

VOL. 40--NO. 39

GROSSE POINTE, MICHIGAN, THURSDAY, SEPTEMBER 27, 1979

38 Pages—Three Sections—Section One

HEADLINES

As Compiled by The

Thursday, September 20 THE FEDERAL AVIATION Administration, (FAA), ordered detailed inspections of all DC9 jets for possible flaws in the rear section of the plane. The order came down after an Air Canada DC9 lost a tail cone in flight, forcing the plane to make an emergency landing. A FAA spokesman said about 125 out of 377 DC9s in domestic service will be affected by the inspection and if cracks are found, repairs must be made before the plane can fly again. Air Canada, meanwhile, announced that their DC9s will fly no higher than 25,000 feet. Normally the passenger jets fly up to 35,000 feet.

Friday, September 21 THE HOUSE CLOSELY defeated the Panama Canal treaties which seriously places doubt over how the canal will be operated when the treaty takes effect October 1. The House and Senate will now have to meet to work out key issues. Although the treaty was passed by the Senate last year and will be in effect next month regardless of House action, the House has an equal say in the administrative structure of the canal. A White House Mediation spokesman said President Jimmy Carter will make ev-ery effort to obtain passage of the treaty.

Saturday, September 22 BETWEEN 300 AND 500 million cubic feet of Mexican natural gas will make its way through U.S. pipelines soon. After two years of negotia-tions, Mexico and the U.S. have come to terms on the flow of gas to this country, which will amount to \$3.62 and Board of Education per 1,000 cubic feet. The gas negotiators solve their from Mexico, however, will contract dispute. not affect Michigan gas supplies. While it certainly will improve relations between the two countries, President Jimmy Carter called the agreement "a significant step forward providing a new source of energy supplies" for this country.

Sunday, September 23 AS SOON AS 1985, U.S. motorists may avoid those long lines at the pump by driving electric cars. According to a copyrighted story in the "Chicago Tribune," General Motors Corporation is working on plans to develop a high-powered battery that will allow the auto maker to produce high-speed electric Pointe. The two sides also cars in six years. Although a GM spokesman could not confirm or deny the story, it is expected that the auto company will produce between 5,000 and 10,000 electric-powered cars in the mid-

Monday, September 24 TERMED AS THE largest demonstration of its kind in this nation's history, about 200,000 protesters gathered in Manhattan to rally against the use of nuclear power in this country. The protesters were joined by rock stars and activists Jane Fonda and Ralph Nader, who urged the crowd to elect an anti-nuclear president in 1980. Demonstrations also were held around the country from Washington State to Vermont, where police arrested 167 persons for unlawful trespass into the Vermont Yankee nuclear plant.

Tuesday, September 25 GENERAL MOTORS Cor poration's fastest selling cars are creating the most problems for the auto company. The X-car compacts have been known to be responsible for at least nine hood fires and now GM has recalled 225,000 out of the 283,-000 built through this August. A steering problem in the compacts also has trigpered the recall of 160,000 resents the Chevrolet Cita- area. tion, the Pontiac Phoenix, the Buick Skylark.

Ethnic Festival Highlights Anniversary Celebration

Notre Dame High School will celebrate its 25th anniversary next month with an Ethnic Festival featuring lots of food, games, entertainment and just plain fun. Helping plan the event are, (from left to right), MRS. THOM SULLIVAN of Sunningdale drive, MRS. CHARLES

FARRAR of Stratton place, REV. CLIFTON MOORS, SM, rector of Notre Dame High School, and MRS. ROBERT PICCIRELLI of Lakeshore road. The event will be held Friday, Saturday and Sunday, October 5, 6 and 7, at the school. 20254 Kelly road. (See story, Page 7.)

In Talks

Initial Meeting between Board, Teacher Teams Slated for October 2

By Susan McDonald The state will step in next month to help Grosse Pointe teacher

The first meeting between the two teams and state mediator Richard Terepin is scheduled for Tuesday, October 2, at School Board offices. Until that time, no talks are scheduled between the Board and the employe union.

It will mark the third consecutive contract dispute that has been entered into by the

Issues Remain

Mr. Terepin also served as mediator during the last dispute in 1976. That contract was settled in 1977 after a state-appointed fact-finder issued a report on Grosse went into fact-finding in

The last bargaining session was held on Saturday, September 15. The teachers' bargaining team walked out of the talks at midnight, calling the Board's last offer "un-

acceptable." At the last session the Board offered teachers a three-year financial package including a nine percent raise each year. The union had proposed a two-year settlement including 11 and

(Continued on Page 2)

Schools Eye | Innovative Project on Prevention of Blight Along Mack Explored

Gerald Luedtke of Luedtke And Associates Views Plans for Experimental Study with Members of Woods Block Grant Citizens Advisory Commission; Effort to Involve Cooperation of Four Pointes, Detroit

By Roger A. Waha

A study focusing upon the prevention of blight along Mack avenue, involving the cooperation of three months, the incinefour Pointes and Detroit, was explored by Gerald Luedtke of Luedtke and Associates Wedensday evening, September 19, at a meeting of the Woods Community Development Block Grant, (CDBG). Citizens Advisory Commission.

(through the Pointes). It

will be 20 to 25 years before

it covers the rest of Mack,"

stated Mr. Luedtke. He had

earlier said that if the well-

established trend of the past 30 years continues, blight should reach Vernier by the

Some communities take a

small strip and bring it back,

he said, while citing The Park's Kercheval Revitaliza-

tion Project "which could be

successful as a transitional

area as blight has not gone

Currently preparing the master plan for the City of

Birmingham and working as

planning consultant for the

City of Dearborn, Mr. Lued-

tke explained to the attentive

commissioners that several

experimental theories will be

Saying that blight contains

several signs including the

state of physical disrepair of

structures, economic obso-

lescence and a number of

marginal businesses which

exist for a short period of

time before disappearing, he

stated one theory is that

breaks in a developed strip

commercial area tend to stop

blight, e.g., residential

complexes, commercial busi-

(Continued on Page 6)

nesses, open areas, et al.

year 2000.

Experimental in nature, the study, "Mack Avenue in The Year 2000: A Strategy to Prevent Penetration of Mack Avenue Blight," is being fi-nanced by an \$85,000 CDBG Innovative Projects Program grant, with The Woods acting as the contracting body in cooperation with The Park,

City, Farms and Detroit. The fallacy seems to be when blight is présent, then something is done, said Mr. Luedtke. "It's unique for us to try to stop it before it occurs. It's like a cancer to a city. Sometime it's so far gone, it's difficult to save the tissue.'

On Testing Theories While pointing out that Mack avenue today is viable, Mr. Luedtke noted that commercial blight has now crossed Alter road and is beginning to penetrate the portion of Mack which transverses The Park. Saving this

is an extension of the blight pattern in Detroit, he indicated it's now up to Notting ham road.

"We need to stop blight or it will extend along Mack

Woods Selects Nordhaus For Demographic Survey

approved a recommendation ter road. Area II, (costing from its Community Develop- \$2,500), lies west of Mack ment Block Grant, (CDBG), and extends from Vernier to Citizens Advisory Commis- Kenmore road and from sion in June for a demographic survey, recently accepted the quote of Nordhaus Research, Inc., of Farming-\$5,200 to conduct the study.

funds. Now, officials want to said. the purpose of expanding the

extends from Vernier to Brys

The Woods Council, which, drive and from Mack to Mar-Mack to the west city limits.

Administrative Aide Gerard E. McNamara pointed out by striving to expand the ton in the total amount of strategy area, the city would be eligible for more monies. Nordhaus also conducted If we qualify the new areas, the survey of the northwest about 2,000 homes will be area of the city, with the re- included in the strategy area, sults enabling officials to which is around one-third qualify that area for CDBG of the homes in the city, he

conduct a similar survey for The expenditure will be niques and that the departcharged to 1970 CDBC funds, of the X-car line, which rep city's neighborhood strategy with the approval of Wayne ing future classes. County. Such approval was Area I, (costing \$2,700), just received, permitting the to teach persons how to stathe Oldsmobile Omega and lies east of Mack avenue and city to transfer surplus funds bilize victims until medical its own. (Continued on Page 2)

Response Good To CPR Class

About 20 people showed up at The Park fire station on Saturday. September 15. to participate in a cardiopulmonary resuscitation class sponsored by the fire department. Firefighter Martin Buss

said those who attended the class were "very enthusiastic" about learning CPR techment will consider sponsor-

The intent of the class is help arrives on the scene.

Incinerator Problems Continue

Authority Faces Shutdown Order from State; Emissions Compliance Deadline Runs Out October 1

By David Kramer

For the second time in rator operated by the community leader. Grosse Pointes-Clinton Refuse Disposal Authority faces a shutdown order from the state.

Authority attorneys hope to once again stall by court action the order, issued by the state Air Pollution Control Commission on Tuesday, September 18.

The current court-ordered extension of the emissions compliance deadline runs out Monday, October 1.

In its 6-4 decision, the commission went against the find ings of a state hearing examiner who had recommended that the authority be granted a two-year extension until new control devices could be installed at the plant.

Takes Exception If the authority is unable o obtain another extension, it would be forced to revert to landfill operations, adding considerable transport cost increases to its waste disposal costs, already one of the highest in Michigan. The incinerator is one of only

three in the state. Rick Johns, a regional engineer for the Air Quality Division, Department of Natural Resources, attended the commission meeting in Lansing. He said it was not unusual for the commission to go against the hearings examiner's findings.

The air quality staff, and the commission, "took excep-tion" to several findings of the examiner, he said, including the finding that the authority had worked "diligently" towards compliance. The examiner cited as un-

reasonable the \$3.75 additional cost per person served per vear the authority said would be necessary to convert to landfill oper_tions. The commission did not agree that cost was unreasonable.

The big difference be-John R. Crawford that the 000 HUD grant. tween the Grosse Pointescity wants to halt renova-Clinton facility and the othtion of the house at 1094 Lakenointe as a Demonstraer two in the state is that it. (the authority), fought tooth | tion House project. The city manager said it city accepted such a grant, and nail from day one against installing additional control was the recommendation of they would be forced to ac equipment," Mr. Johns said. the Citizens Advisory Board | cept certain conditions, nam-

'I'm sure the that the pids received on the considered that fact in its house were too high for the income housing in the comdecision. The authority paintproject to be considered eced its way into a corner on onomically feasible. Those bids ranged from \$53,000 to mendation of the Citizens \$230,000 (The board is com-

(Continued on Page 10)

Juvenile Crime Task Force Set To Be Formed

School Board Trustee Gandelot Agrees to Lead Structuring of Group Which Will Seek Ways to Fill Void Left by YSD; Estimated 200 Citizens Attend Big Meeting

By Susan McDonald

School Board Trustee Jon Gandelot last week agreed to lead the formation of a community-wide task force on juvenile crime that will seek ways to fill the void in services left by the recent demise of the Youth Service Division, (YSD).

Firms Make

Mega Vison, Cox Strive

to Get Nod from Mu-

nicipalities; Local

Councils Set Spe-

cial Sessions to

Further Ex-

plore Ques-

tion

By David Kramer

While several of the

Pointes and Harper

Woods have all but de-

cided to go with the War

Memorial cable televi-

sion plan, two firms are

fort to have the cities re-

ences for a franchise.

make the cities, as a whole,

The War Memorial's pro-

Cox Also Competes

alone is assessed to the par-

Cable Communications, Inc.,

franchises in St. Clair Shores

hinted it could offer the cit-

ies 20 percent ownership of

The Shores was granted a

three percent franchise fee,

would be an addition to this

The War Memorial's pro-

(Continued on Page 8)

That \$50,000 HUD grant

spurred negative reaction from Proud Of The Park,

(POP), who felt that if the

ery be torced to provide low

It also was the recom-

(Continued on Page 10)

munity.

a corporate system.

in the system.

declared.

Final Try

The School Board vice-! president made the commit-Cable TV ment after a two-hour forum on Tuesday, September 18, that was attended by almost 200 citizens.

The forum was organized by the League of Women Voters, (LWV), with the backing of 21 service groups. Its purpose was to "pressure the cities and schools to produce a replacement for the YSD," according to league president Frances Schonenberg.

Draws Relationship Apparently the forum suc-

ceeded in making its point. Mr. Gandelot acknowledged after the meeting that it is obvious "there is strong community support for a restructured community wide agency for dealing with youth problems."

He and a group of city representatives present at the meeting heard arguments for the formation of making a last ditch ef- values and a possible land a youth-oriented bureau from three panelists and dozens of citizens in the audience.

Panelists included Michigan Court of Appeals Judge George N. Bashara Jr., Grosse Pointe Ministerial Association President Dr. Kenneth Lentz and Sue Kinnaird,

The municipalities were represented by City Manager Thomas Kresbach from Grosse Pointe City, Councilman W. James Mast from The Farms, Councilman Douglas Graham from The Park, Shores Village President Gerald C. Schroeder and Woods Mayor Benjamin W. Pinkos.

Mrs. Schonenberg introduced the speakers by noting that "the Grosse Pointes (Continued on Page 4)

Chamber Group Plans Concert

A concert by the Chamber Music Players of Grosse Pointe will open the season on Sunday, October 7, in the Crystal Ballroom of the War Memorial, 32 Lakeshore road, at 2:30 p.m.

Works of Chausson, Bartok, Mozart and Bridge will be performed by Doris Pagel, soprano, and Fontaine Laing on piano; Betty Peterson on violin and Janet Young on piano; Doreen Taylor and Josephine Howes on piano; and Richard Pippo on cello.

The public is invited. Tickets are available at the door

at 1094 Lakepointe avenue,

considered by the Park Coun-

Discussion about the house mission.

Park Considering Halt

To Demonstration House

By Joanne N. Gouleche | prised of the Planning Com-

which was a controversial house from the Department

issue several months ago, was of Housing and Urban De-

GP Woods Residents Get Wish

Planners Okay Low-Medium Density Designation for Northwest Area, Eliminating High

By Roger A. Waha

"A living, dynamic document" is how several officials described The Woods' land use plan for the year 2000, with the document being approved by the Planning Commission at a special meeting Tuesday evening, Sep-tember 18, after one key

revision. This to my knowledge is the first comprehensive land use plan done for the City of Grosse Pointe Woods," observed Brandon M. Rogers, who prepared and revised the document over a two-

year period. Prior to the special meeting, the Planning Commission had tabled action on the plan on June 26 and again on July 24 after northwest area citizens expressed concern over a high density residential designation for their section, (i.e., 12 1 and above dwelling units per gross acre).

Over 1.000 Respond Citizens were particularly upset over any potential proliferation of multiple dwellings in the single-family residential area in the future. along with a related concern over a decline in property

consider their prefer- which could affect other single-family dwelling areas. Bruce E. Van Farowe of Mega Vision Company of Mega Vision Company of Detroit surprised the Farms and Park Councils Monday, September 24, with a re-September 24, with a remitted petitions bearing an vamped offer that would actually give the cities more estimated 1.057 signatures School student and active cash than would the War protesting the high density Memorial's. Its offer is to designation in several formul-

tiples, e.g., apartments, town

use trend within the city

15 percent limited partners houses or high rises. (and the only one changed posal, while calling for a 25 by the Planning Commispercent share of the profits sion), was the northwest by the cities collectively, acarea. With an estimated 100 tually would return less to citizens in attendance at the them, since Grosse Pointe meeting, many of whom were Cable Inc., (their cable interested in the northwest firm), is a corporation, sub-area specifically, the commisject to a 50 percent corporsioners unanimously agreed ate tax before dividends are to drop the high density designation for a low-medium density classification, (5.1 to In the partnership Mega 7 dwelling units per gross Vision is calling for, no such

tax is present. Income tax ally is today. Commissioner Paul Rothtners, and cities pay no such enburg, via amending his own motion, moved that the The other firm competing commission reexamine the before the councils is Cox total plan every five years. (including any possible adwhich has been granted justment in density levels), while reclassifying the northand The Shores. Although west area from high to low-

not committing itself, Cox medium. Motion Fails

On density classification, the plan also encompasses low density, (I to 5 units per acre), and medium denwhich is taken right off the sity. (71 to 12 units per top of gross revenues. The acre). While all categories cities' 20 percent ownership include single-family residensity also allow two-family duplexes, terrace and garden apartments, with the high density classification including high rises.

An effort on the part of some citizens to change property at the rear portion of the Grosse Pointe Baptist Church, west of Goethe, (Continued on Page 2)

The Park purchased the Vandals Hit **Shores Home**

velopment, (HUD), for \$1 in cil again-but it was not dis- February with hopes of fix-Windows valued at more cussion on future plans for ing it up to demonstrate to than \$500 were reported residents how they can renbroken at a Shores home that The council was surprised ovate their own homes. The is under construction at 25 to learn from City Manager; city planned on using a \$50,-Regal place.

Contractor Raymond Gar della of St. Clair Shores told police that two 6' by 3' double glass pane sliding windows were damaged sometime Thursday evening, September

Follow up into digation by police indicated that vandals three an unknown object through the windows

There are no suspects in the incident, police said

planning commissions once

to prepare and adopt a land

use plan," he said, while not-

ing, once it's published, (the next step), it must be certified and then will ultimately

go to the council and the

Wayne County Registrar of

He estimated it will trke

an wasta a month to re-

vise the plan before the pub-

Citing the varied input into the overall planning

process from city officials,

ments, and citizens alike, Mr.

Rogers emphasized, "At the stage and maturity of devel-

opment in the city today, it has to have a public devel-

opment policy which is adop-

tenance codes, Community Development Block Grant

funds, street closings and

neighborhood conservation.

This document is needed

so it can be read by citizens,

developers, et al., toward re-

investing in the community, rather than disinvest in it.

The city can either go up-

ward with high values, he

noted, or become stagnant

In citing the importance

of the plan, Mr. Rogers said

it "shouldn't be frozen in

cement" nor "should it be changed willy-nilly" but it should be re-evaluated peri-

Making It Work

To make the content of the plan come alive adjust-

ments in zoning will have to

City Attorney George Cat-

lin had made this clear at

earlier meetings, saying that

implemented to the "nth" de. gree via amendments to the

zoning ordinance by the

To make the plan work, the council would have to

only a "nice historical doc-

The document itself contains sections on existing

land use study, socioeconom-

ic profile, goals and objectives and land use plan,

(covering such areas as residential, commercial, offices,

public and semi-public land

uses, parking and such im-

plementation measures as

zoning). It also has numer-

ous tables and maps.

ument," said Mr. Catlin.

odically in the future.

become a reality.

council,

ted so such issues as main-

depart-

lishing transpires,

encompassing all

Deeds.

viewed.

and decline.

Ability is measured by what we finish, not what we

Woods Planners Appreve Land Use Document

ECHLIN FARMS COUNCIL

(Continued from Page 1) north of Aline drive, from medium, (at first felt to be high), density to low-medium failed via a 4.4 vote. This location was another area listed in the petitions.

PICHE'S HAIR CENTER Located in St. Clair Professional Bldg. 22151 Moross Rd.

SEPTEMBER SPECIALS AT

MON., TUES., WED. - SHAMPOO & SET \$5 Salon Hours 9 a.m. - 5 p.m. Mon, - Sat. onta \$15 Permanents \$15

SALES:

Mon. & Thurs. 'til 9 P.M.

section of the city. He said future.) the main objective was to justments in one area of the

city will affect other areas. Mr. Standley added he was disappointed the way everything transpired sans the iiofchwest area, expressing some concern over the remaining high density and medium density classifica-

For their parts, both Mr. VanFarowe and Dr. Marten were pleased over the adjustment made in the northwest

"In Best Interest"

Mr. VanFarowe indicated ome disappointment over the fact that citizens in other affected areas, (e.g., south side of Vernier in the vicinity of Fairway lane and north side of Vernier between Marter road and Mack), didn't seek to have their locations changed to low-medium den-

"I felt I shouldn't speak to that," he said, while expressing pleasure over the northwest area change, totally support the planning process and it's wise and prudent for the city to be in-volved in land use planning."

Mr. VanFarowe also pointinterest of the home owners it must be continually as-and for all the home owners sessed and updated as the in the city." He felt if the northwest area was adversely affected, other areas of the community could suffer, too.

expressed some concern over the commercial areas regarding potential changes, feeling the document wasn't real strong in solving parking problems, for instance.

ON NEW '79

CADILLACS

CONSIDER

the smart way to drive a Cadillac!

For details, call collect Today!

Mon. & Thurs. 7:30 A.M.-7:30 P.M.

Meanwhile, Karl Standley (Mr. Rothenburg during the zoning ordinance, of Aline drive said he had the discussion noted the plan "The mandated requirepetitions containing 126 contains several prototypes ment in Michigan for city names objecting to high den- for off-street parking and all sity housing in the north should be considered in the formed persuant to state law

"I'm very happy with the restrict the community to single family dwellings, tell- Dr Marten. "I'm happy that ing the commission that ad- the character of the neighthe character of the neighborhood will not be changed. On re-evaluating every five years, I feel it's a good idea. It will keep tabs on the

> "It's a living plan which should be changed when nec-

essary.' Giving It Teeth

For members of the com-mission, the vote of approval climaxed many hours of work, "It was a long but a worthwhile process, and a plan was desperately needed by the city," said Mr. Roth-enburg, while noting the city has an antiquated plan now, (a 1957 document mainly focusing upon Mack avenue, plus other studies).

"If the city is to grow, it (among others), can be needs a living, breathing, dynamic document for its continuing prosperity."

Saying zoning will give the plan its teeth, he felt the commission owed it to the city to keep the plan in the forefront of its decisions. Commissioner Peter Gile-

zan stressed that the plan must be a living, dynamic document, saying it's important that officials adhere to ed out. "The decision made the "sound principles inin our area was in the best cluded in the plan." He felt need for change is perceived.

Meanwhile, Commissioner John Kennedy, in saying it was a good plan, pointed out He told the commission that "very, very constructive that two major issues face compromises" were made at the city including the fact the meeting (in particularthe meeting, (in particularthat it's a maturing commun- ly emphasizing the northwest ity, plus the need to provide area change), by the comthe plan may not affect citimission in relation to differzens at all or it could be base now and in future ing viewpoints. "The men years." Mr. VanFarowe also who made them were extremely sincere and thought.

> For Mr. Rogers, the approval of the plan climaxes amend existing zoning or-dinances all or in part in one major phase of his contract with the city, with the other being the updating of lieu of the plan becoming

Mediation

(Continued from Page 1) 12 percent increases.

Spokesmen for both teams say three issues remain on the table — money, layoff procedures and length of the work year.

Prepare for Crisis

Ronald Tonks, chief nego-tiator for the Board, said his team requested mediation because they believe the talks are at an impasse.

In the meantime, teachers, Pointe Education Association, MEA/NEA, Local 1 are staying on the job and 'preparing for a crisis," according to president Curt

A "job Action" (strike) investigation is scheduled by union officials from outside Grosse Pointe, while local teachers are forming committees to assume various responsibilities in the event a strike is called.

The contract with 553 local teachers and librarians expired June 30.

GPW Survey

(Continued from Page 1) from its water main and sewer project to the planning component of its 1979 grant. The survey, which will be conducted by telephone, prob-

ably won't begin for a few weeks, said Mr. McNamara, with affected citizens being provided a copy of the survey and a letter of explana-

Nordhaus will tell us whether or not it has a complete list of addresses and telephone numbers, he noted, while adding the questions will have to be reviewed by local officials. The letter of explanation will then be sent out and Nordhaus will begin the survey.

The main objectives of the previous survey of the northwest area included aiding the municipality in determining if it qualified for funds under the CDBG program, and how the funds should be utilized.

Grosse Pointe News

(USPS 230-400) Published Every Thursday By Anteebo Publishers 99 Kercheval Avenue Grosse Pointe, Mich. 48236 Phone TU 2-6900

Phone IU 2-CYUU
Second Class Postage paid at
Detroit, Michigan.
Subscription Retes \$10.00 per
year vie mail.
Address all Maif Subscriptions,
Change of Address Forms 3579 to
99 Kercheval, Grosse Painte Farms,
Mich. sm deadline for news copy
is Monday noon.
All advertising copy must be in
the News Office by Tuesday noon
to insure insertion.

WALTON WALLPAPER

PLUS DELIVERY CHARGE NO ADDITIONAL CHARGE PER POLL

PHONE 884-6411 or 12 ANY PATTERN — ANY BOOK **COORDINATING FABRICS AVAILABLE** PAY ON DELIVERY

WE GUARANTEE BETTER SERVICE

HOURS: MON.-FRI. 9:00 A.M. - 5:00 P.M

THE BLAIRMOOR SUIT For the More Youthful Build

The coat body and the trousers are cut slightly smaller to fit the trimmer shaped young men. Yet it is done without losing the traditional natural shoulder styling, long favored by the business or professional man.

Solid colors, herringbone weaves and classic stripes, all with the most important

> Coat, vest and trouser from 2152

KERCHEVAL AT ST. CLAIR • GROSSE POINTE Open Thursday Evenings 'til 8:45

882-8970

MASTER CHARGE ° VISA

For Your Enjoyment... At Hickey's for style-wise men . . .

Allen Edmonds designs gorgeous Nappa Calf dress slip-ons from Italy for your pleasure!

Compliments will come your way when you're wearing these extraordinary shoes

Hickey's

KERCHEVAL AT ST CLAIR • GROSSE POINTE Open Thursday Evenings 'til 8 45

WOODWARD AVE. . SOMERSET MALL 1571 WOODWARD AVE., PHONE 964-2300, DETROIT, 48226 Particular en centrales en centrales centrales en cantrales con centrales en

757-0767 or 536-6260

SPECIAL MODEL-END SAVINGS

Farms Denies Net Court Bid

By David Kramer

cil voted 4-2 to allow a Vendome road resident the necessary variance to build a tennis court in the lot adjacent to his home, the city attorney later decided the vote yard. wasn't sufficient to pass.

Dr. Michael Fozo has made two zoning appeals before the council, with the latest being heard at the council's monday, September 10, meeting.

South Teacher Visits England

By Bridget Janson

For many people, visiting hills and fertile valleys is only a dream. However, for Cudlip and Moon. John Stephens, an English teacher at South for 11 years, this dream became a reality.

Last February, the Detroit chapter of the English-Speaking Union, (ESU), was searching for a representative to travel to England and tour its schools. The purpose of the trip was to learn about English culture, history and education and to use what he learned to enhance his teaching process.

Mr. Stephens, a tall man with short, dark, wavy hair, and ivory white skin, looked like he was born and bred in Oxford. His bright smile and relaxing personality could easily persuade any member of the selection committee that he was the right man for the job.

On June 9, Mr. Stephens left Detroit and headed for Britain. During his fiveweek stay he toured many southern cities. Stratford-Upon-Avon, Canterbury and Salisbury were just a few

"Travel in England enhanced my knowledge and understanding of the scope of English history and literatures," said Mr. Stephens. "The 'people to people' itin-erary was the optimum way with Great Britain."

As he toured the schools. Mr. Stephens noticed the dif. one. ference in the two countries' educational systems. One contrast is the way English students are accepted into college. At the age of 16 one must take an examination. If the pupil passes he is al-

lowed to go to college. Not only did Mr. Stephens visit schools, but he boarded with teachers and headmasters during his stay and visited many of England's beau-

When asked what he thought about the overall trip, seph Fromm, Mayor James Mr. Stephens said, "... It was a Dingeman was absent. a real adventure. Every day The council is sche was packed with a thousand to consider this matter again sights and sounds. My con- on Monday, October 1. tacts with the people of England were valuable educational experiences and formed for me the basis of a greater appreciation of Brit- begin saving money next ish culture.'

At that time, the council, after deciding his request for the count had Although the Farms Coun- for the court had no bearing on the possibility of a future backstop request, voted to allow a variance of some three feet into the front

> Dr. Fozo had dropped his request for a backstop, saying he could landscape the court adequately to prevent ing away.

Several neighboring resiit would ruin the appearance of the street, where homes are set back much further than the minimum required.

Mrs. Moon's husband is one of the partners in the law the mother country's rolling firm representing The Farms, Dickinson, Wright, McKean,

> City Attorney Larry Campbell told the council the night of the meeting that the variance request had passed, since two thirds of those present voted for the motion. However, by the time Dr. Fozo came in for his building permit, Mr. Campbell had further researched the matter, and decided it hadn't, in fact, passed.

The reason, according to city officials, is that five affirmative votes are necessary for the granting of a variance, no matter what. The two-thirds figure applies only if the council has a vacancy.

Thus if only four members of the city council are present to meet as a zoning board of appeals, their actions would be meaningless, even though they constitute a quorum as a council.

