. caraway seed
- 2 or 3 small potatoes
- 1 green pepper (carrots, celery and Hungarian parsley roots are optional)

Fry finely chopped onions in lard or oil to a gold brown color, add paprika and salt after removing onions from heat. Add the beef cut into walnut-sized cubes, caraway seeds and the grated raw potato. Cover and simmer about 10 minutes, stirring occasionally. Add tomato paste, half cupful of stock; simmer till meat is nearly done. Then add the remainder of the stock; bring to boil, add potatoes cut in small cubes, carrots, celery, and Hungarian parsley roots cubed, if used.

CSIPEKKE

(Genuine Hungarian Gulyas Soup is garnished with csipek, according to Mrs. Vince)

- 1 cup flour
- 1 egg
- pinch of salt

Sift flour into a bowl, add egg and salt. Knead ingredients into a stiff dough. (Add small amounts of water if necessary.) Flatten between your palms and pinch into small, bean-sized pieces, add to the gulyas and boil slowly for 10 minutes before serving.

to Europe together. Bob is often over there on business since he is with Essex International."

As the October 16 Torch Drive draws near, Mr. Valk had better enjoy cooking dinner more and more often! His wife will be out in the field helping marshal the 13,000 volunteers in the campaign.

However, Mr. Valk is also an active Torch Drive volunteer. Recently he was asked to "star" in a UF leadership training film. The film, to be shown to thousands of Torch Drive volunteers in the charter campaign, (the sector of the campaign aimed at business contributions), was made last May by Wayne State University students.

United Giver
"I can't emphasize enough how much I believe in united giving. By giving the united way, only a very small percentage of donations is absorbed in campaign costs. It is only because I believe so strongly in the United Foundation that I accepted the region chairmanship. I knew that I would have to give up all other activities during this time."

Any other Pointe women who would like to donate their time to the 1973 Torch Drive should contact UF headquarters at WO 5-7100. Especially if you are one of Alice Valk's friends—that is the only way you will be able to see her this fall!

Carl's Corner

After nearly 40 years of fishing in Northern Canada, the wife and I landed 2 Northern Pike on consecutive casts weighing 23 and 25 1/2 lbs. each.

Now we find that our big yellow giant in New York (Eastman Kodak) is bringing out a new film, camera and projector that will record sound on the film as you take the movies. "I would have given anything to have recorded the wife's reaction to the sight of her pike passing under the boat and the subsequent landing."

The camera will be available in early September and it will probably revolutionize the amateur movie business.

STUDIO CAMERA SHOP
CARL JOYNER
80229 MACK - in the Woods

From Another Pointe of View

(Continued from Page 13)

materials will cost about \$10. As the materials must be ordered in advance, early class reservations are essential. Assisting Mrs. McNamara is Eva Carabell who has worked with the class for the past six years.

Hungary, Anyone?

Grosse Pointe has a pocket of Hungarian culture on Blairmoor court! Mr. and Mrs. Andrew Vince, both active members of the Detroit Hungarian community, have spent the last year making final plans for their recently opened supper club in Hazel Park.

No one could better represent the Hungarian community, as Mr. Vince is a former Hungarian actor, singer, and star of numerous Hungarian operettas. He is widely known in Detroit as a crusader of Hungarian culture. He was charter president of the Hungarian Arts Club of Detroit, worked with the Hungarian churches and societies in the resettlement of Hungarian refugees. In recent years, he has promoted Hungarian musicals and variety shows at the Masonic Temple. Besides his new career as restaurateur, he is currently a Hungarian broadcaster.

Mrs. Vince is a business teacher at East Detroit High School. They have two sons, both graduates of Grosse Pointe High School. Andrew is a senior at Central Michigan University completing his work in Secondary Education in Speech and Dramatics. Alan is a student at Michigan State University.

Mrs. Vince has given us some tips on Hungarian cuisine which is worse than Greek to most of us. Mrs. Vince emphasized that the greatest treasure of Hungarian cookery is the talent, initiative and imagination of the cook.

The masterpieces of the Hungarian kitchen are chicken paprikash, chicken fried in bread crumbs, roast suckling pig, (the skin of which becomes like glass in the oven.) The favorite specialties of the Hungarian kitchen are the various pork and bacon products; stuffed cabbage, layered cabbage, boiled cabbage with meat (Szekely gulyas) and stuffed pepper in tomato sauce. Also popular are many varieties of meats roasted on the spit.

Among the pastries, a Hungarian specialty is the paper-thin, filled, rolled and baked retes (strudel.) Hungarian housewives vie with each other as to who can make the thinnest and crispest strudel. With a little practice, anyone can learn the art of pulling retes. Various fillings are used, sweet cherries, apples, dill with cottage cheese and even cabbage.

The techniques used in the Hungarian kitchen do not differ from those used by other peoples. Then what is different about Hungarian cooking? First, is the liberal use of paprika. Dishes flavored with paprika are not hot. The finest brands of paprika are not strong at all. This should clarify the misconception that Hungarian food is spicy. It is not. It can be seasoned highly for those who prefer.

The use of lard instead of other kinds of animal fat or vegetable shortening is typical. It is characteristic to use more sour cream than average in Hungarian cooking. A great number of soups, sauces and vegetables, and even a number of meat dishes cannot be imagined without sour cream. Happy calories!

Hungarian harvested wines are very diverse in character, according to Mrs. Vince. The fiery, full-bodied, highly alcoholic wines are vintaged in the hills. From the sandy lowland soil come the white aszu and the tart velvety-hued clarets.

Hungarian Tokay wine was taken into the French court. Louis XIV called it "The Wine of Kings, the King of Wines." Franz Schubert composed a song in tribute of Tokay. In Goethe's "Faust," Mephisto pours Tokay—"the wonder wine" into Faust's goblet. "In the love of Hungarian wine, outstanding geniuses and simple people meet; they unite a multitude of hedonists and people enjoying life."

The Vince's restaurant, called the Budapest Supper Club, opened in mid-August. For adventurous Pointe chefs, we have printed one of Mrs. Vince's recipes in our Good Taste Column. The NEWS is looking forward to hearing of magnificent successes or disastrous failures in attempting Gulyas Soup and its accompanying Csipek (what else?). So just give us a call . . .

Allemon on E. Warren Ave.

FLOWER SPECIALS

FRESH CUT CARNATIONS \$ 1.92 dz.
2 dz. for \$3.39

While they last — Thurs., August 9 thru Sun., August 12

7th ANNUAL SALE Most All Perennials and Annuals 1/2 price

Rose Bushes and Rhododendron 15% off

Allemon Florist on E. Warren
17931 East Warren Tu 4-6120