Because of the circumstances of the case, a second opinion is being sought on the vote. City officials insist they are not impugning the integrity of Mr. Campbell or Mr. Moon by doing so.

Meanwhile, Dr. Fozo is determined as ever to get his tennis court and "try to get a fair shake." He said he is "very cool about the backfor me to become acquainted stop," since it can be almost as expensive as a court itself. and feels he can do without

> Besides Mrs. Moon, Fred Sibley, who lives across the street from Dr. Fozo, protested the tennis court plans. Speaking in support of the plans were immediate neighbors George Fern and George Simon, Mr. Simon has a tennis court of his own.

> Voting to grant the variance were Councilmen Harry R. Fruehalf, Jack Cudlip, Lloyd Semple and W. James Mast. Those opposed were Nancy Waugaman and Jo-

The council is scheduled

DREAM WORLD

The easiest thing in the world to do is to resolve to month.

Kindergarten

Forty-four ULS, (University Liggett School), kindergarten students began the academic year in the Lower School building, Moving from the Early School facility, kindergarten returns to the Lower School where it was located from 1954 to 1971. The move was prompted by the increased enrollating in

the Early School. Three kindergarten sections dents, including Mrs. Charles
R. Mcon, objected strongly to the tennis court, saying Jean Schwenk and Barbara Kelly with the assistance of Marlene Linthicum. Twentythree of these children stay for full day sessions.

There are three important advantages to the "new" location of the University Liggett kindergarten. Four and five year olds now have easier access to such facilities as the children's library and the little people's auditorium.

Kindergarten and first grade teachers have an even greater opportunity to coordinate their efforts, and all youngsters benefit from interaction across grade levels.

> Great Life" Alkyd Gloss House Paint Long-lasting beauty and protection for exterior mood and metal.

- Beautiful gloss finish Chalk resistant
- Easy to apply, dries overnight Ideal for areas above brick and stone

Lochmoor Hardware 20779 MACK at 8 MI. 885-Q242

Window Repair & Maintenance OPEN EVERY DAY, SUN. 10 to 4

Stuffed Flounder 6.75

Rainbow Trout 6 50

Prog Legs breaded 7 25

Boston Scrod 6 50 Steaks & Chops

Filet Mignon.....

Prime Rib au Jus 9 50

Mushroom Sauce.... 4 00

Garlic & Oil. 4.00

Lamb Chops 7.75

Breaded Steaks 1.00 Extra

Rib Steak . Chopped Sirloin.

Drain Tax Falls in GP Woods

\$1,000 assessed valuation to out that during the year the 3.1 mills by the Woods Coun-final payment was made for 10, based upon the recom- charge for Girard Drain No. mendation of City Comptrol- 1 being paid. ler-Assessor Frederick G. Hornfisher.

Noting that the operating 248.87. maintenance of the Milk As a result, the tax could River Pumping Station 4- be dropped.

The drain tax levy ../as creased this year by \$48,582.dropped from 3.2 mills per 93, Mr. Hornfisher pointed cil at its rescheduled regular Grosse Pointe Woods Drain meeting Monday, September No. 1, with the maintenance

Therefore, he said, there was a net increase of \$13,-

THERMALLY ACTUATED VENT DAMPER

Engineered for the utmost in Simplicity, Safety and Savings

INCOME TAX CREDIT available for installation of damper!

Install on furnace and water heater to reduce loss of heat, conserve energy and save money. Modulating action requires no electrical wiring, is maintenance free.

IMMEDIATE INSTALLATION

FREE ESTIMATES

Serving the Grosse Pointes Since 1949

20% OFF **All Vitamins & Minerals** SPECIALS Tofu — 1 lb. Willow Run Soy 1 lb. Margarine Family Orchard — Whole Wheat and Spinach Noodles 12 oz. Loofa Sponge 10-12 inch 99 69 Fresh Ground Peanut \$1.19 **79**¢ Butter — 1 lb. 33 oz. 20% OFF PERRIER ALL PURE & SIMPLE Reg. Price \$1.99 **PRODUCTS** SPECIAL Oil, Vinegar, Olives and Fruit Butters Quantities Limited **Quantities Limited** Sale Ends Sunday, September 30 21151 Mack Ave. **Grosse Pointe Woods** Vitamins, Minerals Brains, Juices Teas, Cosmetics

Pre-inventory Sale

LUNCHEON MENU:

Monday-Thursday11 a.m.-12 p.m. Friday.....11 a.m.-1 a.m. Saturday12 noon-2 a.m. Sundays......12 noon-10 p.m.

For Reservations 885-5666

Pizza

All Antonio's Pizzas are Served with

Tossed Salad

Medium with Cheese & Tomato.....

Pizza Toppings

Green Peppers

Ground Beef

Anchovies

Pepperom

Onton

Ham

All Toppings For:

Small . . . 50 per stem

Medium. . . . 75 per item Large. . 1.00 per item

Large with Cheese & Tomato. . . .

BUON APPETITO

Banquet Facilities Available For All Occasions

Experience a wonderful world of gracious retirement living, located on the beautiful Detroit River

Detroit, Mich. 48214

NOW OPERATING ON A MONTHLY RENTAL PROGRAM

(with or without meals)

Comfortable and spacious, air conditioned rooms and apartments.

Complete beauty and barber services, food shoppe, expansive lounges, library, registered nurses on duty 24 hrs. à day, our own "minibus service," heated pool, dining rooms, attended garage.

the Whittier's location conveniently places you in the heart of "What's happening". — the "Ren-Cen" — Art Museums, Shoppes, Parks and Churches.

FOR INFORMATION REGARDING RATES: . LOIS V. NAIR (Mrs. Frank B.)

(313) 823-6470 or 822-9000

Many of your friends are already living at the Whittier Towers

PASTA

All Pasta's Include: Antonio's Bread and Tossed Salad (} (manuscontroller) Stuffed Lasanga Broad Neodle strips stuffed with Riccotts Meat & Tomato Sauce Cannellons ... Meat stuffed Pasta Tubes 5 50 Manicotte Ricotta stuffed Pasta Tubes 5 00 Gnocchi
Small Pasta Dumplings made of Potsto Flour & Cheese . 4 75 Meat Raviols
Oval shaped Pastas stuffed with Meat 4 75 Noodles in Clam Sauce
Wide Noodles in a Creamy White Clam Sauce

Plair Sauce

Spaghetti, Mostaccioli & Egg Noodles Also - Served with your Choice of Fine Sauces

Shrimp Souce . . . 5.50

Side Orders

Spagketti ... 1.50 French Fries75

Sauted Mushrooms 1.7! Baked Potato . . 7.
W:th Sour Cream & Chives

Beverages

Coffee - Sanka. .

Soft Drinks - Milk.

ITALIAN DINNERS

To Satisfy the Real Veal Lover Veal Parmigiana Veal Tosca & Salimbocca & Egg Plant Parmigiana Veal Combination Comment of the contract of the Veal Parmigana 925
The Finest Veal Topped with Mushrooms, Cheese and Sauce then Baked

Eggplant Parmigana 650
Treshiv Battered . Eggplant covered with our Sauce and topped with Cheese Veal Florentina Prosesutto - Cheese Layered over Veal with Scalippini Sauce

Veal Piccanti 925
Veal Strevun a fine Lemon & Wine Space Stuffed Veal Chop stuffed with a tarry Dressing then Sauteed

After Glow All Sandwicker include Cole Slaw & Potato

Rib Steak Sandwich Meat Ball Sandunch Hamburger Deluze Cherseburger Deluze Club Sandwich Sta. L. J. Harr. Readen Dessert

1.00 Spumont Cannoli 1.50 Grasskopper Pie Dutch Apple Pre 100 Chresecake

2.50 2.75

FULL SERVICE ALITO WASH

- •Windows washed inside &
- Floor matts washed Whitesidewalls bleached
- 775-2280

FOR A COLOR TRIP UP NORTH

18001 MACK

884-7210

FREE PICKUP AND DELIVERY

SPECIALISTS IN INSURANCE

Invest \$10,000 and get back \$10,511.32 in 182 days.

LOW DAILY RATES

RENT A GAS SAVER

AND SAVE MONEY +

OMNIS and ASPENS AVAILABLE

You can earn this high rate of interest on deposits

of \$10,000.00 or more. And these accounts are

automatically renewable at maturity at the then

current rate, unless otherwise notified. Plus your

deposit allows you to apply for many of our free Cash-Master® benefits, too.

This effective annual yield is subject to

change at renewal and assumes that the interest

Of course, Federal regulations require a

New Federal regulations prohibit the

This week's rate on First Federal's 182-Day

Money Market Certificates is

Earning an effective annual yield of

Effective Thursday, September 27, 1979 thru

Wednesday, October 3, 1979.

Call our hot line, (313) 965-2020,

anytime, 24 hours a day for our current rate.

rate remains unchanged and that both the

substantial interest penalty for early with-

drawal from certificate savings accounts,

so it's wise to leave your money in the

compounding of interest earned during

account for the full interest period.

the term of the

account.

principal and interest are reinvested.

GPW Obtains Insurance Info

insurance coverage for the that the insurance company use of a Woods bus for sen- told him it would insure the lar aitien estivities in the tri-county area has apparent-

ly been rectified. At the council's rescheduled regular meeting Mon-September 10, Comptroller · Assessor Fred-

The question of liability, erick G. Hornfisher reported bus for senior citizen trips at no additional charge.

> This report ended many weeks of concern on the part of officials and seniors regarding the use of the buses and whether or not the city would pay an additional premium, (depending on cost), or whether it would decide to company.

> True Sutton, a member of the Senior Citizens Commission, who basically waged a one-woman battle to obtain the buses over several years, expressed her appreciation to the council for its effort in permitting the use of the bus for such trips and in exploring the insurance questions.

JCPenney now accepts VISA!

The JCPenney store at 19251 Mack Avenue, Grosse Pointe Woods will begin accepting Visa cards this week.

of the store, said that shoppers will now have the choice there" with the more serious of using either their JCPen- offenders from other parts ney or Visa cards when they of Wayne County. make a credit purchase. He indicated that JCPenney also this summer after a dispute expects to attract new cus- over financing and control. tomers who shop with Visa it was managed for almost cards and who do not pre- a decade by a board includ-sently shop in its stores. Like ing representatives from the the JCPenney credit card, five Pointe municipalities the Visa card will be honored and one from the School at JCPenney stores through- Board.

Juvenile Crime Task Force

one city's problem kids are almost always the next com-

those "problem kids."

Judge Bashara pointed out County Suvenile Court and the Youth Home for Grosse

system . . I assure you that Wayne County Juvenile Court is not the place for a person involved in a petty misdemeanor who is in need of serious, one-to-one coun-

Mrs. Kinnaird, a former Youth Home volunteer, told the audience that institution is not the place to send lo-

Eyes Counseling

Its \$174,812 budget, (pro-

posed for 1979-80), was to

be funded by contributions

from the cities and schools.

In the absence of the di-

vision, each local police de-

partment has been forced to

take over juvenile criminal

investigations on an indi-

vidual basis. (The Farms has

expressed an interest in con-

Most of the city represen-

their departments are doing

the best job possible, but add-ed that the YSD is missed.

are trying to meet the needs

of youth caught involved in

But yet another viewpoint

was expressed by Mr. Schroe-

ficers who were specially

Mr. Schroeder said he be-

lieves his new "youth service

department" will provide

"the same service as the . without the added

No Major Void Mr. Gandelot said the schools also foresee no major void in services because of the loss of the YSD. He said the increased ratio of administrative, counseling and social work staffs at the high schools will help

make up for the loss of the division, and added that "we

view school discipline as a school and parent responsi-

"At the same time we wel-

come and expect police of-

ficers on campus to deal with

criminal behavior," Mr. Gan-

delot said, "We will contin-ue to work with police on

Personally, Mr. Gandelot

said he would like to see

some kind of youth service

redeveloped in The Pointe,

indicating he plans to begin work on the task force this

week. Community leaders as

well as city officials are ex-

pected to be part of the or-

Shutterbugs

Meet Tuesday

The Grosse Pointe Camera

Club will meet Tuesday, Oc-

tober 2, at Brownell Middle

School, 260 Chalfonte avenue, for a pictorial print and slide

Visitors are welcome to

the meeting, which begins

ganization

competition.

at 7:45 p.m.

criminal investigations."

trained in handling youth.

must be met."

cost,'

"There is no question the need is there," said Mr. Graham. "Our police officers

(Continued from Page 1) cases involving persons un are so close together that der 18 years of age for all der 18 years of age for all the Pointes. In addition to criminal investigations, it munity's problem, too." conducted a part-time juve-And most of the speakers nile offender counseling

seemed to agree that some service, public information kind of special community and Pointe-wide safety prowide service is needed for grams.

Not The Place contract with an outside bus that the YSD had served as

an alternative to Wayne Pointe offenders. "As one who has worked closely in the juvenile justice

tracting on an individual basis with The Woods for juvenile investigative services, and The Woods is currently seling," the judge said. preparing a proposal.) tatives at the forum agreed

cal kids. "It is awesome to see what epting Visa cards this week kids learn at the Youth Walter Dishman, manager Home," Mrs. Kinnaird said. "Our children do not belong

criminal activity. But our The YSD was disbanded council believes a much greater need for counseling der. He made use of his time on the platform to introduce two Shores public safety of-

The division handled all

Few folks get what they want - they get what they

Smiles cost less than lights and make the world far brighter.

WILSON & WOLFER PRESCRIPTION CENTER

15222 E. Jefferson Avenue G.P. Park (between Lakepointe & Beaconsfield)

Phone 822-5474 FREE DELIVERY

Open Mon. thru Fri. 8:30 a.m. to 7:00 p.m. Saturday 8:30 a.m. to 5:30 p.m. Prescriptions - Vitamins - Convalescent Alds

Senior Citizens Discount

Gerald E. Bodendistel, R.Ph. Roy Badeil, R.Ph.

Michael R. Ozak, R.Ph. Richard Kuczma, R.Ph.

Will you have heat whenit really gets cold?

CALL POSITIVE PLUMBING & HEATING TO FIND OUT

881-4988

************* Benefit South Students** Peggy Fox 885-3799 & Sue Grambo 882-2691 **ERV STEINER**

A MUSICAL FABLE of BROADWAY

OCT. 18 thru NOV. 3 884-6500 *********

Browse the ship's wheel If It's Nautical But Nice .. WE'VE GOT IT!

7x50 CF BINOCULAR CANVAS Ideal for Power or Sail! LEATHER \$112.50 \$8950 VALUE **OXFORDS**

SETH THOMAS CLOCKS

Ship's Wheels Lamps . . . All sizes! All Sizes 18" to 60"

Ship's Wheel Tables, all sizes

Seth Thomas

Great Lakes & Coas

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

YORKSHIRE **FOOD MARKET**

16711 MACK AVE. at Yorkshire 885-7140

"YOUR COMPLETE FOOD & BEVERAGE CENTER"

* * PACKAGE LIQUOR DEALER * * U.S.D.A. PRIME & CHOICE BEEF

YORKSHIRE BEVERAGE CENTER

VERNORS...COKE...A&W ROOT BEER . . . And Over 20 More **NATIONAL BRAND NAMES!**

CASE of 24, 16.9.0Z. BOTTLES Deposit

SUPER SPECIAL FAYGO 16.9-Ounce \$299 CASE PLUS DEPOSIT **Bottles**

Fancy American FRESH LEG O LAMB \$739

NEW CROP INDIAN SUMMER

APPLE CIDER **\$**739

C GAL.

GALLON

BORDENS

STAHL'S BREAD HAAGEN DAZS Naturai

Ice Cream

Main Office: 1001 Woodward Avenue, Detroit, Michigan 48226. Phone: 965-1400.

Branch offices throughout the Detroit Metropolitan Area including: Grosse Pointe Notre Dame noar Kercheval 882-7697

St. Clair Shores 21800 Greater Mack at St. Joan 777-9450

Company of the second

Free Parking for Seniors Under Study in Woods

program for resident senior the proposal to the council citizens was unanimoùsly referred to the Senior Citizens | tabled at that time. Commission and the Grosse Pointe Merchants Association for their review and recommendation by the Woods Council at its rescheduled regular meeting Monday, ditional time for their shop-

City Administrator Chester E. Petersen, in feeling such threat of an expired parking a program would be benefi-

City Officials Attend Confab

"Revitalizing Home Rule" was the theme of the Michigan Municipal League's, (MML), 81st annual convention held Wednesday, Thurs-12, 13 and 14, at the Hyatt pire. Regency, Dearborn.

City officials from all the Pointes except The Shores attended the conference, which included a panel on sing a concern over the clipublic safety described by several attending as very good. That panel was chaired by City Mayor David Robb.

A total of 17 seminars were held during the convention, with city officials picking and choosing between topics ranging from the federal census to disaster preparedness.

Attending from The Park were City Manager John Crawford and Mayor Matthew C. Patterson, The Park officials' total reimbursed expenses were \$140.

Officials attending from The Farms included City Manager Andrew Bremer and City Clerk Richard Solak, as well as Fire Chief Warren Schultz, Police Chief Robert Ferber and Treasurer Fleurette Schultz.

The Farms also rented a room at \$52 for two nights. Mr. Bremer stated it was used for freshening up and resting between events. He added the normal price for the room was \$72.

City representatives were Mr. Robb, City Manager Thomas Kressbach, Finance Director Dennis Foran and Councilman Lorenzo Browning and Jeanette Duffield. The City did not rent a room.

For Woods officials, one room at \$43.68 was taken for two nights, (Wednesday and Thursday), at a total cost of \$87.36, while another room, at \$54.08, was taken for one night, (Wednesday).

Officials felt such an action would give them a better opportunity to discuss discuss admissions procedures problems with other MML in the various Michigan coland ings and other affairs.

Woods officials participating in the confab included Mayor Benjamin W. Pinkos, Councilmen George S. Freeman, George Cueter, Thomas Fahrner and John Sabol and City Administrator Chester

across the state the opportunity to exchange ideas and information about common

A proposed free parking, cial to the seniors, presented on August 20 but it was

> He felt the program would be helpful not only in the moderate cost savings to people on limited incomes, but ping trips and medical appointments without the

Councilman John Sabol on the 10th asked what prompted the proposal, and Councilman George Cueter, representative to the Senior Citizens Commission, indicated that some seniors who park at short-time meters haven't got the wherewithal to do shopping or visit medical offices and return to their veday and Friday, September hicles before the meters ex-

> Irene Sutton, commission member, told the council she was in favor of Mr. Petersen's proposal, while expresmate of the city. She said she was pleased it also was referred to the merchants association who are interested in the city's climate,

> As proposed, an application to participate in the program indicates that the parking sticker allows all resident seniors the right to park free in all metered spaces within the city.

> The instructions say that the seal should be placed on the lower inside right hand corner of the windshield, with the seal being registered to the owner's present car license number and will be reissued when the citizen receives new license plates.

Only qualifying resident seniors can utilize the free parking privilege, not family members borrowing the car. They are required to pay for all parking.

Time limitations on parking meters do not apply to persons using the stickers, with the seal not allowing the waiver of any other parking ordinance.

College-Bound Get Help at NH

Parents of seniors at North High School are invited to a special information meeting on Wednesday, October 3, in the auditorium, 707 Vernier road, at 7:30 p.m.

Dr. Lowell G. Kafer, assistant provost at Northern Michigan University, will methods for obtaining financial aid.

With rising college costs, more and more families are in need of assistance in meeting the expenses of higher education and Dr. Kafer is well-versed in all phases of this topic.

After the auditorium meet-Mr. Solak said the conven- ing, parents will divide into tion gives city officials from smaller groups with the school counselors to review specific procedures. All parents of seniors are invited to attend.

Tuff-Kote introduces a warranty good for as long as you own your new car.

Only Tuff-Kote rustproofs every car twice with our exclusive 2-Step System.

it's so effective that we offer what could be the best warranty in the business: a full repair limited warranty for as long as you own your new car. In the unlikely event of any failure as described in the warranty. Tuff-Kote will fully repair the rust-damaged area Regardless of cost Regardless of how long you keep your car. Now, that's the kind of warranty you'd expect from the world's largest automotive rustproofer

Used Car Rustproofing

Tuff-Kote's unique penetrant thoroughly penetrates tight welds and seams to help stop existing rust. Now with 3-year refund

2000 RUSTPROOFING

TUFF-KOTE 822-5300

15301 KERCHEVAL NEW OR USED

Tuff-Kote Dinol

WOKLD MAKKETS LAST WEEK

GOLD & SILVER HIT RECORD PRICES

BEFORE THE MAKKET UNDERGOES A COMPECTION AND THE PAKE DROPS ...

NOW IS THE TIME TO SELL

BRING IN THAT STERLING SILVER THAT YOU HEAR USE FLATWARE . DINHER PLATES CANDLE STICKS · VASES · BOWLS SEAVING PIECES . THOSHIES WATER PITCHERS. TEASETS CHEANEYS. GOBLETS. ETC.

WE ARE ESPECIALLY INTERESTED IN ENGLISH GEORGIAH AND MOTORIAN SILVER . TIFFANY EARLY JENSELL - ART NOUVEAU - ART DECO AND RUSSIAL HELL

BRING US YOUR OLD GOLD MENS-14HT. 1849. OR 24HT. CHAMN BRACELES - CHAINS RILLYS, WITH OR WITHOUT STOKES POCKET WATCHES · LIGHTERS COMPACTS · PUPISES · EARPHINGS CIGARETTE CASES · ETC.

OF COURSE, WE ARE ALWAYS INTERESTED IN JEWELLY SET WITH THE FOLLOWING: DIANONDS · EMERALDS · RUBIES SAPPHIRES · OTHER PRECIOUS SINES

WE NEED LANGE STONES . IMPORTANT BRACELES . PROACHES . RINGS . NECKLACES . FANDY DIA MONDS . DIA MONDS IN ALL SHAPES AND SISES.

PROMPT PAYMENT TRANSACTIONS CONFIDENTIAL HEVER AHY CHARGE FOR OUR ADVICE.

CHARTERHOUSE & CO.

10835 KENCHEVAL GROSSE POINTE (313) 885 1232

Has Dual Role With Big Show

Charly Baumann has a demanding dual rol; with Ringling Bros. and Barnum & Bailey Circus, which begins its engagement on Tuesday, October 9, for performances through October 21, at Cobo Arena, Detroit.

Not only does he put 15 Bengal tigers through their paces in the Big Cage, but he also is the performance director of the 108th edition of The Greatest Show on Earth, an assignment which can be more taxing than his encounters with the big cats.

In this capacity, Mr. Baumann is responsible for the smooth running of the show, precision timing in all three rings and the general welfare and harmony of the entire international family of Circus artists

A veteran of more than 25 years of wild animal training and son of a German movie stuntman, he began his career as an assistant groom in a Hamburg circus.

His introduction to wild animal training came when he rushed in to rescue a trainer who was being mauled by a cageful of lions. This spontaneous display of bravery elected him as successor to the injured per-former, and his future was decided.

He traveled with European circuses, working first with lions and then tigers. Word of his outstanding tiger act reached executives at Ringling Bros and Barnum & Bailey Circus, and in 1964. Mr. Baumann brought his expertise to this country to entertain American audiences.

Along with his responsibilities in-cage and out, he also breeds Bengal tigers and trains them for his act. In spite of four very close calls and multiple scars inflicted by the big cats, Mr. Baumann is by his own admission "200 percent Circus.'

He has chronicled his quarter-century of adventures in "Tiger, Tiger," a candid behind-the-scenes look at Circus life.

Tickets are on sale at Cobo Arena Box Office, Hudson's and Olympia Travel in Birmingham. Ticket prices are \$7, \$6.50, \$5.50 and \$4.50.

Growth of biight Traced Along Mack

to penetrate the portion of Mack which transverses The Park. Mr. Luedtke will come up with several idea books in order to prevent blight from entering The Pointe area. The latter point is the unique aspect of the study-to stop blight before it

spreads into the community.

Church Hosts Missionary to Papua, New Guinea

New Guinea, where people lived a stone age existence until the mid-1950's, will be speaking at area Lutheran churches which support his

The Rev. Marcus Feld, 29, and 11:00 a.m. worship ser-

This is one of a number of area churches of the English Synod Evangelical Lutheran Churches where Pastor Felde will be showing slides and describing his ministry as a circuit advisor for 15 congregations in the far western section of New

At one church, Holy Trinity in Livonia, Pastor Felde will be contacting his partners in New Guinea through ham radio.

He will be commissioned for three more years of min-

A missionary to Papua, Lutheran Church, 2411 Iro- lated education; raise the ed- ally is done on the run and quois, Detroit, at 4 p.m. Pastor Felde and his wife,

Chris, have been in New Guinea since 1975. They are in a remote region without telephone and where the radio is used for ordering supwill be speaking at Saint plies, contacting church head-James Lutheran Church, 170 quarters or making arrange-McMillan road, at the 9:30 ments for the weekly plane. It also is an area where cofdoes on Sunday, Captember lied is the main crop and metal axes are used instead of the stone axes wielded for centuries.

He lives in the Lake Kopiago circuit of the Gutnuis (Good News) Lutheran

"Our main goal is that the Christian church in our locale shall be able to stand on its own feet," said Pastor

The aim is to provide structures for the people so their worship may be more indigenous: to strengthen the church/government co-sponsored primary school; inistry in New Guinea on Sun-crease the literacy and day, October 21, in Christ strengthen the church-re-

and provide for some means of income within the circuit to replace subsidy funds from outside sources and to teach

budget and finance skills. An unusual feature of the area, he said, is that although the Christian church came to Lake Kopiago area only 15 years ago, already the evangelized people are reaching out to other tribes.

Pastor and Mrs. Felde are isolated from but near some fighting between people of different tribes, fighting which has been reported in U.S. newspapers. The strife is between the Engas, (referred to also as the people of Wabag), and the people of Mt. Hagen, a principal town. The fighting usually is a "payback" where one inci-dent of injury can lead to a long series of payback kill-

volves large numbers, it usu- the support for his work.

ings.

ucational level of evangelists; involves the use of bows, arrows and axes.

Most of the members of the Gutnuis' Church are En

"It will be a major challenge of the next few years for this church to see if it can have a role in restoring peace to this troubled situa-

tion," says the pastor. During his visit to the Detroit area, Pastor Felde and his family are living in a parsonage rented from the Grosse Pointe Memorial Church. He will be preaching, meeting with various groups, leading a slide presentation and observing the functions of sponsoring congregations.

The churches, for their part, want a sharper focus on ministry in the congregations through Pastor Felde's Although some fighting in- eyes as well as increasing

Community Development Block Grant Innovative Project Starts

"We want to look for strategic breaks along Mack and establish several breaks in the study," he stated.

As part of an \$85,000 Community

Development Block Grant Innova-

tive Projects Program, Geraid Luedt-

ke and Associates is currently pre-paring an experimental study view-

ing the prevention of blight along

Mack avenue. The diagram prepared by the firm shows that blight has

crossed Alter road and is beginning

Another theory is the socalled catalyst node, wherein an area of high capital investment, e.g., the Saint John Hospital, Seven-Mack area, tends to hold the condition of strip areas on both sides for around a half mile in each direction.

Feeling that Saint John officials would like to establish a top flight medical center, Mr. Luedtke said other such areas must be explored in relation to high capital investments, while citing, as an example, senior citizens housing as a good investment.

A third subject set for study will be the traffic flow along Mack, from the east side of Detroit, through the Pointes and into St. Clair Shores "We'll try to program the

(Continued from Page 1) | he said. Noting that exces- | commercial and adjacent | mendations. sive traffic adds to the potential for blight, Mr. Luedthe stated if traffic becomes more intense, "we would of buildings, the appearance have to look at other streets of stores and sign control," which might take traffic off

> In relation to obtaining traffic data, he said a coordi- study where you have such nation meeting with local city managers and Wayne County officials is planned for next month.

Another concern which will be eyed is the condition of homes adjacent to the strip commercial areas. "A strip becomes blighted ahead of housing and after five to eight years, the housing usu-ally follows. We want to look at about one to two blocks on either side (of Mack) to see how the housing is holding up," said Mr. Luedtke. When the study is com

pleted around next June, he said recommendations will be made regarding strategic breaks, catalyst nodes, trafflow 20 years from now and fic and parking and on the

residential areas. "We'll also look into the condition of the landscaping of buildings, the appearance he stated, while stressing, in a light way, that "the study is not a petunia box type of a box every 10 feet. We will conduct a long range type of

When asked what were the chances of the study being successful, Mr. Luedtke could offer no guarantees, while citing the sound housing stock of The Pointe and its fine school system. "There are many things in the community which should keep it sound but the spread Dutch Elm Disease and the loss of trees could make it less desirable." he said.

In pointing out his hope of developing further approaches over the winter (perhaps up to a dozen), Mr. Luedtke said he also plans

On the former, he plans on viewing a sequential type of zoning toward keeping a community, both commercial and residential, desirable, while on the latter, the relationship of crime and decay will be viewed.

"The criminal mind looks for a plush area near a poorer area," said Mr. Luedtke, whose firm has done studies for the U.S. Department of Justice and the City of Detroit. "We want to do an analysis of crime along Mack.

Based upon a study for the City of Detroit, he learned the irregularity in design of stores, at the rear, incorporating protrusions, showed such stores to be more susceptible to crime. On the other hand, stores with a fairly equal rear line and appropriate lighting offer a better opportunity for patroling police cars.

Mr. Luedtke noted, too, on exploring zoning and that the penetration of crime see how traffic performs," relationship between the crime, with ensuing recom- from Detroit into The Pointe

also has a detrimental effect. The first phase of the project is data gathering and he said plans call for the classification of types of commercial uses, information on assessments, off-street parking spaces, the physical condition of buildings, traffic counts and plotting reported crimes via dots on a map

along Mack. "I can't describe fully the new ideas which will come out of this," he said, while noting he will study The Woods' land use plan which was approved by the Plan-ning Commission on Tuesday, September 18. "My program isn't a plan but a strategy. with information to be shared with the Planning Commis-

An idea book for each issue will be available, analyzing the respective problems and offering recommendations

On the gamut of contemplated recommendations, Councilman Thomas Fahrner, advisory commission chairman asked if the study would still be effective if one or perhaps two municipalities declined to follow the suggestions.

As an example, Mr. Luedtke said if The Farms decides not to follow some recommendations and The Woods does, "it would not negate what The Woods does except on a long-term basis," adding that unanimous support from the affected communities would be best.

In saying he and members of his staff will be talking with individual merchants, along the way, Mr. Luedtke stated the entire project is an idea piece, with no city being bound by its final re-

The results of this innovative study will be made available to all Wayne County communities involved in the CDBG program, (numbering around 33). He stated that many of these cities abut Detroit and about two-thirds of them have strip commercial areas, while feeling the results will be of help to many of the municipalities.

It also was suggested that his firm might conduct a follow-up study five years later toward re-evaluating the recommendations and what has been done or not done.

Mr. Luedtke expressed some interest in this idea but that will have to wait for a council decision . . . and another grant.

John Rummel, Cadillac Dealer to the Pointes.

It's a new breed of Cadillac for the 1980's, totally redesigned with you in mind.

Features like fuel injection, front-wheel drive and Diesel power are just some of the areas which enhance fuel efficiency while still maintaining the comfort and quality you've come to expect from Cadillac.

We are now taking orders for the new breed of Cadillac, but still have an excellent selection of 1979 models for immediate delivery at appreciable savings.

1612 MILE AT GRATIOT 293-7500

Expert Inswers Money Questions.

Call Tel-Money (569-6200)

Give us a call. Our new Tel-Money Tape Library reveals many important facts about money. The information is free, reliable and easy to understand. And it's available privately, easily and conveniently. You simply dial, listen and learn. NBD's Tel-Money is a series of recorded factual messages that tell you such things as: What to do when you owe too much money. How you can help yourself save money. What our 24-hour banker machines can do for you - and many more moneyrelated subjects. You can dial right from your home or office anytime of day or night seven days a week.

Simply find the number of the topic which interests you from the list to the right. Then dial 569-6200 and indicate the topic number which you wish to hear. Each message is approximately three minutes in length. Tel-Money is reliable, informative and helpful. And it's just one more way National Bank of Detroit is making banking better for you.

CLIP AND SAVE

TEL-MONEY TOPIC LIST 569-6200

GENERAL INFORMATION

Timely Tips On Money From Tel-Money.

Tax Records You Should Keep. How You Can Safeguard Your Valuables In A Safe Deposit Box

Banking Problems? Call CAP. Watch Out For The "Pigeon Drop" Swindle. What You Should Know About Direct Deposit Of Social Security Payments.

7. What Can 24-Hour Bank Machines Do

11. What A Checking Account Can Do For You. 12. Choose The Checking Account Best For You. 13. How To Write A Check.

14. How To Endorse A Check

15. How To Balance Your Checkbook. 16. A Message From Your Teller About Check

17. How To Stop Payment On A Check.

SAVINGS

How Safe Are Your Savings? Choose The Savings Account Best For You. How Your Regular Savings Account Earns

24. How Much You Should Keep In Your Regular

Savings Account. 25. Here's How You Can Help Yourself Save

Money.

26. How To Teach Your Child To Save Money.

31. How To Get And Keep A Good Credit Rating. 32. How A Young Person Can Start A Good Credit Record.

33. Your Credit Rating And What It Means To You.
34. What The Fair Credit Reporting Act Means

To You.

35. Equal Credit Rights For Women.

36. What You Should Know About A Personal Line Of Credit.

Line Of Credit.
How To Tell If Your Charge Account Or
Credit Card Is A Good Buy.
How To Protect Your Credit Cards.
What To Do When You Owe Too Much Money.

Consolidation Loans Is Borrowing To Pay

How To Shop For An Installment Loan.
The Ways You Can Tell How Much Your Loan Will Cost

3. Some Helpful Hints On Having Your Loan

Approved.
Why Your Cost Of Borrowing Money Changes.
Why You Should Pay Your Bills On Time.

HOME OWNERSHIP

51. Your Decision. To Buy Or Rent?
52. How Expensive A New House Can You Afford?

How A Mortgage Loan Works
What You Should Know About A Conventional

Mortgage Loan.
What You Should Know About A VA Mortgage

What You Should Know About An FHA

Mortgage Loan
Short Term Mortgage Loans
What You Should Know About Closing Costs
What Are "Points"
Home Improvement Swindles

How To Borrow Money For Home Improvements.

RETIREMENT 71. What You Should Know About An Individual

Retirement Account. 72 What You Should Know About A Keogh

Retirement Plan. 73 How Much Are You Worth? 74. Why You Should Have A Will

National Bank of Detroit

Your home is making you richer everyday... and that should worry you a lot

A quick glance through the real estate section of your local paper will confirm the happy fact: your home is worth a lot more than you paid for it.

So what's the problem? The problem, in a word, is inflation and the fact that a sudden disaster right now could cost you dearly if your insurance has not kept up with the rapid increase in the value of your home. Getting richer every day is great, except for one thing: the more you gain, the more you have to lose.

But cheer up! We can help. Just ask us about Ætna's three "inflation fighters": The Ætna Aestimator, Inflation Guard and Automatic Upgrading. We've got it all to help you protect what you've gained,

Ætna

Think Positive. Think Ætna. Think...

DONALD K. PIERCE & CO. 1933 Vernier, Gr. Pte. Woods 343-0000

#Ema Casualty and Surety Company • The Standard Fire Insurance Company
The Automobile Insurance Company of Hartford. Connecticut • Ætha Casualty & Surety Company of Blinois

Last Chance—

3 for you

pay for 2

for Someone Special

order two 8 x 10 KODAK

Color Enlargements

from color slides,

atives or color

prints from an

KODACOLOR Neg-

instant or conventional camera. But hurry, this offer

expires October 3.

1979. Stop in today

for complete details.

Kodak

HARKNESS

PHARMACY

20315 MACK

884-3100

...when you

KODAK Color Enlargements

The CAMERA CENTER

17114 KERCHEVAL—"In the Village"

Grosse Pointe - 885-2267

Receive a third enlargement FREE when you

CONTENTMENT

Do a good deed every day to the best there is in life. the present for doing it.

HURRY!

ADDS UP

When a task really has to

COLOR PROCESSING

'To Meet Your Health Needs...

... We Cover The Pointes."

DEVONSHIRE

DRUGS

16003 MACK

881-0477

DEYONSHIRE

Center Flans it is the straightest road be done there is no time like River Cruise

In the wake of President Jimmy Carter's trip down the Mississippi, the Grosse Pointe War Memorial Association has scheduled an educa tional Mississippi River Cruise Tour using the "Mississippi Queen," the new fireproof vessel of the Delta

The cruise tour is scheduled for March 7, the date of the pilgrimage to Natchez with its 200 antebellum mansions and gardens, among which is the Georgian Manor, Rosalie and Stanton Hall.

The tour includes non-stop round trip air transportation from Detroit to New Orleans, transfers and baggage handling between plane and ship in New Orleans and a tour of New Orleans. There are seven nights aboard ship with all meals included.

The cruise of Dixieland is from New Orleans up to Vicksburg and return. On the way up a principal stop is at the main stop will be Baton

Only very few cabins are still available for the cruise tour. Reservations should be made at once at the Center's office, 32 Lakeshore road, from \$849 for twin bedded cabins with private bath.

ECHLIN FARMS COUNCIL

PHARMACY

15324 E. Jefferson

822-2580

召

igan will be offering three separate workshops for proand tuberculosis.

titled "Developing Advanced Clinical Expertise in Medical And Surgical Conditions for nary work. Physical Therapists," is a therapists on medical and surgical pulmonary condi-tions. It will be held Monday

Students Earn Merit Honors

A handful of Grosse Pointe students were recently notified they have been selected semifinalists in the 1980 Merit Program, an honor that could qualify them for one of thousands of scholarships to be awarded under

the program next spring. More than a million students enrolled in the program by taking the 1978 St. Francisville to visit the qualifying test. Semifinalists gan State University's Management. Gardens. On the way back the main ston will be Baton to be the main ston will be Baton. top half of one percent of the state's senior class.

Among the local students honored were Kenneth Deman, Megan Maloney, Robert McPherson, Gregory Proko-powicz, Martin Quinn and Alison Zink, all from North High School.

From South High, Robert Greider, Tracy McCabe, Charles Pear, Scott Schappe, Susan Suminski and Sharon Tavery were honored.

In addition, Catherine Pieronek from Our Lady Star of the Sea School and Michael McKinnon from University Liggett were named semifinalists.

Ethnic Fest Set At Notre Dame

Notre Dame High School will hold an Ethnic Festival on Friday, Saturday and Sunday, October 5, 6 and 7, at the school, 20254 Kelly road, Admission is free and a variety of ethnic foods and entertainment will be offered including the Red Garter Band, Johnny Sadrack Orchestra, Father Pat McDunn and The Gaels and Ilio Ben-

venuti's Capri Combo. The "Market Place" feature booths full of attic treasures, home baked foods, house plants and cook books. There will be rides, games, an Irish pub, bingo, blood pressure tests and a casino as well.

The hours are from 6 to 11 p.m. on Friday, 11 a.m. to 11 p.m. on Saturday and 11 a.m. to 9 p.m. on Sunday.

Lung Group Sets Seminars

The American Lung Asso- through Friday, October 1 ciation of Southeastern Mich- to 5, at Henry Ford Hospital. This workshop is an attempt to provide advanced fessionals in October dealing knowledge in pulmonary with pulmonary treatment treatments for the physical The first workshop, en-

therapist with one year of general physical therapy experience and at least six months of full-time pulme Faculty includes Colleen sign, MS RPT, co-director

of respiratory care at Massachusetts General Hospital; Thomas Holtackers, RPT, supervisor of chest physical therapy, Mayo Clinic; Linda A. Oder, RPT, formerly supervisor of chest physical therapy, George Washington University Medical Center, Washington, D.C.; and Jan S. Tecklin, LPT, instructor

pediatrics, Hahnemann Medical College and Hospital, Philadelphia, Penn.

Then, on Tuesday, October 9, and Wednesday, October 10, the Lung Association will offer two workshops entitled "TB Today: Modern Concepts of Tuberculosis," at Michi-

One workshop is open to all public health staff, home care nurses and infection control nurses and will focus on the transmission, diagnosis and medical management of this lung disease.

Faculty for the workshop include Mary Louise Atkinson, RN, MA, assistant to the director of the TB control program, Center for Disease Control, Atlanta, Ga., and Marilyn Hansen, RN, MS. associate director, American Thoracic Society, New York,

A half-day seminar on tuberculosis for physicians is being held in conjunction with the nurses workshop on the 10th, from 12:30 to 5 p.m. at the same location.

Guest faculty for the physicians seminar are Phillip G. Cramer, MD, assistant medical director of respiratory disease control, Herman Keifer Hospital, and Bernhard F. Muller, MD, director of respiratory disease control, Wayne County Health Department and Alien Park VA Hospital.

Those interested in regis-tering for any of the seminars should contact Suzanne Gibson at the American Lung Association by October 1 The number is 961-1697.

HALF THE BATTLE

The most important phase of child management learning to understand chil

proudly announces the grand opening of their new office, located at

19876 Mack Ave. corner Torrey Rd. Grosse Pointe Woods 885-4566

We look forward to serving you from this new location in the same fine manner as we have in previous years. ,

Your Savings Will Earn

10.519 % effective annual yield

in Colonial Federal Savings Money Market Certificates.

effective for Sept. 27 thru Oct. 3

Money Market Certificates in increments of \$10,000 mature each 26 weeks, and will be automatically renewed at the then current rate, unless otherwise advised. Savings may be withdrawn at any time,

with appropriate interest reduction. Savings are insured to \$40,000. Federal regulations permit compounding

of interest on Money Market

Certificates only at time of renewal.

Colonial Federal charges no fees on Money Market Certificates or other types of savings transactions.

Other savings, passbook and certificate savings accounts at Colonial Federal Savings earn at a higher rate than paid by commercial banks.

FSLIC

COLONIAL FEDERAL SAVINGS

GROSSE POINTE WOODS -- 20599 Mack south of Vernier -- 886-8881 GROSSE POINTE FARMS -- 63 Kercheval "On the Hill" -- 886-6661 MOUNT CLEMENS - 36800 South Gratiot at Metro Parkway - 792-9590 ST. CLAIR SHORES - 28201 Harper south of Martin Road - 774-8820 HOURS, 9,30 a.m. to 4:50 p.m., Friday 'til 8 p.m.

OUR WAREHOUSE IS BULGING Designer's Kitchen's First Annual **Garage Sale**

One Day Only! Saturday 29th of September 9 a.m.-9 p.m

VANITIES	Cast & Carry
1 Saturn 24 x 18 Drawers Left (134.00)	75.00
1 Saturn 24 x 18 Drawers Right (124.00)	75.00
1 Heritage 24 x 21 No Drawers (94.00)	55.00
1 Heritage 24 x 21 Drawers Rt. (128.80)	80.00
1 Heritage 24 x 21 Drawers Lft. (128.00)	80.00
· ,	0.00 ea
3 Heritage 18 x 16 No Drawers (76.80) 45	5.00 ෲ.
1 Heritage 30 x 18 No Drawers (104.00	65.00
3).00 ea.
1 Heritage 24 x 18 Drawers Lft. (120.80)	75.00
	0.50 ea.
1 Heritage 36 x 18 Drawers Lft. (138.40)	86.00
1 Crown Manor 42 x 21 2 Drawers (179.00)	
1 Crown Manor 30 x 18 No Drawers (108.80)	
1 Crown Manor 30 x 18 Drawers Lft. (136.00	
1 Crown Manor 30 x 18 Drawers Rt. (136.00)	
1 Crown Manor 36 x 18 Drawers Rt. (144.00)	
1 Kingston 36 x 21 2 Drawers (92.80)	58.00
	6.50 ea.
1 Kingston 30 x 18 No Drawers (64.80)	40.00
1 Kingston 36 x 18 Drawers Rt. (87.20)	54.50
1 Kingston 36 x 18 Drawers Lft. (87.20)	54.50
* Brinds riggs in ance	
2410211002	

RANGE HOODS

11 Broan Range Hoods 24" Various Colors 56.20 Reg. Price 90.00. 16 Broan Range Hoods 36" Various Colors 60.00 Reg Price 99 00 11 Broan Range Hoods 42" Various Colors 70.00

Regular Price 109.00 15 Broan Range Hoods30" Various Colors 65.00 Reg. Price 95.00 5 Range Hood Back Splashes 30" Var Colo

8.00 ea. Reg. Price 16.00 16 Range Hood Back Splashes 36" Var. Colors Reg Price 16 00 10.00 9 Broan Chuckwagon Hoods 30" Var Colu

90.00 ea. Reg 179.00

ROOM FANS

1 #466 Broan Side Discharge Fan (kitchen) (44 70) 1 Broan Wall Fan (Kitchen) (74,40) 1 Broan Coilling Wall Fan (Bath) (22.00) 12.00 1 Broan Heat & Vent Fan 1 Bulb (Bath) (39 90) 20.00 1 Broan Heat & Vent Fan 2 Bulb (Bath) (52.80) 33.00 1 Broan Twin Blower (Kitchen) 190 C F M. (122 00) 70.00 2 Broan Exterior Mount Fan System 850 C.F.M. (272 00) 150.00

MARBLE TOPS	Cosh & Carry
I-19 x 17 Various Colors Reg. 53.00	20.00
2-25 x 19 Various Colors Reg. 59.20	22.00
3-25 x 22 Various Colors Reg. 61.00	22.00
1-31 x 19 Various Colors Reg. 72.00	30.00
I-31 x 22 Gold Flake Reg. 75.00	31.00
3-37 x 22 Various Colors Reg. 85.00	40.00
H49 x 22 Gold/White Reg. 102.00	50.00
S Various Larger Size Tops	75.00

SINKS

16 Stainless Steel 25 x 22 Single Reg. 41.95 20.00 10 Stainless Steel 33 x 22 Double Reg. 59 95 30.00

3 Stainless Steel Bar Sinks Reg. 27 95 12.00 MISC. ITEMS

Various Kitchen Wall Cabinets Various Kitchen Base Cabinets **Medicine Cabinets** Various Faucets & Assorted Parts Formica Counter Tops Various Sizes **Utility Storage Cabinets** Formica Cabinets

ALL SALES FINAL • NO REFUND OR EXCHANGES • CASH & CARRY ONLY

29635 HARPER ST. CLAIR SHORES, MI.

771-6320

Complete Do-It-Yourself Center

WEEKDAY HOURS MON., TUES. WED.; THURS.

9 A.M. to 7 P.M. FRIDAY 9 A.M. to 8 P.M. SATURDAY 9 A.M. to 6 P.M

Prices Good Thru Tuesday, Cd. Zna We reserve the right to Limit quantities

OPEN SUNDAY TO P.M.

Phone 885-9839

S.D.A. CHOICE BEEF

IB ROAST

NICE THINGS FOR NICE PEOPLE ASSORTED **BREADSTICKS**

6th-7th RIB

LB.

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

4-5TH RIB

BIL-MARS

TURKEY HAM

LAMB PATTIES

COD FILLETS

ALL BEEF FRANKS

MONK FISH FILLETS

_{1В.} \$2.29

IMPORTED

NICE THINGS FOR NICE PEOPLE SANDWICH 80-CT. BAGS

REESE

BUTTON MUSHROOMS

4-0Z. 55°C

MOTTS CLAMATO

32-0Z. **59**C BTL.

ASSORTED

4-oz. **99**c **BREMNER WAFERS**

WORCESTERSHIRE SAUCE 10-0Z. **89**C

LAWN & LEAF BAGS

DISHWASHER DETERGENT **FINISH**

OFF LABEL 50-OZ. \$1.49

OREGON

BARTLETT PEARS

NICE THINGS for NICE PEOPLE

107 KERCHEVAL -ON-THE-HILL

Cable TV Firms Make Final Effort

between the cities as a whole and itself. The other half would go to Teleprompter, Inc., the system manager. Thus due to tax laws, Mega Vision's offer would end up cities, but nothing to the War

memoriai. Programming differs very little from each proposal.

proposals, decided to put off a decision until further meetings. The Farms scheduled a second special meeting for Monday, October 22, while instructing all three bidders to submit a synopsis stating partner, owning 20 percent benefits to The Farms and of the system. the community as a whole from their plans.

The Park will hold a public hearing at its November 12 meeting on the cable

City residents will have an franchises at a special meeting to be held on Monday, October 8, at 7:30 p.m.

The City Council has approved a resolution "adopting in principle" the pro-posal offered by the War Memorial. The resolution was approved unanimously at its Monday, September 17, meeting after the council heard presentations from the War Memorial and Mega Vision representatives. Councilman William Montgomery was absent from the meeting.

Ready to Bid

The Woods also adopted in principle a resolution to grant the franchise to the War Memorial, setting Monday, October 1, as the date for the first reading of the ordinance. The motion, however, was made contingent upon the measure's adoption by the other three Pointes and Harper Woods.

Mega Vision, whose representatives appeared at the meeting on September 17, also will be granted an opportunity to reinforce their previously presented propos-

posal offers 50 percent of uled its first, (and only), system profits, equally split reading of the cable televi-Memorial for October 1.

Mega Vision's chief exec-Wells of The Park, said his firm, while originally offer- percent of the ownership in ing no franchise fees to the a system. cities, did offer a 20 percent returning slightly more to the senior citizen discount fee.

Lecause of norial plan, however, Mr. Wells said his firm was now ready to "bid on the system," offering the additional three percent franchise fee The Park and Farms Coun- and the limited partnership, other two.

Under the limited partnership system, cities would not be liable for debts incurred. Mega Vision, while putting up no capital, is the general

are personally liable for Several Farms councilmen

Eyes Same Deal

a partnership is common in opportunity to express their risky businesses such as oil Attorney Larry Campbell was views and concerns about the and gas exploration and real asked to look into the legal estate developments. Investors are attracted by the prospect of only being liable to the amount of their investment, as well as by real- ourselves?'

Harper Woods has sched- izing certain tax advantages. Bruce Burnham, director of financing for Cox, one of sion ordinance with the War the finalists bidding for the management of the War Memorial system, told Farms utive officer, C. Thompson Council members his firm

had offered the Center 20 He hinted Cox would be

willing to provide the same tion to the three percent franchise fee. While the War Memorial

plan is to offer a five percent franchise fee, an appealwill have to be made to the cils, faced with the task of while maintaining the senior federal Communications digesting and comparing the discount, not offered by the Commission, (FCC), for anything over three percent. Question Raised

Mr. Burnham said his firm also would be willing to support the cities in any attempt to get five percent of the revenues, but added the FCC doesn't grant many Partners in Mega Vision such requests.

debts incurred, Mr. Wells thought Mr. Burnham raised a good point when he asked whether it might not be According to Farms Coun- ethical for cities to have part cilman Lloyd Semple, such ownership in a system it a partnership is common in would grant to itself. City implications of such a move. "Is it a conflict of inter-

est?" asked Mr. Semple. "Should we be regulating ECHLIN for FARMS

COUNCIL SEWER

TROUBLE:

Gingland PLUMBING . HEATING

17600 LIVERNOIS - UN 3-7800 15304 KERCHEVAL + VA 2-9070 1726 MAPLE RO + 643-4880

Every Monday, 6:30 p.m.

ASSUMPTION CULTURAL **ICENTER**

|21800 Marter Rd.

Lic. No. A296150R Bonefit Assumption Bidg. Fund

tennis OR ADVANCED PLAYERS CAN IMPROVE THEIR GAMES WITH IMSTRUCTION FROM PROFESSIONALS. LIMITED CLASS SIZES MORNINGS, AFTERNOOMS

VIDEO TAPE **RE-PLAY** FRED TRAPNELL,

SPECIAL PRACTICE SESSIONS AVAILABLE. START THE WEEK OF OCT. 1st PARK EAST

or EVENINGS.

TENNIS CLUB **18201 E. WARREN** PHONE: 885-0300

This Year SAVE ENERGY and enjoy **TOTAL COMFORT in your home.**

5-YEAR LABOR **AND PARTS WARRANTY ON** COMPRESSOR by Flame **Furnace**

FUEL SAVING VENT MIZER GUARANTEE HEAT EXCHANGER ELECTRONIC IGNITION

Modern energy-saving air conditioning saves operating

costs . . . power humidifier provides just the right amount of moisture for winter comfort . . . electric air cleaner keeps your home virtually pollution free . . . only Bryant's total deluxe comfort system delivers the energy saving features you thought were years away.

IMMEDIATE INSTALLATION

Call Now For A PRE-WINTER **FURNACE** CHECK-UP for \$29⁵⁰

2. INSPECT FILTER CHECK AND ADJUST

THERMOSTAT INSPECT FLUE AND CHIMMEY

INSPECT MOTOR AND BLOWER CHECK AND ADJUST FAN AND LIMIT CONTROL

INSPECT GAUGES AND SIGHT GLASS (IN THE CASE OF BOILERS) CHECK AND ADJUST SAFETY

PILOT

9. START HEATING UNIT 10. TEST FOR PROPER COMBUS-TION AND PERFORMANCE

11. INSPECT BELTS 29 TRUCKS TO SERVE YOU

527-1700

14847 GRATIOT 28707 VAN DYKE

FREE ESTIMATES

We are Licensed Heating, Refrigeration and Electrical Contractors

5月10日の日の日の日の日の日の日の日の日の日の日の

D.P.M.

Physician and

Surgeon of the Foot

ZTZZZ WACK Ave., Grosse Pointe Woods

885-8740

Clean Your Carpets The Modern Way

Our Self-Contained **Trailer Mounted Unit** Stays Outside. Only The Cleaning Wand Fnte's the Home

or Office.

20% OFF บักจัก ฉ บักกัง FREE ESTIMATES

East Side Carpet Cleaners

14111 Kercheval

822-1481

We Use Only

The Finest Equipment

To Do The Jobi

We Clean

Loose Rugs

Pickup & Delivery

Cut air conditioning costs with canvas & vinyl awnings from

The Belle Isle Awning Co.

WILSON & WOLFER PRESCRIPTION CENTER

15222 E. Jefferson Avenue G.P. Park (between Lakepointe & Beaconsfield)

Phone 822-5474 FREE DELIVERY

Open Mon. thru Fri. 8:30 a.m. to 7:00 p.m. Saturday 8:30 a.m. to 5:30 p.m. Prescriptions — Vitamins — Convalescent Aids

Senior Citizens Discount

Gerald E. Bodendistel, R.Ph. Roy Bedell, R.Ph.

Michael R. Ozak, R.Ph. Richard Kuczma, R.Ph.

MR. SWEEPS EXPERT CHIMNEY

CLEANING SERVICE IS LIKE "FIRE INSURANCE" FOR YOUR HOME... protection for your family,

at a fraction of the cost of Home Insurance. A Clean Fireplace Means:

home and possessions energy efficient, lower heating costs Professional Chimney ·a warmer, cleaner home ·safer burning season Cleaning with the latest equipment

Over A Century of Service to the Eastside Communities

Groesbeck Chapel of The Wm. R. Hamilton Co. **FUNERAL DIRECTORS**

226 CROCKER BLVD. Mount Clemens 48063

463-0577 Wm. R. Hamilton II

David M. Hamilton John W. Brockman

David C. Wilhelm Ronald D. Heckmann Associate Directors

Member by Invitation National Selected Morticians

One of the Best Energy Savers of All Time!

JOHN G. KEYS

of East Jefferson avenue Hospital. were held on Saturday, September 22, in the Verneyden Funeral Home.

He died on Friday, September 21, in his home. Mr. Keys was a board mem-

owned Keys Real Estate before his retirement in 1969. His deceased former wife, Majorie, was a daughter of Joseph J. Crowley, one of the founders of Crowley's Department Stores.

He had studied architecture at Cornell University and worked in the real estate department for Guardian Trust and Union Guardian Trust Companies. He later was an assistant secretary for Detroit Mortgage and Realty Company.

Mr. Keys was a member of the Detroit Athletic Club, Sons of the American Revolution and the University

He is survived by his wife, Margaret, two sons, Richard S. and Joseph C., and three grandchildren.

Memorial contributions may be made to the Michigan Cancer Foundation. Cemetery. Interment was in Elmwood

MRS. ESTHER LAMBRECHT

Services for Mrs. Lam-brecht, 65, of Beaconsfield avenue were held on Thursday. September 20, in the Verheyden Funeral Home and Saint Ambrose Church. She died on Monday, Sep-

tember 17, in Bon Secours Hospital. Mrs. Lambrecht is survived by her husband, Victor; three sons, Victor, Donald and Kenneth; one daughter, Mrs. Mary Ann Lawrence; one brother; two sisters; 12

grandchildren and two greatgrandchildren. Interment was in Sacred Heart Cemetery.

ALBERT J. SCHUMACHER

Services for Mr. Schu-macher, 86, of Lee court were held on Thursday, September 20, in the Verheyden Funeral Home.

He died on Wednesday September 19, in Holy Cross Hospital.

A native Detroiter, Mr. Schumacher is survived by four daughters, Mrs. Therese Monaghan, Rosemary, Mrs. Elaine Rogers and Marilyn; nine grandchildren and three great-grandchildren.

Interment was in Higgins Cemetery, Roscommon.

ROBERT M. KERR III

Services for Mr. Kerr, 36, formerly of The Pointe were held on Wednesday, September 26, in the Verheyden Funeral Home. He died on Saturday, Sep-

tember 22, in Ontario. Born in Evanston, Ill., Mr. Kerr is survived by his wife, Penny; a son, Robert IV; a daughter, Karen; his father, Robert M. Jr.; and two sis-

Interment was in Woodlawn Cemetery.

MRS. MARIE E. FIELD Private services for Mrs. Field, 76, of Vernier road were held on Monday, September 24. Arrangements were handled by the Verheyden Funeral Home.

Ferry Parents Begin New Year

The Ferry School PTO will hold its first meeting of the year on Wednesday, October 3, with president Valerie Kotsonis presiding at 7:30

The group will discuss plans for the Friday, October 19, Ferry Family Fest and Ski and Winter Sports Ex-

After the meeting there will be open room visitations.

Obituaries

She died on Friday, Sep-Services for Mr. Keys, 72, tember 21, in Henry Ford

Born in New York, Mrs. Field was a 23-year resident of The Pointe.

She is survived by a daughter, Mrs. Barbara Martin, and one grandchild.

Medicine, Education and Research, Henry Ford Hospital. Cremation was at Forest Lawn Cemetery.

MRS. ETHEL V. ALBRECHT Services for Mrs. Albrecht. 91, of Country Club drive were held on Tuesday, September 25, in the Verheyden Funeral Home. She died on Sunday, Sep-

tember 23, in the Belmont Nursing Home. Born in Augusta, Ill., Mrs. Albrecht is survived by two

Interment was in Woodlawn Cemetery.

MRS. JEAN B. DUNCAN Services for Mrs. Duncan, 81, of The Park were held on Monday, September 24, in the Griffith, Wade, Jeffery Funeral Home.

She died on Friday, September 21, in Cottage Hospital. Mrs. Duncan worked at

Bon Secours Hospital for 20 years as a nurse's aide. She is survived by her son, Gordon Jr.; three grandchildren, Dianne, Daniel and Donna; and one brother

Interment was in Forest Lawn Cemetery.

Woods Studies Fishing Pier

ure boat basin was viewed by the Citizens Recreation Commission again last month, with the group recommending to the council that the question be put to the voters

sans an advisory vote.

10, the council considered the recommendation and referred the matter back to the commission for proposed language and whether the city should consider going the revenue or general obligation bond route.

The commission felt that the actual question of construction of the pier-basin, including cost estimates and sented to the voters at the

For the commission's part, it was against an advisory could be costly.

In May, the commission, after studying a report from the city engineers and a cost estimate for a combined pierbasin, recommended to the council the construction of the pier-basin, 325' by 155', with 38 boat slips at a cost of \$450,000.

Members also recommend-

RESALE SHOP

Largest stock in 7 years. Family clothing, and hundreds of useful items priced to please. Rear of Unitarian Church, 17150 Maumee, G.P. City. One block from E. Jefferson at St. Clair.

Open 10 a.m. to 3 Wednesday and 7-9 Thursday Evening. Consignments welcome Wed.

882-9755 or 881-9412 No summer clothing please.

JOSEPH D. ARBANAS,

and wood deck. A majority

GERHARD'S MEAT, SAUSAGE & DELICATESSEN

For A Real Treat, Try Our Fresh or Smoked Meat

21894 HARPER AVE. Between 8 and 9 Mile Road

'Old Fashioned Market with Imported German Food & Cheeses'

Open daily 9 a.m. to 6 p.m. Closed Sunday & Monday

HOMEMADE SAUSAGE, HAMS, BACON, LUNCH MEATS

(Sliced Fresh to Order!)

Beef Hard Salami ... b. \$2.80 Beer Salami ... b. \$2.39

Pepper or Meat Loaf. b. \$2.39 Ring Bologna. . . b. \$1.65

Fresh, Smoked or Onion Liver Sausage b. \$1.89

Smoked Pork Chops Kasseler Ripchen.... b. \$2.80

Fresh Meats U.S.D.A. Choice and Prime!

Fresh Ground Chuck 16. \$1.65 10 LBS. \$15.00

Lean Beef Stew 16. \$1.99 Cube Steak 16. \$2.45

Rib Roast or Steak lb. \$2.99

KNACXWURST . b. \$1.99 10 LBS. \$15.00 Octoberfest

The question of a com-bined fishing pier and pleas-bonds to meet the cost of the The commission had earlier compared the pier-basinplan with a \$275,000 estimate for a 350-foot long, 10-foot wide, pier with hand rails

of the commission felt it was thest to go with the pier-basin the shortage and the shortage are shortaged. ber of Crowley Milner and Tributes may be made to A the rescheduled regular because of the shortage and high cost of commercial wells in the area plus the income in the area, plus the income which could be realized from

> financing method, be preearliest possible regularly scheduled election. However, officials said it would be too late to have this matter placed on the November bal-

vote because an affirmative response would require a second vote and any dela;

ed that the council consider

BRATWURST. . . h. \$1.99 10 LBS. \$15.00 SPECIAL!

WESTERN FREEZER BEEF Cut and wrapped free, sides and hinds.

26-Week Money Market Certificate

10.114%

10.519%

EFFECTIVE ANNUAL YIELD SUBJECT TO **CHANGE AT**

INTEREST EARNED ON \$10,000 AFTER

EFFECTIVE SEPT. 27 THROUGH OCT. 3

\$10,000 MINIMUM DEPOSIT

- Certificates are available in passbook form providing you with a record of your transaction.
- A depositor's savings are insured to \$40,000.00.
- Unless otherwise notified, these accounts are automatically renewed upon maturity at the then current rate.
- Federal regulations now prohibit all financial institutions from compounding interest during the term of the account. If retained in the account, interest is compounded at the time of renewal.
- The effective annual rate stated above assumes reinvestment at the same rate. .
- Conveniently available at ALL Standard Federal offices WITHOUT ANY CHARGES OR FEES!

There is a substantial interest penalty for early withdrawal from certificate accounts.

Call 643-9583 AT ANY TIME to obtain the current week's rate.

BACHMAN PAINT & HARDWARE 19483 Mack Ave.

885-4767

LOCHMOOR HARDWARE 20779 Mack Ave. POINTE HARDWARE LUMBER CO. 14950 Mack Ave.

Good for one complimentary market analysis of a residential property.

The bearer is entitled to a professional market analysis of his residential property at no cost or obligation

Return this certificate or call for

Issued by: MARK ABDOO

EARL KEIM

Mark C. Abdoo REALTOR-ASSOCIATE.

This offer is good indefinitely! Keep this REALTORS valuable certificate with your household

Notre Dame High School – 20254 Kelly Rd. Silver Ethnic Festival

Saturday Friday Oct. 6, 11 a.m.-11 p.m. Oct. 5, 6-11 p.m. Sunday, Oct. 7, 11 a.m.-9 p.m.

RED GARTER JOHNNY SADRACH **BENVENUTI CAPRI COMBO** FR. McDUNN & GAELS

Ethnic Foods - Bingo - Irish Pub - Games 12 Rides - Casino - Dancing - Raffle "THE MARKET PLACE" — Attic Treasures Bake Goods - House Plants - Cook Books

◆◆◆<FREE ADMISSION>◆◆◆◆ Compliments of Farina's Granary 18431 MACK AVE.

Woods Church to Host Author

byterian Church, 19950 Mack guages. avenue, will host Bruce Larson, United Presbyterian Church minister, author and television personality, for a one day program on Sunday, September 30.

the National Television Series "Search." He is a strong believer in the power of laity and has done research during the past lew years on new resources for the church.

He has written 12 books focusing on man's search for self and life's meaning. More than two million copies of his books are in print, including the church at 886-4300.

Grosse Pointe Woods Prop. translations in numerous lan- Open to Public

Rev. Larson's theme will be "Becoming Wholly Peo-ple." During the Christian Education hour at 9:30 a.m. he will lead a forum on "Loneliness Is A Gift." He Rev. Larson is the host of also will preach at the 11 a.m. service.

> Following a noon luncheon he will conduct a Relational Pikl Studen Harkshop vi "Becoming A Whole Person" from 1 to 4 p.m. Registration is necessary for the luncheon and workshop.

For more information, cal!

ENVIRONMENTAL PORTRAIT Using Nature as a Backdrop

885-6515

Career Center

Hours for community use of the South High School Career Resource Center were recently announced by career counsilor Teresa Lloyd,

The center, located in the school's Wicking Library, 11 Grosse Pointe bouleyard, will ha opan an Wednesday eve-"drop-in" visits, and if that time isn't convenient, ap-

on any school day between 7:45 a.m. and 3:30 p.m. by calling 343-2302.

Visitors to the center can learn about their skills, interests, values and work aptitudes through the use of a computer career information system,

In addition, the career counseling staff members are able to assist individuals with decisions about their futures and help them to formulate plans to achieve their goals.

KILLEBREW ELECTED William W. Killebrew of

The Shores was elected to the board of directors for the St. Clair Shores National Bank. He is corporate counsel for The Shores, and a trustee for Grosse Pointe Township. The firm of Killebrew and Fraser also represents the City of St. Clair Shores, Mr. Killebrew is director of the Lochmoor Club and has served as its secretary and general counsel.

fine

wines

liquor

Sinchem Farms

Mhoie Tomatées

16-oz. Cans

Incinerator Problems

win Hoover, pointing out the recovery system. An incinecontinued operation of the incinerator poses "no health hazard," said, "I don't think anyone could question our bage. good faith in complying with their order." He said the able is at Mound road and

30 Mile road. nings from 7:30 to 9 p.m. 101 | tion problems was corrected | non-compliance penalties will this month when the new higher stack was connected, are designed to make it unpointments can be scheduled only a few days behind the authority's timetable. That project was designed to solve the nuisance problem to area residents known as downwash-smoke pouring to the ground from a too-low stack.

The other major problem -high particulate matter in emissions-is expected to be solved by the installation of electrostatic precipitators. A target date of 1981 is set for their completion.

Authority attorney Charles Towner said that bids have been sent out on the precipitators twice, each time coming back over budget. They are expected to be sent out again soon.

Asked whether air pollution caused by stack emissions was any worse than the contamination problems caused by landfill, Mr. Jones said "that's like comparing apples to oranges," but add ed that landfill is the technique that's used almost exclusively in the state.

Unclear Issue

Despite all the problems with the state, Mr. Hoover said the authority is "sure we're on the right track with the plant," since new state solid waste guidelines are

Viewing Halt

(Continued from Page 1) Advisory Board that the city should discontinue the Demonstration House project in The Park because citizen participation in the low-interest home loan program has had a good response from resi-

"The Demonstration House is no longer needed as a catalyst for the low-interest loan program," Mr. Crawford

The council at its Monday, September 24, meeting, tabled both recommendations because of a pending decision on a lawsuit filed by Park resident Arthur Moran, who alleges that the federal government improperly sold the house at 1094 Lakepointe to The Park.

City Attorney Herold Deason advised the council that they should do nothing on the house because the case

It is the plan of the city to demolish the house and divide the lot between the adjoining neighbors. About \$2,000 out of the \$50,000 grant has already been used on the house. The remaining monies will be returned to the Wayne County Office of Program Development and Coordination, administrators of the block grant program.

Councilwoman Ann Mac-Donald was one of those on the council that was surprised to see the city change its mind on the Demonstration House.

"This really disturbs me. I would like a better explanation of why all of a sudden we are dropping the Demonstration House," she said. It would take at least \$50,-

000 to bring the house up to code and, according to Mr. Crawford, it would not really serve its purpose to demonstrate to residents how they can fix up their homes.

(Continued from Page 1) leaning more and more But authority manager Ed. toward a complete resource

Ferrous metals, (iron and steel), are already separted nearest landfill site avail- from the incinerator ash and salvaged Mr. Hoover said.

What still remains unclear One of the major pollulis how the separate federal be applied. Those penalties economical for a polluting source to operate by accessing fines that equal what it would cost it to install the necessary control devices.

Such penalties are nondiscretionary, meaning no court action need be taken for them to be levied.

Although the penalties were supposed to begin on July 1, Mr. Towner said he's still waiting to hear from the feds on that situation.

The incinerator, located in Clinton Township, serves all the Pointes as well as Harper Woods, Clinton Township and Mount Clemens.

Has 11 Members

The plant was built in 1972 at a cost of \$3,4 million. Last year a \$4.5 million bond issue was passed for the installation of the electrostatic precipitators alone.

The Air Pollution Control Commission is composed of 11 members, whose composition is dictated by state law. Members include a representative of the state Departments of Agriculture, Health and Natural Resources.

A medical doctor with expertise in toxicology and two representatives of local government, one of whom should be a representative of a local pollution control agency. also are included. Completing the membership are a representative of organized labor, two from industrial management and two members of the public.

EXTRAVAGANCE

We are living in an age of bluff - and today many who keep up a front are far be-

ECHLIN for **FARMS** COUNCIL

by John Lundberg

Perhaps the greatest of the German wines is the Trockenbeerauslese. It is a mouthful of a name and a mouthful of a wine. It is made, as some of the best French wines, with grapes that have a covering of Noble rot. Noble rot is a mold which eats through the skin of the grape, lets water evaporate and leaves just the essence for wine making. Grapes with such a mold occur only under very special conditions, especially damp autumn fogs and are often hard to pick. But, wine fans will attest that the effort is worth the taste.

For great taste with little effort, come to PARKIE'S PARTY SHOPPE, 17255 Mack, Corner of St. Clair, Detroit. Here you will discover the many items that stock our shelves that serve as something special for meals or parties. Stop in today and see how effortlessly you can select the right "specialty" to make this evening something difference. At PARKIE'S PARTY SHOPPE the "difference is on the shelves." Open 10-10 Mon.-Thurs., 10-11 Fri. & Sat., noon-10 Sun. Tel. 885-0626.

WINE WISDOM:

Do not mix wines of different varieties in the same decenter. You will lose the special qualities of

Individual or Family Group
The perfect Christmas gift or card

BONNIE W. PERKINS

(Keel Bone Removed

No Backs Attached)

VILLAGE (DOD) MARKET

18328 Mack Avenue—In the Farms

"THIS WEEK'S BELL RINGERS"

CLOSED SUNDAY and CLOSED WEDNESDAY at 1 P.M.

Prices Effective September 27, 28 and 29

U.S.D.A. GRADE A **Split Frying Chicken Breasts**

SMOKED (By The Piece) CANADIAN BACON **52.19** LB. **2.39** ib.

PIECE **OUR OWN BULK**

PORK SAUSAGE

U.S.D.A. GRADE A

BONELESS FRYING CHICKEN BREASTS

IMPORTED DANISH

HAVARTI CHEESE

'IT IS CIDER TIME' INDIAN CIDER

Gal. \$1.99

Artichokes Large 2 for 99¢

Lettuce

California Romaine

Onions DRY

48¢

Apples Michigan Red Delicious

Northern **Bathroom** TISSUE

COMET

CLEANSER 14-oz. **28**¢

BELL RINGER exclusive **Gourmet Entrees**

Oven Ready Chicken \$719 Supreme

Boneless Chicken Breast, Ham, Pineapple and Slivered Almonds.

Oven Ready Stuffed Boneless Chicken \$ 798 **Breasts**

stuffed With Our Own Home Made Sage Dressing

Oven Ready Beef **\$**709 Roulade

Thinly Sliced Sirloin Tip stuffed with Ground Chuck Bacon and Onion. Stuffed Oven Ready

Roasting Chickens In a cooking bag 4 lb. average

Stuffed Chicken Cordon oven \$ 10 Ready La. Boneless Chicken Breasts Stuffed With Ham And Swiss Cheese

U.S.D.A. Choice Marinated Beef \$298 IB. Kabobs

> Lean Beef Garnished With Onion and Green Pepper On A Stainless Skewe

Loin End Semi-Boneless

Stuffed Pork Loin Roast Easy to Slice. Knuckle Removed. Stuffed With Our Own Home Made Sage Dressing In Cooking Bag Ready For The Oven.

> Oven Ready **\$7**99

City Chicken Lean Cubes Of Veal and Pork
On A Stick

Oven Ready — Center Cut Stuffed **\$1**9 Pork Chops Stuffed With Our Own Home Made Sage Dressing

"One Day Notice Please"

Stuffed 12 lbs. 89c Turkeys * Up 89c LB. Stuffed With Our Own Home Made

Sage Dressing

Manufacturers Bank introduces Neighborhood Interest.

Neighborhood Interest is the highest bank interest allowable in Grosse Pointe.

At Manufacturers, we also offer you a wide <u>variety</u> of plans to help you save—and earn—money. Here's one of our newest and best.

Money Market Time Deposits.

It's a unique way to save. Make a deposit of \$10,000 or more with us for 26 weeks. You get a very high rate of interest and very high earnings when left

to maturityhigher than rates available to individuals on other kinds of deposits. Indeed, no bank or savings and loan institution can pay you more. There are restrictions, however. If you should need to withdraw early, federal regulations require a substantial interest penalty. They also prohibit the compounding of interest, and the annual percentage rate is subject to change should you decide to renew your deposit after 26 weeks.

Money Market Time Deposits. Another way we show you neighborhood interest.

Neighborhood Interest is more convenient banking.

To help you make it, we now offer even more ways for you to save money. In fact, no bank gives you more ways to save.

Save more with our new 51/4% interest rate.

Our regular statement savings accounts now pay you 5.25% daily interest, from date of deposit to date of withdrawal. Interest is paid monthly and compounded continuously for an effective annual yield of 5.467%. No other bank can pay you a higher rate of return on regular statement savings.

Save more with our new Four-Year CD.

Now, even small savers can save more. This certificate of deposit requires only a \$500 minimum deposit, yet pays an interest rate just 1-1/4% below the average 4-year yield on U.S. Treasury Securities. The rate is established monthly and remains constant until maturity. See us for the current high rate.

Save more with reduced minimum deposit requirements.

We've lowered the minimum deposit requirement to \$500 on all of our Certificates of Deposit. Now you can take advantage of even the higher yield certificates for just \$500.

Save more with our large selection of Certificates.

We have a savings plan for your every need. We'll be happy to discuss our wide variety of plans, with you and recommend the one that best suits your needs and budget.

Save more with no-service-charge checking.

Maintain a \$500 balance in any of our savings plans and you can enjoy unlimited check writing with no service charges.
Helping you save more is another way of showing
Neighborhood
Interest.

Bank hours

In addition to our regular hours, we offer you an array of special lobby, drive-in and Saturday hours.

1. Mack-Brys—886-7706 Lobby Hours: Mon.-Thurs.—10 a.m.-4:30 p.m.; Fri.—10 a.m.-7 p.m.. Sat —9 a.m.-1 p m. Drive-in Hours: Mon , Thurs. & Fri.—10 a.m.-7 p.m.; Tues & Wed.—10 a.m.-4:30 p.m ; Sat.—9 a.m.-1 p.m.

2. Mack-Lochmoor—886-7730 Lobby Hours: Mon. Thurs.—10 a m.-4:30 p m., Fri.—10 a.m.-7 p.m.; Sat.—9 a m. 1 p.m. Drive-in Hours: Mon., Thurs. & Fri.— 10 a.m.-7 p.m.; Tues. & Wed.—10 a m.-4:30 p m.; Sat.—9 a m.-1 p.m. Plus 24-Hour Cash Man service.

Neighborhood Interest is taking an interest in Grosse Pointe students.

For 14 years, we've been cooperating with the Grosse Pointe School System's Co-op program, under the supervision of Paul Pierron of Grosse Pointe schools. Each year we've hired two or three high school seniors to work in the Bank. Our co-op students this year, as shown above, are Debra Conlon and Rebecca Ferrari. These energetic young people each put in a minimum of 20 hours a week as seniors at Grosse Pointe North High School, in addition to working

another 20 hours a week for us.
What we provide is a working laboratory in the real business world—an opportunity for them to become involved, firsthand, in the many facets of banking and finance. In exchange, they perform very real services for us. We're all pleased at the program's continued success. In fact, several of our former co-op students have chosen to make banking their career. We're proud of our long-standing role in helping young people make better-informed career choices.

Many of our bank personnel are personally involved in community service activities. One of our Assistant Managers is Treasurer of the Soroptimist International of Grosse Pointe. This association of business women supports many worthwhile community causes. One of their most important events is the Annual Art Show, held at Walton-Pierce, to benefit Cottage Hospital. Through other

fund-raising activities, they have also donated funds to the Grosse Pointe War Memorial, Grosse Pointe Library, and Grosse Pointe Woods Schools.

Neighborhood Interest is what our Office Managers have in Grosse Pointe.

You'll find many more people from our bank serving on all kinds of other worthwhile community organizations. Some of these are: the St. John's Men's Guild; Friends of Bon Secours; the Grosse Pointe Merchants Association; the Grosse Pointe Kiwanis Club; the Grosse Pointe Crisis Club; the Fraternal Order of Police, and many, many more, including the sponsorship of a Little League team.

We're proud of our people's efforts to make Grosse Pointe a better place to live. Our interest in people is another way we show neighborhood interest.

Bill Cole, Vice President in charge of Mack-Lochmoor Office, and Joe Ouellette, Branch Officer in charge of Mack-Brys Office.

Neighborhood Interest is convenient bank locations in Grosse Pointe.

Neighborhood Interest can help you make it in Grosse Pointe.

Good jobs often dodge the fellow who has a lame repul needless anger is a killer of

Always remember that

"THE ENTERTAINMENT CAPITAL OF THE WORLD"

The most unique vacation city in the world is Las Vegas. Entertainment goes non-stop around the clock with stars from TV, Motion Pictures and Broadway and spectacular shows from Paris. Many hotel lounge acts provide merriment from country and western music to soft background piano from romantic to hilarity. Accommodations and dining are some of the best in the world. Hospitality is the major industry in Las Vegas and they have become experts in catering to your wish. Golf, tennis, swimming offer pleasant daytime diversion, but the most exciting experiences you'll ever have are the evenings. Don't plan on getting much sleep. There's just too much happening. (By the way, gambling is legal in Las Vegas.)

Well over a thousand people a week are venturing from Detroit Metropolitan Area to Las Vegas on 4 and 5 day specially priced packages that were unheard of a short while ago. Prices start at \$199.00 per person and include air fare and hotel accommodations. Reservations should be made as far in advance as possible to insure your selection of airline and hotels. Make fall plans today and call the Las Vegas Desk at TRAVEL-

PRE-INVENTORY SALE! Thurs., Fri., Sat. ONLY **EVERYTHING IN STOCK 10% OFF** RIDICULOUS CLEARANCE Save us from counting!

369 FISHER across from South High 882-8760

LOCA

DYNAMITE

Sterling Square

CONDOMINIUMS NO. 2

Extra spacious new 2 & 3 bedroom winhouses (up to 1605 square feet) and ranch homes, attached garages, convenient laundry rooms, full basements and masonry fireplaces all standard. Preview Priced From

65,900

MODEL HOURS **DAILY 1-7** SAT & SUN 12-6 **CLOSED THURS**

979-5090

BY WINEMAN & KOMER BUILDING COMPANY

Center Offers Art Classes

ple asymetrical composition

using various dilutions of

Japanese black ink with a

Chair seat weaving-cane,

splint and fibre rush will be

p.m. by Mary Herbert, Stu-

Students will be asked to

order their own supplies, a

which should be done in ad-

vance if possible. The fee is

and Prix de Rome winner

Zubel Kachadoorian will in-

struct at the Center's Art

School this fall in "Multiple

Discipline" on Thursdays, Oc-

tober 18 through December

13, from 7:30 to 9:30 p.m. Fee for Mr. Kachdoorian's

class is \$70 for eight weeks.

Students will work from a

Grand Marais Colonial

Quiet dead-end street to the lake. Excellent floor plan

for family living and entertaining. Exceptionally large

rms. New kitchen plus breakfast room. Master bed-

room suite plus 2 large bedrooms. Center and rear

822-7538 or

336-8222

731 Grand Marais

Grosse Pointe Park

\$172,500

life model in all media.

Noted international artist

during registration,

first class

The ancient Japanese Art | 2 through December 4, from of Sumi-e will be taught for 7:30 to 9:30 p.m. the first time at the War Memorial's Art School this in fine arts and studied fall. The instructor is Mary Sumi-e in Japan under Bec-Bowman, who teaches the art ka Inada. Each year she reform regularly in Farming-turns to Japan for a re ton and Southfield and will fresher course. now be teaching this Japanese style mood painting at the Center, 32 Lake Shore road, on Tuesdays, October

Church Confab To Be Explored for supplies.

The Rt. Rev. John Walker, Bishop of Washington, and taught to a limited group on Mrs. William Ludwig of Tuesdays, October 2 through Christ Church, Grosse Pointe, will report on the significance of the actions of the General Convention of the Episcopal Church 'recently held in Denver, Colo.

Their report will be given Monday, October 1, at the church, 61 Grosse Pointe

boulevard, at 8 p.m.

The issues of major importance at this convention were the final action on the Book of Common Prayer of 1979; an important new beginning of an urban program for all parishes; a debate on action in regard to ordination of homosexual persons: and the program, Venture in Mission, which is a national renewal and fund raising program.

Bishop Walker, a native of Detroit, is president of the Urban Coalition of Bishops and took a leading part in the work of the House of Bishops.

Mrs. Ludwig was a delegate to the Triennial meeting of the Episcopal Church Women, is presently treas-urer of Christ Church, Grosse Pointe, and has been a member of the Commission of Ministry of the Diocese of Michigan.
The General Convention

establishes policy of the Episcopal Church in the coming three years.

Citizens are invited to attend the meeting.

FURNACES Replaced

15304 KERCHEVAL - VA 2-9070 1726 MAPLE RD. - 643-4880

Assumption Has Big Campaign

Father L. J. Carney, Pastor; chairman, and Father Carney of Assumption Church in are optimistic that parishion Mrs. Bowman has her AB Windsor, Ont., recently announced the official opening of an extensive three phase fund raising campaign to renovate Assumption Church. Sumi-c is basically a sim-

Designated an historical landmark commitments from the Ontario Heritage Foundafeather light bamboo har-dled brush of sensitive rice \$120,000. Initial donations paper. The class fee is \$50 and pledges from parishion-12 '9 weeks and about \$10 ers and friends represent another \$40,000. The Assumption Church share totals \$474,872 of the overall \$861,-225 estimated cost of the renovation.

November 20, from 7 to 9 Individuals, businesses and corporations will be contactdents are asked to bring the ed in an effort to attain the chair to be worked on to the

A special effort is planned to reach the thousands of list of which will be given Assumption College graduates, both in Canada and the United States, (including the Pointes), affording them an opportunity to participate in the campaign.

The stately structure of Gothic architecture requires extensive work both inside and out with urgent repair items including electrical wiring, tuck pointing and window releading.

A parish team headed by Dr. J. F. Leddy, honorary Winston Eagen chairman,

Tax deductible contributions can be forwarded to Assumption Church, 350 Huron Church road, Windsor, Ont., Canada, N9C 2J9.

Corporations and businesses preferring a personal contact can call, in Ontario, Jerry Haggarty at 1-519-456-7929 or in Michigan, Bill Adamo at 1-313-882-6074.

Publishers of mass-market paperback books sold 531 million copies in 1977, compared to 495 million the year before, a 24 percent increase.

PLUMBING & HEATING 17600 LIVERNOIS . UN 3-7800

15304 KERCHEVAL • VA 2-9070 1726 MAPLE RO. • 643-4880

Calligraphy Classes Set

For the first time since able to participate before to ligraphy at the War Memorial, William A. Bostick, former administrator of the Detroit Art Institute, has openings in his classes.

This offers a chance for many people who were un- the manual and material.

beginning the study of Cal- enroll and learn the fine art of italic handwriting from October 3 through November 21, either in the mornings from 9:30 to 11:30 a.m. or in the evenings from 7:30 to 9:30 p.m,

The fee is \$45 plus \$12 for

AUTO GLASS AUTO-UPHOLSTERY CONVERTIBLE TOPS PLATE GLASS RESIDENTIAL

TABLE TOPS AND MIRRORS PICK-UP & DELIVERY

INSULATED GLASS THERMAL PANE GLASS **TUB ENCLOSURES** SHOWER DOORS

PARK-CITY-WOODS-SHORES-FARMS

19807 MACK AVENUE

ROOM ADDITIONS . DORMERS . REC ROOMS

KITCHEN SPECIALISTS

DESIGNERS, DISTRIBUTORS & INSTALLERS OF CUSTOM KITCHENS & BATHROOMS BY QUAKER-MAID . NEVAMAR . MUTSCHLER **DUTCHMAID . ALLMILMO**

GROSSE POINTE 18332 MACK 881-1024

VISIT OUR

ROCHESTER 336 MAIN 652-1444

Special 20% OFF OFFER

Grosse Pointe Areas Newest

BRING THE FAMILY FOR A SPECIAL RIB TREAT OR ENJOY SPECIALTIES WE FEATURE — Including

- SQUARE PIZZAS
- MEXICAN TACOS AND NACHOS
- GREEK & ANTIPASTO SALADS
- TEMPTING DESSERTS

Special

FROZEN COCKTAILS

CLUB "500' INFLATION FIGHTER COUPON **Introductory Special ENTIRE GUEST CHECK**

Anything On Our Menu Beverages Included (DOES NOT APPLY TO CARRY OUT ORDERS) expires October 31, 1979

PLEASE NOTE OUR HOURS: Sunday through Thurs. 4:30 p.m. 'til 11 p.m. Friday and Saturday 4:30 p.m. 'til 2 a.m.

17569 E. WARREN

5 BLOCKS EAST OF CADIEUX

• COMPLETE CARRY OUT SERVICE AVAILABLE •

Frank Grzanka's **COCKTAIL LOUNGE AND GRILL**

16543 E. Warren Ave.

886-5155

'Voted No. 1 Ground Round In the City"

> by the Detroit Free Press - Jan. 24, 1978 Stroh's Survey

VALUABLE COUPON SABRE LANCER Back To School—Inflation Fighter Special YOUR Bring ENTIRE The GUEST CHECK **Family** Including Boverages VALID THROUGH OCTOBER 31, 1979 CLIP AND PRESENT THIS COUPON

Please note our new hours: •

SUNDAY-1 p.m. til midnight MONDAY through THURSDAY-11 a.m. 'til midnight FRIDAY and SATURDAY-11 a.m. 'til 2:30 a.m.

St. Clare Series Views Women, Teens, Morality

Saint Clare of Montefalco | ric social worker in practice Church, at Mack avenue and with Pastoral Counseling As-Whittier road, recently announced it will offer a fall She is former director of eries of programs dealing with three very diverse subjects as a part of its response o a Parish Needs survey of vear ago.

Leading off for four Mon- Pointe. 22, at 8 p.m. will be the series Understanding Adolescents," to be conducted by Sean Hogan, OP, MSW.

Topics to be covered inkills, (the rebel who came o dinner - and stayed); disipline through self-regulaion, (how to keep the puck it their end of the ice); dolescent sexual developnent, (the nitty-gritty of oday's world); and adolesents and drugs.

Sean Hogan is a psychiat-

GP Chess Club Names Leaders

The Grosse Pointe Chess lub recently opened its 1979 eason with the election of lew officers. Elected were resident Bob Gault, treasrer Axel Mueller and Metro eague coordinator Mark chmidt. Bill Potter will erve as immediate past presdent.

The members also approved plans for a Marshall Garabit tournament. The first 11 moves: one P-K4, P-K4; two N-KB3, N-QB3; three B-N5,,P-QR3; four B-R4, N-B3; ive Castles, B-K2; six R-K1, -QN4; seven B-N3, Castles; ight P-B3, P-Q4; nine PxP, NxP; 10 NxP, NxN; and 11 RxN, P-QB3 constitute the Marshall Gambit of the Ruy Lopez, which has been played in many famous tournaments.

As of Tuesday, September 25, each participant will have an opportunity to play both colors from the position created by these first 11 moves. This will be the first tournament of its kind to be played at the War Memorial, 32

Lakeshore road. Informal play among club members will continue during, the tournament. There also will be an opportunity to match wits with the club's Chess Challenger 10, the computer that plays chess.

If you are interested in participating in the tournsment or like to play chess, call 886-3226 or come to the War Memorial any Tuesday

Chris Craft Sportboats

Gregory's Service

line at Gregory's indoor showroom.

• Storage - summer and winter, inside or out

DETROIT'S Chair & Chaff MASTER DEALER

9666 Jefferson Ave. • Detroit, Mi. 48214 • 823-1900 Open Mon. thru Fri., 9:00 to 5:00; Sat. 9:00 to 3:00;

 2 complete service facilities • 6 cranes, 2 to 250 ton

Covered or open boatwells

sociates, an east side agency. Center Point Crisis Center in Grosse Pointe and is a sex educator in The Pointe area, working with the Health Education Council of Grosse

"Conscience And Morality" with Dr. Carl Middleton will be offered on four Wednesday evenings, October 3 to 24, in the Lower Church. Topics to be covered include values, conflicts and mp roving communications sin?" are to be addressed, along with conscience and conscience formation and moral development for parents and others dealing with

> Dr. Middleton is a noted author and lecturer, and is director of Pastoral Care at Saint Joseph Hospital, Pontiac. He formerly served as chairman of the Department of Theology at Saint Mary's College, Orchard Lake.

Six Friday mornings will be devoted to a course in "Assertiveness Training."
They will begin October 5 and run until November 9. Objectives are to teach positive behavioral skills, awareness of choice of behavior, learning to set priorities, improving self-confidence, assuming responsibility and developing decision-making skills.

The course will be conducted by two members of Choices, a human resource founded by four Pointe women. The instructors are Sarah Hepburn, MSW, ACSW, a clinician in private practice and former school social-worker in Mount Clemens, and Mickey Dietz, Master's candidate in Guidance and Counseling, and instructor and facilitator for workshops in personal growth and human relations.

The evening sessions will run from 8 to 10 p.m., and the Friday morning classes will be from 9:30 to 11:30 a.m.

fee for the Hogan and Middleton sessions, and a \$15 fee for the Assertiveness Training classes.

Pre-registration is recommended for these programs and may be mailed to Saint Clare Continuing Education Committee, c/o Religious Education Office, 16231 Charlevoix, Grosse Pointe Park

Chris Craft Cruisers

Chris Craft practically invented the high power, high performance speedboat. See the full 1978 Chris Craft

Looking for a cruiser that's just right for you? Gregory's has been an authorized Chris Craft

put that experience to work for you in selecting the boat that's

perfect for your boating needs.

Woods Okays Burton Abstract's Request

Burton, Abstract and Title | Impector Earl Wahely saying | Company received the per- seven and a half spaces were mission of the Woods Council for an occupancy permit to occupy the building located regular meeting Monday,

September 10.

As part of the motion of be in the office with two

they'll get two in there." However, Jim Monicatti of the company indicated most at 19876 Mack avenue in ac- of the business will be conof six people will probably mers.

company closed a previous required but "I doubt if office in The Woods around four years ago but officials wanted to move from Warren back to The Woods to obtain tion taken at the rescheduled ducted by telephone, while a bette identity with the pointing out that a maximum area and prospective custo-

The building was formorly approval, a parking variance full-time persons during the occupied by Treder Pharwas granted, with Building day.

14K **GOLD JEWELRY**

- necklaces
- braceletscharms

Merit Woods Pharmacy 19325 MACK AVE.

882-0922

Thursday, September 27 11:00 A.M. until Midnight.

w/Pickering cartridge......\$ 89

variable speed, less cartridge.....\$149

AIWA 1260U top load.....\$229

KENWOOD KC850 automatic belt-drive

TOSHIBA 451 automatic, belt-drive,

CASSETTE DECKS

SYSTEMS

\$169

Roberts RX115 receiver Collaro 1251 turntable Studio Design 26 loudspeakers

\$299

Sony V2 receiver KLH Classic Jr. loudspeakers Kenwood 850 belt-drive, automatic turntable Shure cartridge

\$339

Kenwood 3090 receiver Pioneer XD6 loudspeakers B*I*C 20Z, belt-drive, automatic turntable Pickering 220E cartridge

\$479

Pioneer 680 receiver Advent New Utility loudspeakers Sanyo 636 belt-drive, semi-automatic turntable Audio-Technica 90E cartridge

TURNTABLES

PHILIPS COLLARO 1251 automatic w/base. cover, magnetic cartridge.....\$ 29 B*!*C 20Z automatic belt-drive w/Shure SONY PST-1 semi-automatic, directdrive, less cartridge.....\$129

TOSHIBA 2460 front load.....\$159 SONY TCK-1A front load.....\$169 TEAC F300 front load......\$239 RECEIVERS PIONEER SX450, 15 w/ch...... 98 HARMAN KARDON 340, 20 w/ch.....\$199 TOSHIBA 725, 25 w/ch\$199 Our \$299 sale system features Sony, Kenwood, and KLH!

TECHNICS SA400, 45 w/ch.....\$206 NIKKO 819, 45 w/ch.....\$329 PIONEER 780, 45 w/ch.....\$199 SAE R3C, 35 w/ch.....\$189 SONY V4, 55 w/ch.....\$299 TECHNICS SA200, 25 w/ch......\$159

LOUDSPEAKERS (EACH)

EPI 100V top rated, 2-way...... \$ 69 KENWOOD 200B, 8-inch, 2-way..... \$ 79 ADVENT NEW UTILITY, 10-inch, 2-way.......\$129 PIONEER T-300, 10-inch, 3-way.....\$140 KLH CLASSIC 3, 12-inch, 3-way.....\$200 OHM E, 8-inch, 2-way, real walnut......\$110 INFINITY Qe, 8-inch, 2-way.....\$ 99 JBL 4311, 12-inch, 3-way.....\$219

ACCESSORIES

DISCWASHER SYSTEM\$ 7 CLASSIC ONE record cleaner.....\$ 9 AUDIO-TECHNICA 100E deluxe elliptical cartridge.....\$29 MICRO-ACOUSTICS 282E electret cartridge.\$60 25 foot headphone extension cord.....\$2.99 DISCWASHER SCI stylus cleaner.....\$4.99 KOSSPRO 4AAA headphones......\$ 39 AKG K140 headphones.....\$ 39

Quantities limited. Some items not available in all stores. Many, many more unadvertised specials in every store. Rainchecks available on new merchandise.

Quality components at the right price.

FINANCING AVAILABLE

20715 Kelly Road, East Detroit 779-8324

In Michigan: Dearborn, Detroit, Royal Oak, Farmington, Livonia, East Lansing, Lansing, Rochester, Southgate, and Ann Arbor. Stores also in Ohio, New York, Pennsylvania, New Jersey, and New England.

Eight room custom split rock quadlevel on beautiful Lake St. Clair. Just north of 21 Mile and east of Jefferson in a private subdivision of fine homes. Home is like new and in move in condition.

Features large beamed family room with full wall fireplace, plus full glass doorwall and adjacent Florida room that is heated and insulated also facing lake.

Open staircase leading from family room to upper level bedrooms and full bath. Full bath on living room level. Convenient and attractive kitchen with built in oven, range, dishwasher and disposal. Has larger than normal basement than is customary in quad-levels. Two car attached garage has custom automatic rolldown doors. Home has gas forced air heat and airconditioning with electronic filter. Waterfront and canal have new steel seawalls.

CHARTER OAKS REAL ESTATE ANGELO PETRACCI

26800 harper avenue

JV at South

Blanked, 21-0

By Joe Srebernak

lost to the Sterling Heights

South's JV football team

WE SPECIALIZE IN NITRITE FREE Bacon, Ham, Hot Dogs & Bratwurst HOMEMADE GERMAN SAUSAGE HAMEL'S MEAT MARKET 885-8647

1514 EAST WARREN DETROIT

. WOMEN AND MEN HAIRCUTTING . PERMWAVING . HAIR COLORING MAKE UP

SOFT LUNTACT LENSES

*99

with heat ascepticizing unit

\$170 total maximum cost

with chemical unit, \$150

Prices include follow up visits.

. CUTTING BY JR. STYLISTS IN TRAINING \$18.00

19467 MACK (between Severn & Prestwick)

EVENING APPTS.

16239 MACK 885-5946

DR. JOHN MORAN

OPTOMETRIST

Designer Frames \$37.00

Dewar's

*1 Month Free Trial on all Contact Lenses - FULL REFUND LESS EXAMINATION FEE

Young Golfers Contend at NH

North's golf teams have

Coach Ritter feels this

Lose 3rd Time

By Tom Kisskalt

end of a tough football game.

The Blue Devils' offense

finally got going, and South

scored its first touchdown of

have been tlaufns

By Wright Wilson This year, the chance will This year's North High come at the state regionals School golf team is a young Friday. October 12, at Oakone, but that doesn't seem to land University. The top bother coach Ray Ritter, as three teams in each region underclassmen play an im-qualify, portant part in the team's North been to the state meet many

Of the eight team mem-bers, Paul Quasarano is the year's team missed qualifysquad's only senior. There ing by only one stroke. are three juniors, John Bar-Coach Ritter feels this baglia, Phil Chadwell and year's squad may have a Curt Marchall, two sopho-chance, commenting, "Quasmores, John Briski and Burke arano, Marshall, Briski and und tun fredimen. 150000 Steve Ciaravino and Alex very well, and they are cap-Rothis. Four of the eight able of getting us into the state meet. We need to imcompete in matches.

There are 15 matches and prove, but if we have a good one tentatively scheduled day, we could make it." men this season. There are SHS Gridders not enough teams in the Bi-County League to make golf an official league sport, (five are required), so North's schedule is composed of out-

side teams. North won matches over University Liggett and Lakeview last week, but lost to losing 7-6 to Sterling Heights
Stevenson thereby Stevenson on Saturday, Sep-Utica Stevenson, thereby setting its record at 5-2.

Two strokes separated North and Liggett, but North was victorious, 172-174. Marshall was the medalthe season when Ted Forist with a score of 40 in this close victory. Lakeview was defeated

The score was set up when South had the ball on Stevennext by North, 225-231. Low scoring honors went to Huey, son's 12-yard line and was who shot 42. going to attempt a field goal. Utica Stevenson ended The snap was bad and the

North's winning streak, as Stevenson defeated North ball bounced to John Heidt Wednesday, September 19, who ran the ball two yards 200-210. Briski was North's for a first down. Then the medalist this time. 10-yard run by Formanczyk

The goal for the team is to qualify for the state meet.

886-6688

HARD CONTACT LENSES

***150**

With kit and

follow up visits

MASTER CHARGE, VIBA ACCEPTED 8 and BLUE CROSS Provider

gave the Blue Devils a 6-0 lead after one quarter. South's defense played ex-

tember 22.

tremely well with the exception of one letdown in the second quarter. Stevenson scored on a 60-yard pass play, and then made the PAT, which proved to be the winning point.

The Blue Devils, now 0-3, will seek their first win on Saturday, September 29, against Mount Clemens at 1:30 p.m.

RELATED STATISTICS

The proportion of scientists and engineers in the U.S. dropped from 25.4 per 10,000 pouplation in 1965 to 24.8 per 10,000 a decade later. The number of patents granted to American citizens decreased 21 percent between 1971 and 1976.

North Varsity Wins; JV Loses

By Wright Wilson North High School's three football teams endured another week of competition, with the freshmen taking on South's varsity football Chippewa Valley, and the JV team came out on the short and varsity teams playing a Chippewa Valley, and the JV series with Lakeview.

The varsity squad opened its Bi-County League sched-ule with a 20-13 win over Lakeview.

Junior Mike Eugenio scored on a 47-yard run and on a 24-yard pass from quartermanczyk ran 10 yards for the back Bob Brown, who himscore. South failed to convert self scored on a one-yard on the extra point attempt. plunge. plunge.

This was North's second win against one defeat and Mahon and Lisa Micou earnthe varsity team travels to Roseville Brablec Saturday, September 29, for a 1 p.m game.

The JV meanwhile, dropped its third game of the season, falling to Lakeview, 24-8. Lakeview scored its touchdowns after taking advantage of Norseman errors

North's JV offense had a strong third quarter, marching downfield to score on a first dual meet of the season 25-yard run by Matt Leh- as they beat Dearborn Edsel mann. The two-point conver- Ford 105-67 at North. sion was successful via a pass from Craig Stafford to Tom double victories in the 50-Van Pelt,

North's ninth graders won their second straight contest South won eight of 11 events. of the season, an 8-0 decision on Chippewa Valley's field.

Dave Bergeron, Gene Ingrao and Tim Richardson played well for the tough freshman defense, which has held its competition scoreless in eight quarters of action.

North's scores came in the fourth quarter, capping a scoring drive led by the running of Scott De Claire, Greg Eugenio and Ron Gar-

ULS Gridders Suffer 1st Loss

The University Liggett School, (ULS), Knights football team suffered its first took second place. loss of the 1979 season on Friday, September 21, suc-cumbing to Harper Woods, 19-8. The loss left Liggett 2-1 for the season.

ULS opened up strongly. After kicking off, the Knights defense held Harper Woods to four yards on their first series and forced the home team to punt.

Liggett then proceeded to march down the field and score on a short burst by Jerry Park. The two point conversion was successful and liggett grabbed a quick 8-0 lead.

From that point on, however, the game belonged to Harper Woods. Running wide and up the middle, Harper Woods gained five to six yards a crack. They scored on two separate pass plays and had field goals of 30 and 42 yards, the latter being a school record.

Liggett got the ball to the 30-yard line of Harper Woods on four different occasions, but they couldn't get the ball in the end zone.

The next game for ULS is at home on Friday, September 28, against Kalamazoo Burroughs. Game time is 4

Liggett Girl Netters Win

University Liggett School's, (ULS), girls varsity tennis team squeaked by Marion High School, 4-3, for its second win of the season, on Tuesday, September 18.

Although both number one and two singles for ULS lost their matches, 10th grader Shelley White, playing number three singles, won in a lingering 6-3, 4-6, 6-1 match. Ann G. Sherer, a ninth grader in the number four singles position, defeated her Marion opponent by a score of 6-3, 7-5.

The doubles teams for Liggett won two out of three of their matches. A senior, Julie Doerer, and her sophomore partner, Lisa Peck, won easily by a score of 6.2, 6-3. Eleventh grader Amy Selot and 10th grader Laura Barlow also breezed through their match by a 6-1, 6-4 score.

SHS Girl Netters Win Two Perfect Matches

By Lara Measelle South High School's girls Wright, Tracy Echlin and tennis team remained undefeated as it beat both Stevenson and Mount Clemens kept the winning streak in home matches held Thurs- going by defeating Stevenson day and Friday, September players, 6-0, 6-0 every match.

In the match against Stevenson, the team took every game, winning by a score of came from Paula Riechert, who won a golden first set by taking every point in it.

Liz Wachter, number one singles player, won her match, beating Stevenson, 6-0, 6-0. Both Megan Mced South points by taking every game in their matches.

South's doubles teams of SH Girls Swim

To Dual Victory

By Mark Clark

South's girls swim team splashed to victory in the

Led by Lara Measelle's and 100-yard freestyles in 26.4 and 59.1, respectively,

The Blue Devils started off the meet winning perhaps their best event as Whitney Semple, Julie Robinson, Gina Bartoszewicz and Measelle losted a 2:03.3 in the 200yard medley relay.

Taking the 400-yard freestyle relay were Kathy Erley, Sara McCloud, Maureen Cross and Bartoszewicz in 4:05.9. Other winners for South

were Cross in the 200-yard freestyle with a time of 2:10.0, Erley in the 100-yard butterfly in 106.8, Semple in the 100-yard backstroke in 108.7 and McCloud with a 1:11.9 in the 100-yard breaststroke.

Lori Gieseking, a member of South's young diving team,

South was scheduled to meet Mercy High School Tuesday, September 25

Lee Robinson and Nancy Linda Murtagh and Sharon Ruwart and Laura Hackman drive.

On Friday against Mount Clemens, South again won 7-0. Excellent performances were turned in by Wachter, 7-0. Outstanding playing Riechert and the number one doubles team of Robinson and Wright, as they won all their matches with perfect scores. These quality performances were followed by the rest of the undefeated team members.

> to play East Detroit at home Monday, September 24, (afed to North the next day, and hosted Port Huron Northern on Wednesday, September 26.

Stevenson Titans, 21-0, on Thursday, September 20. Their season record is now 0-2-1. In the first quarter, Ste-

venson opened the scoring with a 25 yard touchdown pass. On the conversion attampt South was penalized for holding, moving the ball halfway to the goal line and giving the Titans another try. Stevenson's second twopoint conversion was successful on a screen pass.

With less than a minute left in the half, Eric McMichaels intercepted a Stevenson pass on South's two-yard line to kill another Titan

In the second half South fumbled at about its 20-yard line and Stevenson recovered. The Titans took it in, increasing their lead to 14-0. They missed the extra point, but picked up another touchdown and the extra point later in the half.

In the second quarter, South had a 45-yard touchdown called back for offensive pass interference. It was a questionable call, as the defender appeared to bump The girls were scheduled the South receiver, Joe Yott, who then bumped the Titan while he made a fantastic ter press time). They travel- catch and went in for the score.

South's next game, at Mount Clemens, will be on Friday, September 28.

pre-season **SNOW**

20" \$200 . Reg. 299" \$269" Electric Start Reg. \$349.95 14" S140 Reg. 249" \$229"

12" All Electric — *159*5

19815 Mack Ave., in the Woods

TUESDAY, OCT. 9 thru SUNDAY, OCT. 21 Cobo arena ● Detroit

 $\{0\}$ THE GREATEST ASSEMBLAGE OF CIRCUS STARS EVER!! 16 NEW ACTS NEVER BEFORE SEEN IN AMERICA!! · TUESDAYS -

..7:30 PM WINDSOR STAR FAMILY NIGHT. SAVE \$1 50 WITH NEWSPAPER COUPON. - WEDNESDAYS -(OCT. 10, 17)10:30 AM * & 7:30 PM *

...4:00 PM + & 8:00 PM + ...11:00 AM + & 7:30 PM + PRIDAYS4:00 PM + & 8:00 PM OCT. 12, 19). SUNDAYS -

(OCT. 13, 20)11 AM +, 3:00 & 8:00 PM

ALL SEATS RESERVED - PRICE INCLUDES TAX \$4.50 \$5.50 \$6.50 \$7.00 SAVE \$1.00 ON KIDS UNDER 12

At Performances Designated With A Star * In Schedule At Left TICKETS NOW ON SALE AT:

COBO ARENA BOX OFFICE — OLYMPIA TRAVEL (Birmingham)

ALL HUDSON'S — FOR TICKET IMFO. CALL (313) 962-1800

FOR GROUP SALES INFORMATION CALL (313) 895-5500 CHARGE TICKETS BY PHONE!

CALL (313) 964-6420
RI - 10 AM to 6 PM & Use Your VISA or MASTER CHARGE Card
(\$1 00 Service Charge Per Order)

FOR BEST SEATS MAIL ORDERS NOW!

MEVER MAIL CASH! Make check or money order payable to: COBO ARENA.

Enclose self-addressed, stamped envelop

RAISA SCRIABINE

BORN: Bad Homburg, West Germany, 1950. HOME: Washington, D.C. FLUENCIES: Russian, French, German, English.

and Spanish. FOUNDER AND PRESIDENT: Forum International for Cultural Relations, a consulting firm

specializing in cultural program development. RECENT ACCOMPLISHMENT: Helped negotiate an international Convention for the Conservation of Migratory Birds.

CURRENT PROJECT: The study and rectoration of

Russian artifacts in Alaska.

PHILOSOPHY: "International understanding will be built on common ground; around cultural and environmental 'links', not differences.'

FAVORITE PLACE: "The far side of any challenge." SPARE TIME: Pastels. Raisa has two major New York gallery exhibits to her credit.

SCOTCH: Dewar's "White Label" and soda. "Dewar's is definitely a philosopher's Scotch . . . a personal, reflective, Dostoevsky-reading drink."

Tana Scrisoine

GOLDEN

Featuring the very finest in Cantonese dishes for Luncheons and Dinners, plus exotic Cocktails. Mon. thru Thurs. 11 a.m. ... 11 p.m. Fridoy 11 a.m. - 12 p.m. Sat. 12 noon - 12 p.m. Sun. 12 noon - 11 p.m.

COCKTAIL LOUNGE

COMPLETE

16340 Harper

werry that Errich 881-6010

Punch & Judy Theatre 21 Kercheval 881-2618 G.P. Farms, 48236

The story of two women whose friendship suddenly became a matter of

Sept. 24, 25, 26, 27 7:15 and 9:15

(Includes Workshop & Question & Answer Period) FRI., Sept. 21 7:15 and 9:15 continues Sept. 24, 25, 26, 27

STARTS SEPT. 28 - 6:05 - 7:50 - 9:30

Aurora's Wedding **MIDNIGHT SHOW Every Friday & Saturday**

Les Sylphides

CABERFAE THEATRICAL COMPANY

PRESENTS

THE DYNAMIC STAGE PLAY

FEATURING

WAYNE'S SUSAN POPEK

Oct. 4-5-6

8 P.M.

ALGER THEATER

16444 E. WARREN

OCT. 4 - \$2.50 - STUDENTS, SENIOR CITIZENS

OCT. 5-6 - ALL TICKETS - \$7.50

GEPPETTO'S

A Fine Selection of Italian Dishes Prepared by our Chef

For Your Pleasure in Family Dining.

Open Mon.-Thurs. 3:30-11,

GEPPETTO'S SPAGHETTI SPECIAL

GEPPETTO'S SUPER SPAGHETTI SPECIAL

Monday - Tuesday - Wednesday

ALL THE SPAGHETTI YOU CAN EAT

\$2.50

CHILDREN - \$1.95

Name of the Coupon of the coup

R SHIN SHIN SHIN SHIN ST COUPON IS SEE HER SHIN SHIN SHIN SHIN SHIN SHIP

ST. CLAIR SHORES Fri. & Sat. 3:30-12, Sun. 2-10

23406 MACK

THE ROCKY HORROR PICTURE SHOW GET ON THE P&J MAILING LIST

Clip and Mail today Address_

_State__

NH Runners Undefeated

All undefeated after two Stahl. Others running for meets are the North High North were Kelly Louwers, School boys varsity, JV and 24th, and Beth Gudsen, 30th girls cross country teams.

In its first Bi-County dicated, League dual meet races this needed this victory as it will 32 Lakeshore road. season, North defeated Lakeview. The boys varsity and happy to see them take it." JV both posted perfect scores of 15-50, and the girls won boys side as they won with a by a 16-49 tally. Outstanding 39-point total. Leading North for North were Jim Schmidt, was schmidt, finishing third ath, Schmidt and Jeff Lucpler, who won the boys var. sity runners finished in twos sity, girls and JV races, respectively.

On Saturday, September 22, North's runners participated in the Royal Oak Shrine Invitational held at Marshbank Metropark. The girls team recorded its first invitational victory ever, as it led the field with a total of 50 points.

Schmidt turned in a second place spot for the female Meehan and 23rd by Suzanne teners.

Coach J. D. Edwards in-icated, "The girls really

Equally successful was the in 15'09. The remaining var--Wright Wilson and Dan Van Vliet came in seventh and eighth, John Bucacink and John Rosculet finished 10th and 11th and Steve Lugo and Mark Rolain occupied 14th and 15th.

In the open division, North's Dan Hammer led the pack with a 16:08 clocking. Coach Edwards, Schmidt Van Vliet and North's athletic director Tom Gauerke appeared on an edition of Norsemen, and was backed Ron Cameron's "SportsTalk" up by finishes of fifth from show last week on WXYZ-Martha Whittaker, ninth by AM, and answered phoned in Jenny Blashill, 11th by Patty questions from interested lis-

Bid for Courts Receives Okay

A request from University | made by the council. Liggett School, (ULS), to utilize tennis courts at the Lake Front Park was unanimously approved by the Woods Council at its regular meeting Monday, September

ULS athletic director Robert Wood said for the first time in the school's history officials have been asked by the state high school athletic association to host the girls' state tennis finals on Friday, October 19.

As a result, Mr. Wood requested the use of the 10 courts from 8:30 a.m. to around 3:30 p.m. on the 19th. He said he would make sure there are at least two adults stitute motion was offered

two substitute ones, were without any charge.

The first approved the request and if there were any additional charges incurred. that ULS be billed. Then a substitute motion was offered indicating that ULS be

charged \$100 to offset main-

tenance fees, while retaining two of the courts for residential use, At this point, City Administrator Chester E. Petersen pointed out that the school wasn't planning on charging the city for a sewer easement as part of the north-

taken in consideration. With that, the second subin charge at all times. and approved, permitting Three motions, including ULS the use of eight courts

east relief storm sewer proj-

ect, and that this should be

Know Your Schools

By Dr. William Coats, Superintendent of Schools

This is the time of year when one can hardly read a newspaper or listen to a news broadcast which doesn't have at least one report on the status of teacher contract negotiations in several cities throughout the state.

Since our Board of Education also is involved in bargaining new contracts, I'd like to use this column to briefly explain what is being negotiated and how the proc-

CARRY OUT

778-7800

Dining Room

Only

Although our Board is bargaining with the three associations representing the teachers and public librarians, office personnel and plant and cafeteria workers, I want to focus on the negotiations with the teachers' Local 1 to illustrate the collective bargaining process.

In addition to salaries and fringe benefits, many other issues are covered by the contract with the teachers. Factors affecting working conditions such as class size and the number of teaching assignments, length of the school day and the school calendar and provisions for various types of leaves of absence are all negotiated as part of the contract.

Covered in the collective bargaining agreement and subject to negotiations are procedures for assignment, reassignment, transfer and reduction of the professional staff; a rationale for discipling teachers and different types of disciplinary measures; and methods of processing grievances.

Generally, these and many other similar issues are negotiated by teams of five to seven members each. This year the Board's team is composed of administrators from the elementary, middle and high schools as well as the central office.

The teacher's team also is composed of representatives from the different instructional levels, and as a result of the regional affiliation with NEA-MEA Local 1 last spring, has teachers from other Local 1 districts and a Local 1 staff director.

The first bargaining session this year was held in May. As is usually done at the initial meeting, the teams were introduced and reached agreement on procedures, a meeting schedule and general methods of operation.

At subsequent meetings the teacher's team first presented its contractual concerns followed by the Board's team giving a summary of Board concerns and counter-

In the bargaining sessions which have been conducted up to now a series of proposals and counter-proposals about the issues have been exchanged and several tentative agreements have been reached, although there are still some unresolved items.

The general status of nego. tiations has been accurately reported in recent editions of the local newspapers and in keeping with "good-faith" bargaining practices, no further comment on the issues would be appropriate in this column.

As indicated in the abovementioned news accounts, our negotiations with Local 1 appear to be at an impasse. When impasse is reached, mediation is usually the next step. We have requested the services of a mediator.

Picture Frame Class Begins

great deal of money by enrolling in a Picture Framing class at the War Memorial, help the team morale. I was

Classes will be held Thurs-days, September 27 through weeks.

unusual effects and save a p.m. They will be taught by Margarita Ibarluzea of the faculty of Our Lady Star of the Sea.

The fee is \$36 for eight

SAFE FLUE CHIMNEY SWEEP

CHIMNEY FIRES CAN HAPPEN

Don't take chances. Have Your Chimney Cleaned NOW! Get ready for the cooler weather and avoid the fall rush.

Phone 881-5893

· Chimney Screens Installed

CITY OF Grosse Pointe Woods MICHIGAN

NOTICE OF REGISTRATION FOR THE REGULAR CITY ELECTION TO BE HELD ON NOVEMBER 6, 1979 IN THE CITY OF GROSSE POINTE WOODS.

NOTICE IS HEREBY GIVEN that all qualified electors of the City of Grosse Pointe Woods, Wayne County, Michigan, who are not now duly registered, desiring to vote at the regular City election to be held in the City of Grosse Pointe Woods must register with the City Clerk at the Municipal Building, 20025 Mack Avenue, Grosse Pointe Woods, on or before October 9, 1979, which is the last day registrations or transfer of registrations can be made.

Regular office hours of the City Clerk are Monday through Friday, 8:30 a.m. to 5:00 p.m. For the convenience of the electors, the City Clerk will be at the Municipal Building, 20025 Mack Avenue, on Tuesday, October 9, 1979, between the hours of 8:00 a.m. and 8:00 p.m. for the above purposes.

Chester E. Petersen City Administrator-Clerk

CITY OF Grosse Pointe Farms MICHIGAN NOTICE OF

REGISTRATION **FOR** GENERAL

CITY ELECTION to be held on November 6, 1979

NOTICE IS HEREBY GIVEN that registration of qualified electors who have not already registered, can be made with the City Clerk of the City of Grosse Pointe Farms, at his office in the Municipal Building, 90 Kerby Road, Grosse Pointe Farms, Wayne County, Michigan, on any day prior to and including Tuesday, October 9, 1979, and that the City Clerk will be in his office Monday through Friday from 8:30 a.m. until 4:30 p.m. and Wednesday evenings until 6:00 p.m. for the purpose of accepting registrations.

NOTICE IS FURTHER GIVEN that for the convenience of the electors, the Clerk will be in his office from 8:00 a.m. until 8:00 p.m. on Tuesday, October 9, 1979.

10-4-79

Richard G. Solak CITY CLERK

CITY OF Grosse Pointe Park

NOTICE OF REGISTRATION **GENERAL CITY ELECTION**

To Be Held On

Tuesday, Nov. 6, 1979

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

You are hereby notified that any qualified elector of the City of Grosse Pointe Park, Michigan, who is not already registered may register for the General City Election to be held in said City on the 6th day of November,

Registrations will be taken at the office of the City Clerk, 15115 East Jefferson Avenue, Grosse Pointe Park, Michigan, each working day, Monday through Friday, between the hours of 8:30 A.M. to 5:00 P.M. and on Wednesday until 6:00 P.M.

The last day for receiving registrations will be Tuesday, October 9, 1979, on which day the said Clerk will be in his office between the hours of 8:00 A.M. and 8:00 P.M.

> **N.J. ORTISI** City Clerk

Phone: 822-6200 GPN 9-27 and 10-4-79

15115 East Jefferson Avenue

DEAF RESIST HELP

One can learn to achieve November 15, from 7 to 10 are reluctant to have them devices are sold each year. selves wired for sound. Some | Moreover, only two million 20 million Americans have of the deaf are wearing their hearing loss severe enough hearing aids regularly, says to require hearing aids, but an industry publication.

Grosse pointe **NOTICE OF** REGISTRATION

CITY OF

For The **General City Election** To Be Held On Tuesday, November 6,

NOTICE IS HEREBY GIVEN that the Clerk of the City of Grosse Pointe, Wayne County, Michigan will be at his office located at 17147 Maumee Avenue for the purpose of receiving registrations from qualified electors who have not already registered and from electors who will possess such qualifications on November 6, 1979, the date of the GENERAL CITY ELECTION

1979

YOU ARE FURTHER NOTIFIED that the City Clerk's Office will be open for registration every day except Saturday and Sunday from 8:30 A.M. to 4:30 P.M. and on Wednesday evenings until 6:00 P.M. for the purpose of accepting registrations.

IMPORTANT -

The City Clerk's Office will be open on Tuesday, October 9, 1979 from 8:00 A.M. until 8:00 P.M., the last day to register.

THOMAS W. KRESSBACH City Clerk

GPN 9-27-79 and 10-4-79

CITY OF Grosse Pointe NOTICE OF NOMINATING PETITIONS For The **GENERAL CITY ELECTION** To Be Held On Tuesday, November 6,

NOTICE IS HEREBY GIVEN to the qualified electors of the City of Grosse Pointe, Wayne County, Michigan, and all other interested persons that a GENERAL CITY ELECTION will be conducted on Tuesday, November 6, 1979 for the purpose of balloting upon the fol-

1979

lowing elective offices: ONE (1) MAYOR (TWO-YEAR TERM) THREE (3) COUNCILMEN (FOUR-YEAR

ONE (1) MUNICIPAL JUDGE (FOUR-

YEAR TERM) All persons desiring to seek any such elective office in such election may secure proper, legal nominating petitions from the City Clerk, 17147 Maumee Avenue, during established office hours. Such nominating petitions, properly executed, must be filed with the City Clerk at 17147 Maumee Avenue not later than twelve o'clock (12:00) Noon, Saturday, October 13, 1979.

THOMAS W. KRESSBACH City Clerk

GPN - 9-27-79, 10-4-79, and 10-11-79

CITY OF Grosse Pointe Farms **MICHIGAN**

NOTICE OF HEARING **ZONING BOARD** OF APPEALS

NOTICE IS HEREBY GIVEN that the Zoning Board of Appeals will meet in the City Hall at 90 Kerby Road, Grosse Pointe Farms, on

MONDAY, OCTOBER 15, 1979

at 8:00 to hear the appeal of Mr. and Mrs. Ralph T. McElvenny, owners of the premises located at 225 Stephens Road, from the denial of the Building Department to issue a Permit for the construction of a new addition to the rear of their home at the foregoing address. Such permit issuance was denied for reason

1. the residence located on the foregoing premises is non-conforming for reason that it projects into the rear yard space in violation of the provisions of Article XIII, Section 1300 of the City's Zoning Ordinance, and in accordance with the provisions of Article XV. Section 1502, Item 4-A of the City's Zoning Ordinance, no such structure may be enlarged or structurally altered unless a variance is granted.

2. The proposed addition to the rear of the home located at the foregoing address further infringes upon minimum reqired open rear yard space of 30 feet, leaving a rear yard of 24 feet, and thereby requiring a variance from the provisions of Article XIII, Section 1300 of the City's Zoning Ordinance.

The Hearing will be public, interested property owners or residents of the City are invited to

> Richard G. Solak City Clerk and Secretary Zoning Board of Appeals

Published: GPN 9-27-79

Officials Unveil Plans for Renaissance Phase II

Grosse Pointe News (USPS 230-400) Published Weekly by Anteebo Publishers OFFICES UNDER THE ELM AT 99 KERCHEVAL AVE. Grosse Pointe Farms, Michigan 48236 Second Class Postage Paid at Detroit, Michigan

Classified Advertising & Subscriptions 882.6900 Display Advertising, 882-3500 • Editorial 882-0294

RITE V DAID CIRCLE ATION

. FULLY PAID C	
Member Mich. Press Association	and National Editorial Assoc.
ROBERT B. EDGAR	EDITOR AND PUBLISHER
ROBERT & TOGAR	piral (sting
WILLIAM ADAMO	ADVERTISING MANAGER
	CLASSIFIED MANAGER
joining bonding with	CREDIT MANAGER
IANET MUELLER	FEATURE, SOCIETY EDITOR
ANN WALLACE	SOCIETY
ROGER A. WAHA	NEWS EDITOR
IAMES I. NIAIM	NEWS
SUSAN McDONALD	EDUCATION, NEWS
DAVID KRAMER	NEWS, SPORTS
JOANNE N. GOULECHE	NEWS
MARY LORIMER	ADVERTISING
PAT ROUSSEAU	ADVERTISING
CHARLES DICKSON	
PHYLLIS NEAL	
BRIAN PECK	ADVERTISING
JO MULHERIN	CLASSIFIED SUPERVISOR
JANET WHEATLEY	ASSISTANT SUPERVISOR
TAMMY POLK	
	CLASSIFIED ADVERTISING
	CLASSIFIED ADVERTISING
	CLASSIFIED ADVERTISING
	CLASSIFIED ADVERTISINGCIRCULATION MANAGER
I DAWN HUWAKD	CIRCULATION MANAGER

TV's Mort Crim Takes Pulpit

DAWN HOWARD CIRCULATION MANAGER

Mort Crim, anchorman for WDIV, TV-4 news, will give a sermon on "Living with Risk," on Sunday, September 30, at Grosse Pointe Memorial Church, 16 Lake shore road, at 9:30 and 11

Mr. Crim's 20 years of ism experience include five years as a radio network newscaster and correspondent for ABC New York, He was anchorman on the ABC morning program "News Around The World."

While with ABC, Mr. Crim co-anchored manned space flights from the late days of the Gemini program through the final days of the Apollo moon landing project. When Neil Armstrong took

that "giant leap for man-kind" it was Mort Crim's voice which brought the news to millions of radio listeners around the world.

He followed President Lyn-Vietnam and the Latin American Summit in Punta del

Mr. Crim, a member of Memorial Church and resident of The Pointe, also covered many demonstrations and uprisings during the 1960's, including the Newark he won a Sigma Delta Chi

CALL RICHARD

at a traction of the cost

A Clean Fireplace Means: ·a warmer, cleaner home

of Home Insurance.

In 1978 he received an Emmy award for his reporting of insurance redlining in Chicago and, in 1979, another Emmy for commentary.

In addition to his career in journalism, Mr. Crim is is author of a book about the television and radio journal- church in a changing world called "Like It Is."

hear him speak at either gan to believe in their city

Letters to The Editor

project.

fits. Thank you.

To the Editor:

Sincerely,

To the Editor: On behalf of Tennis and auction, your attendance as Crumpets, Inc., I sincerely our party and your willingthank this community for the ness to help us publicize our fine support rendered to benefit all add up to a very Children's Hospital of Michi-

Your donation of the use of 125 courts, your participation in our Tennis Tournadon Johnson around the ment September 15, 16, 22 world in 1966 and reported and 23, your willingness to from the Manila Summit on advertise in our program, your financial support as a Patron, your donation of

> ABA PROGRAM FUNDED The American Bar Associa tion, (ABA), has been asked to develop a program that

would reduce court delay and litigation costs. The Justice Riots and the New York City Department's Law Enforce-blackout in 1965, for which ment Assistance Administrament Assistance Administra-tion has awarded \$297,977 to and response in taking ads in tion has awarded \$297,977 to fund the project.

521-7911

-protection for your family,

nome and possessions energy efficient, lower heating costs Professional Chimney

Cleaning with the latest equipment

CARPENTRY - GUTTERS

PAINTING

15 YRS. IN THE POINTES

Ask About Our Conditional Guarantee

RICHARD'S

HOME IMPROVEMENT

MR. SWEEPS EXPERT CHIMNEY

CLEANING SERVICE IS LIKE "FIRE INSURANCE" FOR YOUR HOME..

Expert Fireplace and Chimney Cleaning

Chicago, Ill.—A free offer of special interest to those who hear but do not understand

words has been announced by Beltone. A

non-operating model of the smallest Beltone

aid of its kind will be given absolutely free to

True, all hearing problems are not alike . . .

and some cannot be helped by a hearing aid.

But audiologists report that many can. So,

send for this free model now, and wear it in

the privacy of your own home. It is not a real

hearing aid, but it will show you how tiny

hearing help can be. It's yours to keep, free.

The actual aid weighs less than a third of an

write for yours now. Again, we repeat, there

is no cost, and certainly no obligation.

Thousands have already been mailed, so write

today to Dept. S, Beltone Electronics, 4201

W. Victoria, Chicago, Ill. 60646,

These models are free, so we suggest you

ounce, and it's all at ear level, in one unit.

Don't Blame Your Age

For Poor Hearing

anyone requesting it.

FREE ESTIMATES - FULLY INSURED

and Judy Theater and also for distributing flyers. of the Punch and Judy for bringing this type of program to our community.

> Cordially, Mrs. Richard Shannon, Of McMillan road.

feller show of confidence in the future of this city was one of a string of important announcements here during the past year."

He cited selection of Detroit for the National Republican Convention and the National Hockey League's All-Star Game, both in 1980. He also mentioned the National an active church layman and Football League's Super Bowl game coming to the Detroit area in 1982,

Center.

Moon Landrieu, secretary-designate of the U.S. Depart-

ceremony at the construction

site adjacent to and east of

the present hotel-office-re-

tail complex on the down-

Representing the second

phase of development of Renaissance Center, the Phase

II towers are being built by

a partnership led by Ford

Motor Land Development Corporation, (FMLDC), a subsidiary of Ford Motor Company, and Rockefeller

Realty Corporation, a sub-sidiary of Rockefeller Cen-

Participating with Mr. Landrieu at the Phase II event

were Henry Ford II, chairman, Ford Motor Company,

Alton G. Marshall, president,

RCI, and Coleman A. Young,

mayor of Detroit. Mr. Ford said, "The Rocke-

ter, Incorporated, (RCI).

town riverfront.

"Since this string of an-The public is invited to nouncements, Detroiters beas they hadn't in years. We

items for our raffle and our

successful and rewarding

This is truly a "giving

community" and the children

of Children's reap the bene-

Lynn McGann,

Of Toursine road,

General Chairman.

I would like to take this

means of expressing grati-

tude to the merchants On-

the program "Alice in Won-

Tennis and Crumpets

With a high-ranking Wash- are proud of all this recog-, will have convenient access, ter project, nition, especially that by the to the facilities of the entire Rockefeller organization,"

ington official helping celebrate the occasion, a cere-Mr. Ford said. mony on Friday, September 21, marked the start of con-Phase II's glass-enclosed, struction of two 21-story office towers at Renaissance

octagonal towers, similar in design to the present office towers, will include 569,000 square feet of office space, 45,000 square feet of retail ment of Housing and Urban Development, joined 250 Despace and inside parking for 550 vehicles. The towers are troit-area business, govern-mental and ciric leaders in a expected to be ready for occurancy in May 1091

A covered bridge at street level will connect the new towers across Beaubien street with the existing complex so that tenants and shoppers the initial Renaissance Cen- night.

development.

In the new partnership, Rockefeller Realty Corporation will provide the design financing and building of the new towers, FMLDC, which owns the 2.4 acres on which the towers are being built will handle leasing and management.

John Portman and Assocites has designed the towers, and Tishman Realty and Construction Co., Inc., is building them. These companies

Renaissance Center's first four office towers, with 2,-200,000 square feet of rentable office space, now are 95 percent leased or committed. The 340,000 square feet of retail space is 73 percent leased or committed.

The 73-story Detroit Plaza Hotel at Renaissance Center already has hosted more than 1,700 conventions and conthan 700,000 visitors. Be now and 1990, the hotel has commitments for 400 groups performed the same roles in of 1,000 or more rooms per

Young Pointers Salute Growth of RenCen

BUTTERLY, 8, (left) and his sister KRISTIN, 5, last week joined in a salute of plans to construct two

Two young Pointers, MEGAN next to the existing hotel-office-retail center on Detroit's riverfront. Megan and Kristin are the daughters of Mr. and Mrs. Vincent Butadditional office towers at Detroit's terly of University road. Dad is man-Renaissance Center. The twin, 21- ager of tenant services for the Renstory towers are in the foreground, aissance Center Partnership.

Department Head's Salary Eyed in Woods

By Roger A. Waha

A verbal request toward clarifying an action of the Woods Council in January tee this spring was reported regarding the salary of the city's public safety director was discussed by the solons July 1, 1979. at their rescheduled regular meeting Monday, September

10.
The request originally came from Councilman Dan Grady. who was excused from the meeting, with the council, after some discussion, approving a motion via a 5-1 vote to receive and place on file the verbal request. Councilman George Cueter cast the lone negative vote.

land" presented at the Punch This issue revolved around the council giving its support to City Administrator Chester E. Petersen in January, when Public Safety Director John Dankel's salary, via a retroactive approach, was okayed as follows: July 1, 1978, \$28,-692; April 17, 1979, \$29,942;

and July 1, 1979, \$32,130. However, the council sit-ting as the Finance Commit-He also p

to have set the director's salary at \$31,000 beginning Hence, some confusion and

clarification was needed on the issue, with Mayor Benjamin W. Pinkos summing it up by noting the council's concurrence with Mr. Petersen's recommendation in January, the committee's indication of a lesser amount and that the final determination was up to Mr. Petersen.

Either the council would action or affirm its recom-

lin said the previously ap-

scale if the solons rescinded

He also pointed out that the council only became involved in this instance because retroactive pay was involved, (regarding the salary of a department head).

Mr. Pinkos also cited the committee's indication of the \$31,000 amount to Mr. Petersen at the committee level but that the final decision was up to the city administrator.

As it turned out, Mr. Petersen said for the time being the director will receive the \$31,000 figure.

For his part, Mr. Cueter have to rescind its January said he voted against the retroactive pay concept in mendation at the committee January, feeling the minutes of that meeting, indicating City Attorney George Cat- his favorable vote, were incorrect. Mr. Petersen said proved pay scale would be in such minutes were approved effect if the council received at the next meeting and and placed on file the matter, should have been corrected or something other than that at that time.

Hew local building

codes require that

your property be

updated prior to

selling or re-renting.

Enjoy this improve

ment while you are

living in your home

Buy A Rigaud Candle . . . that's delightfully scented and get a sample of potpourri sachet at The Green House, 117 Kercheval,

Permanent Pumpkins made of ceramic and come in three styles and sizes at the League Shop, 98 Kercheval. Just The Linguist plug it in and your electric pumpkin is ready for Hallow-

Maria Dinon . . . has a great selection of fall fashions that include an elegant Halston couture dress that comes in black or silver. Sidonie of France knit coats and two piece outfies, Frank Olivier gabardine slacks, Tricosa wool knit slacks and Anne Klein's velvet blue jeans. These and many more designer fashions are found at 11 Kercheval.

Fabrics in the fabric room of W. M. Burns Ltd., will be on sale October 1 thru October 31. Save from 10% to 50% off on Marimekko type fabrics . . . yard goods or by the panel. These fabrics are suitable for framing, draperies, and kit-chen curtains . . . 70 Kercheval.

Linden Clocks . . . those popular, small attractive clocks that are battery or quartz op-erated have arrived at Trail Apothecary, 121 Kercheval. They are nicely priced and are great for travel or gifts.

Looking For . . . king size mahogany canopy bed? You'll find this handsome piece on display at Lambert-Brow Interiors, 3 Kercheval, 886-4468.

Pendelton's Town And Country Group . . fashioned in mosaic green and Harris tweed with the new shorter suit jacket that balances beautifully with a matching inverted pleat skirt is a new arrival at Hartley's Country Lane, 85 Kercheval, 881-5090.

Seasons Of Paper . . , has the best looking new box stationary, notes, address books, appointment books, engagement books, new pencils and chunky pad sets and elegant expansion files for personal papers. Some come in coordinated sets.

Great Looking Fall Tops For Boys . . are found at Young Clothes, 11 Kercheval. The selection includes velour V necks, pullovers that button at the neck, zip turtle necks that come in a wide range of colors like vanilla, royal blue, red and more. In many colors also, are Izod crew neck wool sweaters.

ERV STEINER

Sunday Dining 3 p.m. to 9 p.m. Award Winning Menu

31301 Gratiot at 13 Mile

res. 293-4500 ************ **Benefit South Students** Peggy Fox 885-3799 & Sue Grambo 882-2691

Alger Theatre

A MUSICAL FABLE of BROADWAY

OCT. 18 thru NOV. 3 884-6500 ******

FROM SANDWICHES TO STEAKS! CARRY OUT AVAILABLE Senior Citizens

17410 MACK AT ST. CLAIR WE ARE FAMOUS FOR OUR DESSERTS!

} p.m.-10 p.m. \$3.99 11 a.m. to 10 p.m. onty

Wed., Thurs., Sept. 26 & 27

Baked Beef Short Ribs

Soup or juice, vegetable choice of polatoes, roll & butter

Scallops or Lake Perch

Soup or juice vegetable choice potatoes, roll & butter

Fri., Sept. 28

With Machical of Presh Strawberry Bhortcake Fresh Strawberry Pie Benans Crosm Pie Coconut Greem Pie - Ecleirs Fruit Pies - Bannas Torte Cake Watermeton & Centeloupe (from Merice)
Mie High Lemon Meringue Pie Cheescake with strawberries or Mesharite

BELGIAN WAFFLES! As a breakfast or as a dessert with blueberries, strawberries respberry topping and toe cream. Try IL you'll like II.

Heme Made Soup Dally! Wed. - Vegetable

Thurs. - Chicken Noodje Fri. - Shrimp Chowder Sat. - Navy Bean Mon. - Split Pea Tues. - Tomato Rosemarie

Sat. & Sun., Sept. 29 & 30 Roast Chicken 1/2 chicken, Soup or juice, vege-table, choice of potatoes, roll & butter

Mon. & Tues., Oct. 1 & 2 Grecian Specialty Spinach & Cheese Pie or Baked Macaroni. Soup or Juice, roll & butter.

885.1902

Auto - Home - Life - Business DICK ROBBINS Sales Representative 18121E. 8 MMe Md. Ent Betruit 48021 775-4700 Michigan Mutual Insurance Group

M & M DISTRIBUTING CO. Cleaning Materials & Equipment

> **WE DELIVER** 884-0520

16734 E. WARREN

DETROIT, MI. 48224

Call in any pattern from any book.

Phone: 886-4050

PHONE ORDERS ACCEPTED • NO DEPOSIT

• NO FREIGHT CHARGE

• NO DELIVERY CHARGE PAY WHEN DELIVERED

Post Wallcovering Distributors Inc. 50 Cents Per Roll Added To All Orders Lass Than Full Case (24 Rolls)

HOURS MON.—FRI. 9:00 A.M. to 5:00 P.M.

"Forever Flowers

REMODEL NOW! Building-

ADDITIONS REMODELING 777-6840

EVENINGS GP TU 1-9744 EAST SIDE AND GROSSE POINTES

UPDATE YOUR BATHROOM, KITCHEN, PLUMBING and ELECTRIC

ALL HOME & OFFICE SERVICES PAINTING

From Another Pointe of View

By Janet Mueller

A chartered bus will leave Grosse Pointe at the peak of the fall color season in southern Michigan — Thursday, October 18, to be exact — headed for Marshall where all aboard, members of Ibex, will enjoy a mini-tour of four private, historic

There'll be gourmet box lunches to satisfy appetites in between stops at the houses, and at a turn-of-the-century schoolhouse, and a Governor's Mansion, and Marshall's famous Hawaiian House.

Sounds like a lovely way to start a new season . and we predict, since there are many musical ladies among these talented, energetic women, there'll be more than a bit of singing on the way

It's the first Ibex 1979-80 program: a typical activity for this group which always enjoys "something different.'

At the annual Ibex meeting in June, at the Lakeland avenue home of Mrs. Charles R. Beltz, new directors were elected. Mrs. Thomas Brandt will serve as president, Mrs. Daniel Bowen as vicepresident, Mrs. Donald R. Schrom as treasurer, Mrs. E. B. Munger and Mrs. Francis B. Van Deusen as recording and corresponding secretaries, respec-

Then there are the committee chairmen: Mrs. Joseph A. Murphy, Jr., house, Mrs. Lawrence Campbell, program, Mrs. Robert W. Chapelle, membership, and Mrs. Bonnie Klein, publicity.

Congratulations Are In Order . . .

... and they go to Dr. Robert E. Booth, of (Continued on Page 30)

A Short Cut To A New Fall Outlook

For your facial shape.

MAKE-OVER Includes shampoo treatment,

COMPLETE

design cut, capilus tro styling or blow drying, complete make-up all for only ... \$35.

We Specialize in

POST-MASTECTOMY FITTINGS

of Bras & Swimsuits

See our wide selection of bras and

hi-fashion swimwear that can be fitted

with your choice of:

Active Prosthesis

Tru-Life

Airway Companion III Prosthesis

Our expert fitters are in our store

at your convenience daily

GROSSE POINTE • Florence Riley and Sadie Wright SOMERSET MALL . Anne Chaney

The shops of

Walton-Pierce

Grosse Pointe • Somerset Mall

Hair, Skin and Make-up Salon

SHORES SHOPPING CENTER --- 13 Mile 31065 Harper Avenue — 296-3660 **EVENING HOURS**

Short and to The Pointe

It was a "congratulations on your promotion," (to senior accountant with the firm of Geidman and Geidman, Beverly Hills, Calif., office), and pre-birthday, (she turned 25 on August 12), party for BARBARA WELKER the last Sunday in July, as family and friends gathered for cocktails and a buffet in honor of the daughter of MR. and MRS, JOHN J. WEL-KER, of Hampton road, here on a one-week visit from Ma-rina Del Ray, Calif. Barb, graduated in 1972 from Grosse Pointe North High School, received her degree in Business Administration from Western Michigan University, where she majored in Accounting, in April, 1976.

Participating in Kalamazoo College's 143rd com-mencement June 9 were CHARLES AUSTERBERRY, JR., son of MRS. CHARLES F. AUSTERBERRY, of Berkshire road, WILLIAM SPEN-CER, son of MR. and MRS. DONALD R. SPENCER, of Trombley road, JUDITH KIENLE, daughter of DR. and MRS. ROBERT N. KIEN-LE, of Washington road, and JAMES KLIMCHUK, son of MRS. SHARON KLIMCHUK, of Anita avenue, all magna cum laude graduates, and GAY GILEZAN, daughter of the PETER R. GILEZANS, of Severn road, SUZANNE PIERRON, daughter of DR. and MRS. DANIEL L. PIER-RON, of North Brys drive, JANET POGUE, daughter of the ROBERT B. POGUES, of South Renaud road, and DA-VID LIGOTTI, son of MR. and MRS. GASPER LIGOT-TI, of Littlestone road.

ALLEN F. GODIN, of Merriweather road, and KEVIN P. PAROL, of Nottingham road, each won \$500 Free Picnic Games Awards given away during the Letter Car-riers Benevolent Fund's annual family picnic held in

DEHNCKE, of Huntington boulevard, recently awarded a Master of Arts degree by Ball State University, Mun-cie, Ind., studied for her degree in the Ball State/Air Force sponsored graduate programs at the United States Military Base, Wies-

LAURA (Mrs. David, III) MARAN-TETTE, (standing, left), and KARYN (Mrs. Clune, Jr.) WALSH, (seated, right, holding young BREN-DAN WALSH), co-chairmen of Planned Parenthood League's 21st Annual Holiday Mart, and their many helpers, including MELINDA EARLE, (standing, right), and from 10 BETHINE WHITNEY are ready to tober 4. relax and enjoy themselves at the

> There will be 20 shops to browse through. One, from California, offers exclusive toys for men only. There will be high-flying kites from Massachusetts, Italian sportswear from Pennsylvania, patio and garden accessories from Missouri, silk screen designs from Rhode Island and over 200 decorative telephones from right here in Michigan.

In charge of obtaining patrons for the Mart are Mrs. Walter B. Ford, II, and Mrs. Charles, Wilson, Jr. Opening night festivities are in the hands of Mrs. Robert Benkert and Mrs. Michael

baden, Germany, where she majored in Counseling.

MOLLY M. MEURER, of Mount Vernon road, was named to the spring term Dean's Honor List at Northwestern Michigan College.

MAUREEN KENNEDY. daughter of Pointers MR. and MRS. WILLIAM KEN-NEDY, has been elected a Fowler Dorm representative at Lake Erie College for Women where she is majoring in Equestrian Studies.

GERARD BROSNAN, of Bedford road, has been named to the Dean's List for top scholars at the University of Wisconsin-Madison College of Engineering where he is an Industrial Engineering major.

ROSEMARY TINDALL, of Audubon road, and BARB-ARA BROWN, of Canterbury road, received Bachelor of Science in Nursing de-grees during May 20 com-mencement at Marquette University, Milwaukee, Wis. (Continued on Page 30)

Artists Market Sets Reception

An invitational opening reception and preview of its annual fall exhibition will take place tomorrow, Friday. September 28, from 5 until 7:30 o'clock at the Detroit Artists Market in Randolph

New at Janie's

- MADEWELL **FATIGUES**
- NORTHERN ISLE **SWEATERS**
- BUTTON-ON PURSE **COVERS**

guys and gais casuals Lower level of the Arrangemen 7100 Kercheval 884-179

Ready for A Super Holiday Mart

Grosse Pointe War Memorial where the Mart, a gathering of distinctive merchandise from shops across the country, opens next Tuesday, October 2, with a 5:30 to 8:30 o'clock party for patrons and sponsors. It will be open to the general public from 10 in the morning to 8:30 in the evening Wednesday, October 3, and from 10 to 5 o'clock Thursday, Oc-

Further information may nancy counseling, disease debe obtained by calling 882-tection, community education

Planned Parenthood League programs that bene- hood League receives no Fedfit from funds raised by the eral funding, it depends on Holiday Mart include coun- projects such as the Holiday seling and medical screening | Mart for its support.

for childless couples, pregand counseling for teenagers. Since the Planned Parent-

'Helping Hands' Is Benefit Theme

Mrs. Clayton Alandt Assists Mrs. Samuel Jarrett with Preparations for Early October Fashion Luncheon

The League of Catholic Women of Detroit and the J. L. Hudson Company will join forces Wednes day, October 10, when the league presents its fifth annual benefit fashion luncheon, "Her Helping Hands," at Fairlane Manor, Dearborn.

"We're planning to day fashions," says Gret-chen Snow, Hudson's fashion events manager, who will commentate the parade of fall and winter styles following an 11 o'clock cocktail hour and noon luncheon.

Tickets are \$15 per person, with all proceeds assisting the league's social service projects: Casgrain Hall, a low cost residence for single men and women of limited means, Casa Maria Community Center, the Project Transition rehabilitation program for women offenders, Barat Human Services residential and counseling program, the TASC employment training program for the jobless and Saint Peter Claver Community Center.

Luncheon reservations may

Trip to Farm For Fox Creek

Fox Creek Chapter of Questers members will be off to Edna Kreichelt's farm in Applegate next Thursday, October 4. The day's program includes a picnic lunch and visits to antique shops

show the best in the store in all size ranges, with a special emphasis on holi-Detroit, Michigan 48201, where further information may be obtained by calling

Assisting benefit chairman Mrs. Samuel Jarrett, of De-troit, is Pointer Mrs. Clayton Alandt.

Committee members include Pointers Mrs. David Henes and Mrs. Jose Borrego and the Mesdames Edward Davis, Christopher Rambeau, Edmund Gallagher, Fred Reichel and Albert Combetta, all of Detroit.

More are Birmingham residents Mrs. Maurice Guenin, Mrs. Donald Klein and Mrs. Jere B. Gillette and Bloomfield Hills residents Mrs. Thomas Moore, Mrs. Alfred Welton, Mrs. Terrence Keating and Mrs. Albert Desmond.

Still others are the Mesdames Dennis Flynn and Anthony Calice, of Troy, Mrs. Joseph Mello and Miss Mar-ion Ryan, of Dearborn Heights, and Mrs. Alex Motter, of Livonia.

Mrs. C. Bradford Lundy, of Ballantyne road, is president of the 9,000-member league, Detroit's oldest social service organization, which participates with other civic, religious and community groups toward the rebuilding and the historical museum. of lives and neighborhoods.

See The Jeremiah S Cruise Collection

coordinating jackets, skirts, pants sizes 4 to 14

Meet Bernie Kraft, President of Jeremiah S Wednesday, October 3 • Somerset Mall Thursday, October 4 • Grosse Pointe

Informal modeling 10 a.m. - 4 p.m.

The shops of Walton-Pierce

16828 Kercheval • Grosse Pointe 2861 Somerset Mall . Troy

Society News Gathered from the Pointes

To Stage Old World Market

Market will be presented there will be a special booth. Thursday through Sunday, Used Treasures also will be October 4, 5, 6 and 7, at the featured, and International International Institute in Institute cookbooks, tote bags Fast Kirby street, in Detroit's and 1-shirts was be avail-Cultural Center, where there able. will be ethnic gift and food booths, entertainment by nationality folk dancers, Excursion Day singers and musicians, craft demonstrations and Year of the Child and Russian exhibits on display in the Hall of Nations.

Thursday and Friday hours are 11 in the morning until Saint Michael's Episcopal 8 in the evening. Saturday hours are 11 to 9 o'clock. Sunday, the market opens at noon and closes at 6 in the

adults, \$1 for seniors and 50 of the Huron River.

Serbin comes to the front

narrow leather belt. Beige.

with this button-front beauty!

Carefully detailed of 100% Polyester

Sizes 6-18\$78.00

104 Kercheval

ON THE HILL"

886-7424

velour suede. Tab pocketed and a

The original Old World | cents for children, for wnom

Windmill Pointe Garden Club members will gather next Wednesday, October 3, Church in Sunningdale Park, from where they will drive to Ann Arbor to tour the University of Michigan Botanical Gardens and enjoy a Admission is \$1.50 for picnic luncheon on the banks

Center.
The DGC trio joined delegates from 20 civic garden centers, horticulture centers and arboretum at the threeday meeting to promote the development of civic garden centers and their advancement as educational institutions and cultural centers and to encourage and promote the interest of the individual in gardens, gardening, civic beautification and all related environmental as-

> The Detroit Garden Center, located in the historic Moross House in East Jefferson avenue, has been contributing to metropolitan area residents' gardening knowledge since its founding in 1932. Mcmbership is open to everyone at \$5 per year.

William H. Coddington exec

Clara Hall traveled to Pitts-

burgh in August for the Na-

Detroit Garden Center Hull-Lysaught Sends Trio to Meeting Rites Planned Mrs. Eugene S. Karpus, president of the Detroit Gar-den Center, Pointer Mrs.

Mr. and Mrs. Joseph F. Lysaught, of Omaha, Neb., have announced the engageutive secretary, and Miss ment of their daughter, Jean Marie, to Roger W. Hull, Jr., son of Mr. and Mrs. tional Civic Garden Centers Roger W. Hull, of Cloverly conference hosted this year by the Pittsburgh Garden road, and grandson of Harry B. Howenstein, of Lakeshore road. The wedding is planned for November 24.

The bride-elect, a graduate of the Academy of the Sacred Heart, Omaha, holds a Bachelor of Arts degree in Government from the University of Notre Dame. She is employed as a para-legal with Ruttenburg and Ruttenburg, Chicago.

Her fiance, a graduate of Austin Catholic Preparatory School with a Bachelor of Arts degree in Political Science from John Carroll University, where he was a member of the University Club, is credit manager for Copper and Brass Sales Chicago Branch.

be obtained by calling the DGC, 259-6363, Tuesday Further information may through Thursday.

16300 E. WARREN, Cor. THREE MILE DR.

"Detroit's first, finest & best equipped" is eager to serve you with:
78 Washing Machines and Dryers for Laundry,
Blankets, Rugs and Sleeping Bags
Use as many machines as you wish

Drop off: Laundry - Rugs

Budget Cleaning Drapery Cleaning

We do Tablecloths, pillows, bedsheets, etc.

that need flatwork

Ample Parking * Pickup & Delivery

884-9690

Betrothed

Early December wedding plans are being made by AUDREY LYNN BAKER and Mark Steven Kistner whose engagement has been announced by her parents, Mr. and Mrs. Richard A. Baker, of Woods lane.

The bride-elect is an al umna of Grosse Pointe North High School, Northern Michigan University and Texas Womans University School of

Her fiance, son of the Leo M. Kistners, of St. Clair Shores, is an alumnus of Lakeview High School and holds a Bachelor of Science degree in Economics and Political Science from Northern Michigan University,

He is presently a student at Hamline University School of Law, and is affiliated with Christ Fellowship Church.

Mr. Vermeulen Claims Bride

James Brent Vermeulen, son of former Pointers Mr. and Mrs. James Vermeulen, who now reside in Plymouth. claimed Nancy Jean Vander Weele, daughter of Mr. and Mrs. Elmer Vander Weele, of Sheboygan, Wis., as his bride Saturday, August 18, in Brookside Christian Reformed Church, Grand Rap-

Linda Vander Weele was maid of honor. Bridesmaids included Marcia Vander Weele, Kathy Goodwin, Ineke McRae and Cassie Swierenga. Junior bridesmaid was Julie Vander Weele.

Mark Stacey served as best man. Groomsmen were Tom and Russ Van Wingerden, Keith Marcus and Ken Vermeulen. Jim Winkel and Tim Schaafsma were ushers.

Kara Leigh Stremler was flower girl, and Scott Winkel carried the rings.

The reception was held in Gerribee's Party Place in Grand Rapids, where the newlyweds are residing. The bridegroom, a Grosse Pointe South High School graduate, is a senior at Calvin College. The bride, a Registered Nurse, works at Grand Rapids' Blodgett Memorial Hos-

Mr. Mitchell Weds Miss Walton in Flint

Richard Paul Mitchell, son chapel train. Alencon lace of The Reverend Richard W. and crystal pleating detailed Mitchell, a former pastor at her hemline. Mitchell, a former pastor at her hemline.

G. Jsse Pointe Memorial Her waltz length veil fell Church, and Mrs. Mitchell, from a Juliet cap, and she bride-who now reside in Sturgis, carried a cascade of glamel- groom's niece. Ring bearer claimed Laurie Chandler ias and stephanotis with po-Walton, daughter of Mr. and dacarpus and maranta leaves. Mrs. Edmond P. Walton, of In frocks of cornflower Grand Blanc, as his bride Saturday, September 8.

The bridegroom's father and The Reverend Michael and bridesmaids Mrs. David Dunkelberger, the bridegroom's brother-in-law, presided at the late morning rites in Flint's First Presbyterian Church.

A reception at Warwick Hills Golf and Country Club followed the 11:30 o'clock ceremony.

The bride, given in marriage by her father, wore a white organza gown with bodice accents of Alencon lace and seed pearls, styled with a full skirt and attached

her sister's honor matron, cago. Hopp and Claudia Merkle.

der. Guests were seated by High School and Eastern Arthur Mitchell, brother of Michigan University.

Flower girl was Carrie groom's niece. Ring bearer was Brian Mitchell, the bride-

groom's nephew. The newlyweds will return blue chiffon were Mrs. Ste- from a vacation on Barbados phen Gossett, who served as to make their home in Chi-

The bride is a graduate of Walton, their sister-in-law, Grand Blanc High School Mrs. Steven Kanaly, Susan and Michigan State University, the bridegroom a grad-Best man was William Ben- uate of Grosse Pointe South

Announces the opening of

Miner's Grosse Pointe

A New Sign of Fine Women's Apparel

October 8, 1979

- 375 Fisher Rd., Grosse Pointe, MI 48230 886-7960

Store Hours: 9:30 - 5:30 Monday thru Saturday.

HOLIDAY/EVENING COLLECTION SHOW

Dressing for important afternoons and evenings in a collection of designer ballgowns, dinner and theatre suits and elegant separates in long and short lengths ...shown informally from 10:00 a.m. until 5:30 p.m.

on Wednesday, October 3 and Thursday, October 4. Rustling silks and taffetas, lush velvets with flashes of glitter and bursts of brilliant color, all from our exciting collection of late-hour glamourwear.

Jacobson's

Thank You Grosse Pointe from — SPECIALISTS IN

IMPORTED GOLD

JEWELRY

DUE TO OVERWHELMING DEMAND WE HAVE EXTENDED OUR

All of us at The 14K Club wish to express our sincere thanks to all the friends who helped make our opening week successful. You, as customers, have made The 14K Club an enjoyable place to shop and work.

CLUB SPECIALS THIS WEEK

14K Serpentine Bracelet

14K Light Cobra Bracelet

only **6.99** only 7.49

14K Heavy Cobra Bracelet

only 19.99

LIMIT 1 SET PER CUSTOMER

To help everyone beat the high cost of karat jewelry. Join The Club. Join the thousands who have found the highest quality solid gold jewelry at the best prices anywhere.

18424 MACK AVE. — 343-0608

SUN., MON. - CLOSED -TUES., WED. 10-6 THURS. 10-8 - FRI., SAT. 10-6

SINCERELY. DOUGLAS R. DUDITCH - Proprietor -

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

Announce Pro Musica Artist Performers

"We feel that Pro Musica the season November 9. marvelously expressive," pro-of De'_oit's 1979-80 program Schub, winner of the Avery claimed the New York Times lives up to our society's com- Fisher Award and first prize critic after his New York remitment to search out artists winner in the 1974 Naum cital debut at Alice Tully and composers whose talents berg Fig. 10 competition, was rian, are about to earn them world born in Paris and received Mu dent, announcing the list of performers the society will formed with leading orchespresent in its 53rd season of tras in this country and Friday night concerts

Reservations needed now-

Dining, Cocktails

Deadline Oct. 1, 1979.

Canada. "Powerful technique Andre-Michel Schub opens . . . musical authority . .

Call 882-5327

15-DAY TOUR

of GERMANY, AUSTRIA & SWITZERLAND

Includes the renowned Passion Play at OBERAMMERGAU, Bavaria, with an interesting group, leaving August 10, 1980.

New Orleans DIXIELAND

CHET BOGAN Wolverine Jazz Band

every TUESDAY, 9 p.m. AT THE LIDO

Musica Camera, a threewide acclaim," says Alex his first musical training at member ensemble featuring suczek, Pro Musica presi- the age of four. will be performing February 29. The cellist, Tanya Rememikova, was a favorite pupil of Mstislav Rostropovich at the Moscow Tchaikovsky Con-

> servatoire. An added attraction that evening will be an appearance by the American composer Bernard Childs, and the trio will include one of his compositions on the pro-

Both the Schub and Musica Camera concerts will be presented at the Detroit Institute of Arts.

For its final program March 28 the society has arranged to use historic Orchestra Hall in order to take advantage of its acoustics to

Photo by Collingwood Studio Making plans for a mid-December wedding are CATHY L. ENGLERT and Jonathan R. Harris whose engagement has been announced by her father, Horst E. Englert, of South Renaud

road. The bride-elect, who is also the daughter of the late Grace Englert, holds a Bachelor of Science degree in Home Economics from Valparaiso University and a Master of Science degree in Interior Design from Wayne State

University.

She is employed at Solidarity House, United Auto
Workers headquarters.

Her fiance, son of Dorothy M. Harris, of Orlando, Fla., received his Bachelor of Arts degree in History from Swarthmore College and his J.D. from the University of Michigan Law School.

He is an attorney with the Detroit law firm of Butzel, Long, Gust, Klein and Van

do justice to the voice of Jessye Norman, soprano.

Miss Norman attended the University of Michigan. Her concert will be dedicated to the University Music School's Centennial Celebration.

Pro Musica will hold its traditional afterglow receptions following each concert to give members, guests and the artists an opportunity to meet and chat.

Membership in the society includes admission to all three concerts and the receptions. Single tickets will be

sold as available.
This season, Pro Musica will sponsor an extra concert, to be held in April, as a part of the Detroit Symphony Brahms Festival, Artists will be Ilse von Alpenheim, piano,

Elizabeth Cass DAR Begins A New Year

Hugh mb, when members of the Elizabeth Cass Chapter, Daughters of the American Revolution, gather at Mrs. Reed's McKinley avenue home this Monday, Octo-ber 1, for their first fall luncheon and a business meeting dealing with the chapter's budget and resolu-

Mrs. Cyrus K. Weatherby. regent, Mrs. Robert Becker, vice-regent, and Mrs. Marvin Putnam, schools chairman, are representing Elizabeth Cass at the DAR's 79th state conference which opened Tuesday, September 25, and closes today, Thursday, October 27, at the Kalamazoo Center-Hilton Inn.

Special guests include Mrs. Raymond F. Fleck, DAR Historian General, whose address at the Wednesday banquet was entitled "To Light Up Your Life," and Mrs. Fred (Phyllis) Schlafly, DAR National Defense chairman, whose topic today at the National Defense Luncheon will be "The High Cost of SALT II."

Mrs. Fleck also spoke at the Wednesday morning Regent's Round Table, discussing the many aspects of her office as Historian General and commenting on the Americana Collection.

Mrs. Maxwell E. Hunt, Michigan DAR state regent, presided at the opening session during which chapter regents and state chairmen reported on work accomplished at the local level concerning DAR schools, Indians, and veteran patients.

and Igor Ozim, violin. Tickets will be available to members at a special price.

Pro Musica information and tickets may be obtained from Mrs. Nicholas Kondak, of Hawthorne road, 881-8750.

Plan Morality in Media Award Dinner

County.

wedia op of Michigan, retired, for of Detroit.

The invocation will be given by The Reverend Franklin P. Bennett, Jr., pastor of Saint Paul's Church, St. Clair, the benediction by The Reverend Morton A. Hill, S.J., national president of Morality in Media, who is coming from New York to report on national activities.

After a greeting by Gerald A. Danielski, president of the local group, an Up-Date on the Law of Obscenity will be given by Philip G. Tannian, former FBI agent, Assistant Wayne County Prosecutor and Detroit Police

Wilber M. Brucker, Jr., will

Mrs. Howard Reed will be serve as toastmaster at the The Right Reverend Richard 27 years.

Assisted by co-hostess Mrs. annual Awards Dinner spon- S.M. Emrich, Episcopal Bish- Mrs. K.S. Froelich, execu-

tive director- of Mo: of Michigan, to be held Fri- his ins, g leadership in Media of Michigan, will preday, October 5, at 7:30 the campaign to promote sent several honorary ceroclock at the Country Club high moral standards in the tificates to those who have communications media, and made a positive contribution to Prosecutor Wesley J. Ny- to "the cultural environment kamp, for his aggressive ef-forts to control the problem ity of our media and the fu-

of pornography in Ottawa ture of our youth." Susan Ruwart, Martha Canon Frederic Brunson Johnson, Mark Vimr and will be present to represent Scott Wilson, winners of the Cathedral Church of Morality in Media of Michi-Saint Paul, with which Bish- (Continued on Page 20)

10705 WELLA HELENE CURTIS

L'OREAL

Hair Jashions by Shirley
21028 Mack
Grosse Pointe Woods
884-0330

Mollie Pannis city smart, gray wool

Don Saynes for Gamut a classic in burgundy condunou

Richard Assalty Ltd. black-white check jacket.

over black accordian pleat skirt Baron Peters

Mollie Roberts the forever basic black wool

country casual tweed

Naria Dinon 11 KERCHEVAL AVE.

882-5550

IT'S

TIME FOR DREAMS. AT MJC WE HAVE CREATED THE TOTAL SALON, THAT **WILL TURN YOUR** DREAMS INTO PRACTICAL REALITIES.

> Call for an appointment today! 881-6470

20525 MACK AVENUE 2 Blocks South of 8 Mile **OPEN EVERY EVENING**

JASCO JERSEY ROBERT DAVID MORTON

will be here

THE **MARGARET** DIAMOND SHOP 377 FISHER RD.

> Fisher Mews 886-8826

Thursday, September 27 Friday, September 28 10:00 until 5:00 p.m.

STARTING THURSDAY, SEPTEMBER 27th

While They Last

DRESSES: DAYTIME, COCKTAIL AND EVENING SPORTSWEAR:

68.00 to 780.00 17.00 to 195.00

160.00 to 356.00 40.00 to 89.00

Jackets Slacks

Skirts **Blouses Sweaters**

ACCESSORIES: Assorted

LINGERIE:

50.00 to 170.00 13.00 to 43.00

36.00 to 220.00

28.00 to 240.00

36.00 to 330.00

8.00 to 130.00

2.00 to 33.00 18.00 to 65.00 5.00 to 17.00

9.00 to 55.00

7.90 to 69.00

9.00 to 83.00

NO CHARGES - NO CREDIT CARDS - NO C.O.D.'S - NO LAYAWAYS

ALL SALES FINAL NO REFUNDS NO EXCHANGES

78 Kercheval on the Hill **Grosse Pointe Farms**

Society News Gathered from the Pointes

Farm, Garden Year to Open

The executive committee of the Grosse Pointe Farm and Garden Club is meeting today Thursday Sentents" 27, in the Stephens road home of their president, Mrs. Daniel Clifford, prior to the 100-member group's first fall meeting.

That's set for Monday, October 8, at the Grosse Pointe War Memorial. Hostesses will be Mrs. W. H. Denler, Mrs. H. A. Powell, Mrs. B. W Stockwell and Mrs. Rufus Clark.

Billy Eckstine & Count Basie

April 22-27/

Mary Louise McCarroll to Show New Paintings

Life-long Points resident day through Sunday.
Mary Louise McCarroll, who received her undergraduate degree from Wayne State University in 1971, continued to study art in Boston and Italy and completed work for her Master of Fine Arts degree at Southern Illinois University in 1975, will be at the C.A.D.E. Gallery in Agnes street, Indian Village, Sunday, October 7, from 3 to 7 o'clock, for the reception opening her exhibit of recent paintings which will run through Saturday, November 3.

Regular gallery hours are noon to 7 o'clock Wednes-

19767 MACK

Come To Our

featuring

Le Crueset — 20% off all stock

and

Super manufacturer's Specials—up to 50% off

also copper, gadgets

405 FISHER ROAD 885-4028

Ben Vereen

TO V

Joel Grey

doardo . 881-8540

Northern Italian Cuisine With a Touch of French

Ms. McCarroll, a member of the Grosse Pointe Artists Association who won an award in painting at the GPAA's 1979 annual exhibition, is a freetance who has taught painting with the Continuing Education Program of the Grosse Pointe Public School System and the Grosse Pointe War Me-

Her paintings, drawings and prints have been exhibited on a national level and abroad, including the "American Painters in Paris" ex-

Interstices is the title of her C.A.D.E. Gallery show. The paintings on display, begun in 1978, chronicle a series of explorations of real and invented form placed in unusual spatial juxtaposi-

Gelber to Play Two Concerts

be joined by pianist Bruno Colon onardo Gelber in DSO Gelb

September 29, at 8:30 o'clock. of Marguerite Long. The program includes three works by Beethoven: him into a series of success-the Leonore Overture No. 3, ful recitals all over Europe Symphony No. 8 and Piano Concerto No. 5.

Gelber, born in Buenos Aires, began to study piano at the age of three. He made his concert debut at nine, and has since toured extensively in Europe and the United States.

Tickets for the Thursday and Saturday evening concerts are available at \$9, \$8, \$7 and \$5. A limited number of \$2 tickets will be available for students and senior citizens at the box office starting at 7:30 o'clock concert

Bruno Leonardo Gelber is Gelbert recordings have the child of a pianist mother been issued on Seraphim and of Franco-Italian descent and Conoisseur Society and on an Austrian violinist father. Advent cassettes.

As the Detroit Symphony His mother began teaching Orchestra's 66th season moves into its second week, Music his concert debut with the Director Antal Dorati will Grchestra of the Teatro

Golher continued his stud performances at Ford Audi- ies in Buenos Aires until, at torium tonight, Thursday, 18, he went to Paris on a September 27, and Saturday, scholarship, becoming a pupil scholarship, becoming a pupil

> This experience launched and brought him to the United States in 1967, when he made his New York debut.

Gelber has returned to this country and Europe many times and has been acclaimed a leading piano virtuoso of the 70's. He has played with most major American orchestras, including the National Symphony both in Washington and in New York.

At his previous DSO appearances, he has performed the two Brahms concertos: No. 1 in November, 1969, with Sixten Ehrling, and No. 2 in January, 1978, with Gary Bertini.

Bride-Elect

Planning to be married early next June are KATHY LYNN KRAUSS and David Lawrence Hoover, son of the Harold Hoovers, of Detroit, whose engagement has been announced by the bride-elect's parents, Mr. and Mrs. William R. Krauss, of Lochmoor boulevard.

Dinner

(Continued from Page 19) gan's annual Youth Essay Contest, will serve as ushers at the dinner.

Among those who have made reservations for the evening are the Emmet E. Tracys, the Emmet E. Tracys, Jr., Mr. and Mrs. David S Summers, Mrs. Louis I. Coti, the Richard Cotis, Mr. and Mrs. Syd Reynolds, The Reverend Frank Hildebrand, Mrs. Nora M. Powell Peabody and Mrs. Reginald T. Murphy.

The Donald R. MacLarens are coming from Grand Rapids, the Carl E. Sisks from Grand Blanc, The Reverend and Mrs. James Pollard from Grand Haven and Mrs. Nycamp is accompanying her husband from Holland.

Others with early reservations are the Pierre G. Fugers, Mrs. Samuel J. Lang, Mrs. Luther Leader, Mrs. Gunnar Karlstrom, the John K. Cannons, Mrs. Charles T. Fisher, Jr., the Edwin Fishers, Mr. and Mrs. Richard L. Brosch, Mrs. Myles F. Grif-fith, Mr. and Mrs. A. Jerome Bosley, Jr., and Mr. and Mrs. Edward F. Kliber, Jr.

Still more are Mrs. Joseph K. Ruhlman, the Vincent J. Murrays, Mrs. A.G. Michie, Mr. and Mrs. Joseph M. Higgins, Michael Mengden, Representative Lucille H. McCollough, Mrs. Wilber M. Brucker, The Reverend Edward Hurley, Monsignor Francis X. Canfield, Mrs. John T. McMullen, Mrs. Paul D. Grubbs, Mrs. B.S. Wilcox and members of the School of Government.

DBE Chapter Plans A Party

pire, will host a fund-raising luncheon and card party at

Women's Economic Club Hears Hudson

"Hudson's Commitment to the Communities We Serve" was the topic of a talk by Joseph L. Hudson, Jr., at the Women's Economic Club luncheon last Tuesday, September 25, in the Detroit Plaza Hotel.

DBE's regional homes for senior citizens and assist local philanthropies.

Vincent Massey Chapter, noon next Monday, October Daughters of the British Em. 1, at the Lakeland avenue home of Mrs. G. Paul Olson. Featured will be a home-

baked goods and sale table. Assisting chairman Mrs. wil-liam Drake with plans for the afternoon are the Mesdames Arthur B. Hillegas, M. Cecil Carradus, Colin B. Neal, William G. Robrecht and Ivor Carter.

Monies raised via the benefit will help support the

This n That for Pets 19443 MACK by appointment 881-9007

DOG GROOMING

NURSES

RNs & LPNs with current skills who want to get back into the profession

OPEN HOUSE/CAREER FORUM

YOU'RE INVITED TO AN

At a shopping center location near you

Saturday, Oct. 13
10 AM to 3 PM
Slide talk at 11 & 2

Come and hear about:

 Top wages ● Great benefits ● Your choice of hours, assignments & locations

For more information and exact locations. CALL 569-4200

Medical Personnel Pool of Detroit 16900 W. Eight Mile Rd. Southfield, MI 48075

17110 KERCHEVAL, In-The-Village Grosse Pointe Open Thursday Evenings

We want you to have a beautiful home. **NETTLE CREEK SHOP**

Fran Kirkland's needlepoint & knit shoppe

Furniture and Accessories For Needlepoint or Crewel

We Offer Professional Finishing for All Your Needlework

16930 Kercheval • In The Village • 881-4575

OPEN THURSDAY EVENINGS

or triple chime. 12-1/2" W x 7-1/2" D x 75" H.

A delicate fall clock with an Oriental flair, the Florence is finished in dramatic Black to provide a backdrop for the intricate hand-painted Gesso decorations. Accented with burnished brass hardware, the clock has an 8-day wind movement, with Tempus Fugit dial that features brass scroll designs with black Roman numerals and serpentine hands. (Shown in Black Gesso Decorated finish). ALSO AVAILABLE IN MEDITERRANEAN CHERRY FINISH.

We Repair Clocks

15121 Kercheval — 821-1111 Grosse Pointe Park (Next to LAPASTICHE)

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

Foundation Funds Go To Music Hall Center

\$210,000 to Detroit's Music profit cultural institution.

\$120,000 are earmarked for \$416,000. capital, (restoration and ac-

Twenty-seven local and na- | Hall's annual operating de-

With donations also re-Hall Center for the Perform- ceived from more than 500 ing Arts during the past year, setting a record for founda- and the Michigan Council tion support of the non- for the Arts, Music Hall's 1978-79 operating fund drive Of the funds received, reached an all-time high of

The \$120,000 received this quisition), purposes and \$90,- year for capital expenditures 000 will help cover Music has been combined with

IN BY 10:00 - OUT BY 5:00

DRYCLEANING BY

(CEDARS DRY CLEANERS, INC.) WE OPERATE OUR OWN PLANT

SHIRT LAUNDRY, DRAPERY SPECIALISTS, ALTERATIONS

PHONE 822-5800 PICK-UP & DELIVERY

15139 KERCHEVAL

OVER 40 YEARS OF SERVICE

Dominic and Delia Pangborn cordially invite you to attend the opening of the Asian Gallery, Saturday, October 6th, 10:00 a.m. until 5:30 p.m., at our new location in the Mini Mall. 16906 Kercheval Avenue, Grosse Pointe.

The Asian Gallery will be providing items of Oriental elelgance for distinctive interiors. An exceptional collection of art and antiques, Coromandel and Byobu screens. fine rosewood furniture, lamps, shades

and many other tasteful decorative accessories representing only the finest craftsmanship of the Orient.

> Come in and browse or just stop by to say hello.

ASIAN GALLERY

Champagne Tea to Aid Jesuits

MRS. BRIAN J. MOLLOY, JR., and MRS. THOMAS J. O'NEILL, (left and right), co-chairmen of the Saints Peter and Paul Unit of the Jesuit Seminary Association's 1979 champagne tea, flank MRS. JACQUES BEAUDOIN, hostess for

home this Sunday, September 30, from 2 until 5 o'clock for the annual affair. Proceeds will establish a fund for retired Jesuits and provide continuing support for scholastics studying in the Detroit Province. Mrs. Michael B. Disser is chairman of the the party. Dr. and Mrs. Beaudoin unit. Mrs. William Oldani serves as will open their Three Mile drive secretary, Mrs. Molloy as treasurer.

LAMIA

HAIR

CUTTING

SPECIALISTS

for men and women

16239 MACK

885-5946

from foundations for restoration projects, bringing total capital funds raised by Music Hall in the past three years to more than \$250,000; \$85,-000 of this total will enable Music Hall to launch its third major restoration project: modernization of the 50-yearold theater's electrical sys-

Financing for the work, scheduled to begin later this

\$131,000 previously received

BO45 EAST JEFFERSON DETROIT, MICH. 821-3525

Quality Nursing Care

year, was initiated with a dation and Wineman Foundachallenge grant of \$85,000 tion. from the Michigan History Division of the Michigan Department of State.

Foundations contributing to the total cost of the project, estimated at \$170,000, include the Kresge Foundation of Troy, \$40,000, Mc-Gregor Fund of Detroit, \$15,-000, and Knight Foundation of Akron, O., \$10,000.

Remaining funds needed to complete electrical restoration work were donated by another private foundation.

Grants of \$25,000 each from the Eloise and Richard Webber Foundation and the Matilda R. Wilson Fund, both based in Detroit, have been received for acquisition of property.

Capital grants received in previous years have supported Music Hall's first two restoration projects. The Kresge Foundation, Knight Founda-tion, Webber Charitable Fund and Glancy Foundation provided \$125,000 to replace the theater's roof and repair its exterior masonry, Federal Public Works monies channeled through the City of Detroit have financed renovation of the building's mechanical systems.

Foundations participating in the 1978-79 operating fund campaign include the Bugas Fund, Earl-Beth Foundation, the George R. and Elise M. Fink Foundation, the Max M. and Marjorie S. Fisher Foundation, Henry Ford II Fund, Walter and Josephine Ford Fund, William and Martha Ford Fund, the Fruehauf Foundation and the Lenora and Alfred Glancy Founda-

More are the John and Ella Imerman Foundation, Mc-Gregor Fund, the Ralph L. and Winifred E. Polk Foundation, Meyer and Anna Prentis Family Foundation, Milton M. Ratner Foundation, Schwartz Family Foundation, the Skillman Foundation, the Slotkin Foundation. Don and Dolly Smith Foundation, the Trumbull Foundation, the Richard H. and Eloise Jenks Webber Charitable Fund. David M. Whitney Fund, Bessie and Frank Wimmer Foun

73-4750 OURS M-TH 9:00 TO 7:00 F-W-F-S 9 00 TO 5:00

ST. CLAIR SHORES

Clark Women's Club Will Meet October 1

Clark Women's Club will neet at minn Monday Octo. Church for tea and a program, "What's Your Horoscope?" by Lou McCall. Guests are welcome. A board homes, to hear guest speakers meeting has been scheduled for 10:45 in the morning

North Mothers Plan Programs The Grosse Pointe North | guest speaks for 10 or 20 High School Mother's Discus- minutes, then answers ques-

out whote-tappening-st life- and -reist parents and school personnel, cial school functions.

The group meets six times a year, at school and in at the meetings. Further inclosely connected with North or the Grosse Pointe School System as a whole. Each 3896.

sion Group is an organization tions. Group members are designed to assist mothers to encouraged to offer their own ber 1, at Christ Methodist North High through an ex- concerns, to provide feedchange of information among back and assistance for spe-

All mothers are welcome formation may be obtained by calling Pat Haug, 886-

total professional help

Adelaide Klingbeil-Wilson, M.A.

... affording individuals sensitive assistance & improvement in every phase of human development

Counselor in

Human Relations

881-7229

developing intrinsic potential

drug and alcohol abuse

coping with grief and bereavement

yoga, meditation, relaxation

family problems

lectures—parapsychology

1595 Fairmont GP 48236

your choice 11950 Select from three favorite lamps in our Ethan Allen collection. All feature rich hand-rubbed burnished-bronze finishes, perfectly coordinated shades.

Three-light bouillotte desk lamp, 26".....reg. 139.50 Round-to-square adaptation of a classic ginger jar, 32" . . . reg. 149.50 Cannister lamp with engraved floral design, 30"..... reg. 139.50

OUR GIFT SHOP features the finest in china, crystal, brass, copper and pewter, come browse. Convenient Terms

Check this wool blend; inspect that trench. Find classic warmth for teens and girls.

A. Teen's fully lined double-breasted brown pincheck wool-blend coat; notched collar, back belt and kick pleat. 8-14 sizes, \$72.

B. Girl's detail-perfect all-weather trenchcoat in aubergine hued polyester/cotton; button-out acrylic plaid lining and collar, the sleeves polyester-filled. With reversible hat, 7-14 sizes, \$73.

Jacobson's

Society News Gathered from the Pointes

Thomas Carbones Vacation in West

Marcia Jean Hall Returns to Marshall for Her Mr. Carbone is the son of Marriage. Lace And Seed Pearls Accent Anita M. Carbone, of Fair-pink ribbon. her Cown And veil

Mr. and Mrs. Thomas Richard Carbone, who vacationed via a camping trip in the Upper Peninsula and out west following their early July marriage, are at home in Detroit.

Mrs. Carbone is the

former Marcia Jean Hall, Marshall, where the rites daughter of Dr. and Mrs. were celebrated Satur-Theodore W. Hall, of day, July 7, in First

NOW-OPEN **Doll Houses-Miniatures** REGISTER NOW FOR FALL

Classes in Beginning Furniture, Porc. Doll House Dolls, Christmas Trees, Bedding, Doll House Lighting

It's A Small World - Miniatures Landmark Plaza 31396 Harper

Get Acquainted Sale

Gricans Imports Ltd.

15% OFF ALL

 Antique Furniture Gift Items

WE ARE PLEASED TO INTRODUCE AN AMAZING NEW FURNITURE STRIPPING PROCESS. DOESN'T DAMAGE SURFACES, RESTORES ORIGINAL WOOD LUSTRE TO ANTIQUE FURNITURE.

CALL 882-7917

Grosse Pointe Woods

20331 Mack Ave.

the bridal party and out-of- Galan. James A. Carbone, of town guests at Marshall's Colorado Springs, brother of National House Inn on the the bridegroom, James Kozeve of the wedding, and the lowski and Mike DuPuis late John A. Carbone. The 5 o'clock ceremony at

which. The Reverend John W. Marvin presided was fol. short-sleeved and blousonlowed oy a reception at the bodiced. The bridegroom's Marshall Country Club. Vo. mother's dress of dusty pink cal music at the church was Qiana was floor length, performed by a quartet of sleeveless, cowl-necked and Pointers: Mary Mashour, styled with a pleated skirt.
Sherry Rudolph, Elizabeth She wore a matching, long. Bangs and Maureen Guy.

The bride's gown of ivory roses formed each mother's chiffon was short-sleeved and high-necked. Lace and seed pearls trimmed her bibbed bodice and floor length veil, Mr. and Mrs. C.C. Hall, who and she carried a cascade of drove up from Florida, and gardenias, pink roses, baby's. breath and ivy.

She was attended by Elizthe bridegroom's grandmother, Mrs. John A. Car-

abeth Weller, of Chicago, a Kappa Kappa Gamma fraternity sister, as honor maid, in a dress of wine silk jer-sey, styled with a pleated State University, teaches bodice and spagnetti straps, and a shawl.

Dressed identically were bridesmaids Laura Hall, of East Lansing, sister of the bride, and two other Kappa Kappa Gamma sisters: Nancy Falzone, of Tecumseh, and Sherry Matthaei, of Atlanta.

Each carried three long-

Tri-Deltas to Start Fall With Meeting Tonight

Delta Delta Detroit-Grossè Pointe Alumnae gather this evening, Thursday, September 27, at 7:30 o'clock in the Bishop road home of Lois (Mrs. Donald) Vender-

All area Tri-Deltas are invited to attend the dessert and business session. Admission is \$2. Further information may be obtained by calling Margaret Elliott, 886-3317, or Beverly Pack, 882-4989.

Three ways to have elegance on hand.

Our 14 karat yellow gold bangles -you've got to hand it to her for being fashionable! A. Square, with a diamond, \$250. B. Octagonal, C. Florentined engraved, \$350.

Use one of our convenient charge cards or Master Charge • Visa • American Express

17051 KERCHEVAL at ST. CLAIR Grosse Pointe 885-5515

Engleside and Carpet Cleaners

NO OTHER CLEANER IN YOUR AREA CAN EQUAL OUR WORK, SERVICE OR PRICES

Drapery Cleaning We painstakingly hand pleat drapes

into a soft (not sharp) pleat. We clean clear through ... Color & whites come sharp and clear.

We use either steam or dry foam at same price. We pre-clean carpets before using either method. We use color brighteners and soil retardants. We carefully move and replace all furniture.

NO STREAK, NO DRIP MACHINE METHOD!

Upholstery Cleaning Beautifully done by either steam or dry foam.

CALL FOR FREE ESTIMATE

9 Mile at Gr. Mack

839-2500 7 Mile at Hayes

Our Consultants are on duty from 9 to 4 daily to give you expert information and prices. FREE PICK-UP AND DELIVERY

The Thomas Carbones

At an early evening ceremony Saturday, July 7, in the First Presbyterian Church of Marshall MARCIA JEAN HALL, daughter of Dr. and Mrs. Theodore W. Hall, of Marshall, was married to Mr. Carbone, son of Anita M. Carbone, of Fairholme road, and the late John A.

፞ጜ፠፠፠፠፠፠፠፠፠፠

SAVE 10%

Thru OCTOBER 15

on Personalized

Christmas Cards

THE SOUIRREL'S NEST

19849 MACK

Dress for Age And Be Happy

a teenager, but the older you get, the harder it's going to be, according to a Michigan State University clothing specialist.

The bride's mother wore

mint green silk, floor length,

She wore a matching, long-

A gardenia and pink tea

Out-of-town guests includ-

ed the bride's grandparents,

The new Mrs. Carbone,

who holds a Bachelor of Fine

Arts degree from Michigan

photography at Grosse Pointe North High School.

Mr. Carbone, a Grosse Pointe North High School

graduate, attended the San

Francisco Art Institute Col-

lege and now attends Mich-

igan State University's Pew-

abic Pottery School. He is

employed by Woods Motors.

sleeved coat.

bone, of Detroit.

corsage.

Gray hair and wrinkles are two changes commonly associated with the aging process, but additional physical changes can cause clothing fit and comfort problems, reports Isabel Jones, MSU Cooperative Extension Service specialist.

As the body ages, it may become flabbier and lose its shapeliness and firmness. A rounded back and shoulders and a loss of up to five inches in height is normal, Jones

Other aging characteristics are a thickening of the waistline and a flattening of the derriere. Women also exbustline as they age.

Along with body changes

come a lessening of endurance, balance and flexibility and slower reflex action. This be hazardous to your health at the style of the item. as you get older. When considering a cloth-

citizen, consider fit, style, being stylish," Jones says.

You may long to dress like construction, fabric and color teenager, but the older you consider, too, how it will ent, the harder it's going to hance the person's selfimage, Jones advises.

Choose soft colors, not harsh ones like black. Be wary of yellow and brown tones; like some blue and purple shades, they can be unflattering to older skin. Buy clothing that accom-

modates any physical handicaps a senior citizen may have. Make sure that it can be put on and removed with minimum dexterity.

Jones notes that step-in or coatlike garments are easier to wear than those that need to be put on over the head or zipped up in back.

Because an older 'person's skin is especially sensitive to even minor irritation, look for soft fabric and smooth finished seams, she suggests. perience a flattening of the bustline as they age provide warmth, and all clothing should be easy to care for.

One aspect of clothing for older people that has been means that the floor length down-played is the effect the gown with rows of buttons garment has on the person's you loved as a teenager may self-image, so be sure to look "Just because a person is

older, it doesn't mean that ing purchase for a senior she or he does not care about

YOUR UNNEEDED FURS ARE NEEDED AT . . .

Lee's

We are looking for FUR COATS, JACKETS, STOLES, etc. that you no longer need. CASH or CONSIGNMENT.

20339 MACK AVE. Nr. Lochmoor

881-8082 Mon.-Sat. 10-5

CHRISTMAS

YOM RISTATE A ZIPCOME

Your return address printed free when you order your Christmas Cards printed with your name by September 30th. **ENVELOPE IMPRINTING**

Sit in Relaxed Comfort at

MONDAY 12-8 TUESDAY thru SAT. 11-6. 18519 MACK SUNDAY 2-4

AT TOURAINE

a meeting-at the Middlesex turkey salad luncheon. Each member received a

covered with a miniature of on the history of the house, a brass rubbing from Cambridgeshire, England, with Old English lettering by Kathy Kennedy, daughter of chapter's new by-laws which

A New Season | Woods Garden For Pettipointe Club to Meet

The Pettipointe Chapter of Grosse Pointe Woods Gar-Questers opened its fall seaden Club members will gathson earlier in the month with er at 11:30 o'clock next Tues da), October 2, each bring. boulevard home of Mary Lu ing ner own sandwich-des-Rogers, where a beautiful, sert and beverage will be sunken flower garden was served—at the Moross House the setting for a melon and in East Jefferson avenue, headquarters of the Detroit Garden Center. The postprogram booklet for 1979-80, luncheon program will focus

conform to National Ques-Program for the day was ters' new guidelines.

Carriage Limousine Service The Ultimate In Professional Service

Weddings, Pine Knob, Parties, Airport

24 Hour Ans. Service (313) 778-3680

Our CLEAN SWEÉP SALE 25% forther reductions on sale merchandin for TWO DAYS ONLY ! Friday September 18 Saturday September 29

GROSSE POINTE WOODS KIMBERLEY KORNER 20311 MACK

BLOOMFIELD HILLS

7-13 AAA to EEE Over 150 styles and colors in your size. . .

DOWNTOWN 1550 Woodward Ave. J.C. Penney Court

NORTHLAND

Go BLUE — S GO GREEN But GO in style with Notre Dame Pharmacy's

with your school's colors and emblem!

Dinner Napkins 50/\$2.25 Plastic Het-Cold Muss .. \$3.50 62. 12 or 15 oz. Con Coolors .. 6/\$2.98 Cockfail-Bassert Piates 50/\$3 Piastic Hef-Cold Caps ...\$2.75 08. Convas Tota Bags..........\$10 08.

We have what you want to fill the mugs and tumblers...also try our Beer Nuts, Smokehouse Almonds

Notre Dame PHARMACY

16926 Kercheval in-the-village 885-2154

Packaged Liquer Dealer Finest Imported, Domestic Wines, Beers

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

asked his cousin, Kevin Keat-

Hulgrave, of Greensburg, Pal Michael Bookmyer, John

Hayes, David Skala, of Ann Arbor, and John Currier, of

The mother of the bride

wore a dress of blue-grey

chiffon hand-embroidered in antique silk, ankle length

and featuring a portrait neck-

line. She pinned a white phalaenopsis orchid to her

The bridegroom's moth-

er's two-piece costume of li-lac-printed white chiffon fea-

tured a peplum overblouse. Miniature, lavender zinnias formed her purse corsage.

Out-of-town guests includ-

ed the bride's uncle and aunt, Mr. and Mrs. Eugene Ruark, and their family, of

Geneva, Ill., Mr. and Mrs. C. J. Cowles, of Morristown,

N. J., and Mr. and Mrs. Ste-

phen Adelaine, of Harbor

Rites Are Read

In Connecticut

ding of Elizabeth Gale Salt-

marsh and Samuel Allen

Smith, both of whom are in-

surance adjusters with the

General Adjustment Bureau

The bride, a graduate of

Wheaton College, Norton,

C. Saltmarsh, who now make

their home in Avon, Conn.,

where a reception at the Farmington Woods Country

in Savannah, Ga.

ing, to act as best man, Guests were seated by Burt

Rockford, Ill.

purse.

Springs.

Solner-Seymour Vows Are Spoken

Wedding Gown Is Fashioned of Silk Organza And Alencon Lace; Matching Lace Forms Headpiece And Accents Veil

At a 6 o'clock, candlengil ceremony friday, August 24, in SS. Peter and Paul Jesuit Church, Father Joseph Tobin, S.J., presiding, Susan Kimherley Seymour spoke her marriage vows to Michael James Solner

After a reception at the newlyweds left to the Detroit Athletic Club, vacation in Florida. They

BLOOMFIELD ANTIQUE SHOW October 2, 3 and 4

DAILY 11:00 A.M. to 9:00 P.M. (October 4th to 6:00 P.M.) LUNCHEON & LIGHT REFRESHMENTS - BOUTIQUE Beginning at 11:00 A.M.

Cross of Christ Lutheran Church

Lone Pine and Telegraph Roads Bioomfield Hills **DONATION \$2.00**

come in or call 885-3240 — 16822 Kercheval Thurs. & Fri. til 9 p.m.

Southfield.

The bride, daughter of Mr. and Mrs. John Richard Sey-mour, of Sunningdale drive, wore a gown of ivory silk organza and Alencon lace.

Her molded, lace bodice featured a wedding band neckline and cap sleeves. Her skirt, falling from a natural waistline into a chapel length train, was scattered with lace appliques.

A matching lace headpiece caught her cathedral length, silk illusion veil, edged and appliqued in lace, and she carried a cascade of phalaenopsis orchids, stephanotis and English ivy.

In identical frocks of antique pink chiffon styled with short, cape sleeves and tiered skirts were Elizabeth Seymour, honor maid for her sister, and bridesmaids Susan Lanci, a sorority sister, and Kathleen, Susan, Patricia and Ann Solner, sisters of the bridegroom.

They carried bouquets of Sonia roses, stephanotis, baby's-breath and camellia

The bridegroom, son of

Sweet Adelines Offer Opportunity to Sing

The Universalist Church of West Hartford, Conn., was the setting Saturday, August 4, for the mid-afternoon wed-The East Pointe Chapter of Sweet Adelines, Inc., has resumed its fall schedule of rehearsals every Thursday evening, at 7:30 o'clock at Lakeview High School, 11 Mile road and Mack avenue, St. Clair Shores, and invites all women who like to sing to join in the fun and excitement of a new season.

The group's membership is growing as it reviews old music and tackles new arrangements. Further details may be obtained by calling Pat Kimel, 821-8766, or Ellen Newak, 881-6807.

881-2822

The bridegroom, a graduate of the University of Georgia, is the son of Mrs. Clarence Grady Smith, of Athens, Ga., and the late

Grady Smith.

The former Miss Saltmarsh was attended by honor maid Katherine E. Taft, of West Hartford, and bridesmaids Nancy Jean Young, of Methu-en, Mass., and Mrs. Charles Spence, of Calhoun, Ga.

Allison Smith, of Atlanta, Ga., the bridegroom's niece, presided at the guest book.

Clarence Grady Smith, Jr., came from Athens to act as best man for his brother.
Ushers were Robert W. Saltward Mary Kay Formella, their stepsister, wore full marsh, of Paris, France, brother of the bride, and Mr. Spence.

The newlyweds, who vacationed on Nantucket Island at Hampton: Beach, N.H., are at home in Savan-

Grant Homuth and Tom deSosotoa traveled east from Grosse Pointe for the wedding. Other out-of-town guests | Vasen and Howard Schubert included former Pointers from Seattle, Wash., the Mrs. Herbert Smith, of Rock-Leon Dunns from Northford, Ill., David Devers, of brook, Ill., and Mary Jane New York City, Patricia Dunn from Wilmington, Del.

Mrs. Michael Solner

Marriage vows were spoken Friday evening, August 24, in SS. Peter and Paul Jesuit Church by SUSAN KIMBERLEY SEYMOUR, daughter of the John Richard Seymours, of Sunningdale drive, and Mr. Solner, son of the Robert James Solners, of Bloomfield Hills.

Patricia Voigt Is Fall Bride

The Tripoli Country Club, length, spaghetti-strapped Milwaukee, Wis., was the setting Saturday, September 22, for the wedding of Patricia Lynn Voigt, daugh-tripolity Mrs. Lynn Wron Mrs. Lynn W ter of Mrs, John A. Formella and the late Arthur R. Voigt, and Frank Patrick Pisarski. Mass., is the daughter of former Lakeshore lane resi-dents Mr. and Mrs. Warren

Following the 5 o'clock rites at which Judge Louis and the Illinois CPA Society.

Ceci presided, Mr. and Mrs.

Best man was Michael Formella, both former Point-Club followed the 2:30 ers, residents of Whitefish o'clock rites at which Frederick Lipp presided.

Bay, Wis., entertained at a reception at the club. ers, residents of Whitefish

The bride, a Grosse Pointe South High School Class of '70 graduate who holds a Bachelors degree in Economics from Oakland University and a Masters degree in Accounting from the University of Illinois, wore a traditional, long gown of off-white chiffon, styled with a bodice of pearled lace,

Her net veil fell to shoulder length from a pearled headpiece. Roses were fea-tured in her pink and white Colonial bouquet.

Jill Lynn Voigt, honor maid

Lane, of Boston, Mass., and lert, of Kalamazoo.

Mr. and Mrs. Thomas Eng-Ron Roberts came from

Atlanta, the Harold Schuberts and Mrs. Mike Whaley from Fort Worth, Tex., the Justin Reicherts from Dayton, O., the Glen Lords from New Orleans, La., DeAnne

late Mr. and Mrs. Frank Pisarski, of Chicago, received his Bachelors degree in Accounting from the University of Illinois and is a member of the American Institute of

Best man was Michael Sodic and groomsman was James F. Meade; both are of Chicago. Robert A. Voigt, who came from Wayburn road to be in his sister's wedding party, and Michael For-mella, thēir stepbrother, ushered.

Mrs. Formella selected a full length gown of pale pink Qiana for her daughter's wedding.

The newlyweds will return from a vacation in the Virgin Islands to make their home in Chicago, where both had been residing.

Phase I Focus on Graphology

will be Gerald P. Klosky's topic when he addresses members of Phase I, the organization of young, single adults, ages 20 through 39, who meet regularly Sunday eveludated by how we write, nings at Grosse Pointe Me- and discuss why how we write morial Church this Sunday, is so important to us.

"You Are What You Write" | September 30, at 7:45 o'clock.

WE BUY... SELL & TRADE FOR OLD RUGS.

WHOLESALE and RETAIL Hand-washing, repairing. No Chemicals Used! Antiques and Appraisals Master Chargo, BankAmericard

Call 547-5000 321 South Main, Royal Oak

"From Austria" Original Ischler Hats

Exclusively at CHELSEA HOUSE

Other styles and colors available. Pictured the 'Kaibling' SPECIAL OFFER! John abbett CASUAL SEPARATES

BLAZERS — VESTS — SLACKS — SKIRTS Colors: burgundy, blue, red, black, brown . . . from \$12.95

10% DISCOUNT

Chelsea House, Itd.

. HUMMELS . CLOCKS . GIFTS **GERMAN IMPORTS**

CLOCK REPAIRS

16348 E. Warren at Courville 521-6755

ONCE-A-YEAR

Mrs. Dixon

PSYCHIC

Tarof Cards and Palm Reader
ADVISOR

On all affairs of life, love, marriage, health, divorce, business.

She will read and tell your past, present and future. This gifted

16837 Harper (1½ blocks W. of Cadieux)

lady will advise you, where others have failed.

Open 9 a.m.-9 p.m.

Savings on all quality Lees Carpets. Savings that start at the factory; end up with you. Starting Monday.

SAVE \$\$\$ and \$\$\$

OPEN EVENINGS Mon., Thurs.. Fri. 'til 9 Tues., Weds. Sat. 'tii 6

Mack Ave. 776-5510

STEUBEN GLASS

Private Sale

TEARDROP DESIGN #7877 . . . 12 goblets, 12 white wine glasses, 12 liqueur glasses, 8 champagne glasses. The current price for these glasses is \$120 each or \$5280 for the set.

Our price is \$3520 for the set. No table glasses will be sold separately.

Our price is \$920.

#7930 DESERT PLATES. The current price is \$115 each or \$1380.

2 highball glasses . . . the current price is \$110 each. Our price is \$73 for the 2 glasses.

Here's a good opportunity to own this beautiful

Steuben. The value of which increases year by year.

All pieces have the famous Steuben signature. Interested Parties, Write Box D-17, Grosse Pointe News, 99 Kercheval, Grosse Pointe, Mich. 48236

SALE - made-to-measure draperies to brighten your windows.

Custom order draperies in a wide selection of fabrics, patterns and colors, at substantial savings. Tergal polyester, acrylic, blends, batistes, voiles, knits, boucles in a variety of window treatments. For an additional minimal charge, we will measure your windows and install your draperies. Sale ends October 27, 1979.

Jacobson's

Society News Gathered from the Pointes

Carol Anne Chope Wed to Mr. Austin

ormed their bouquets,

Christopher Austin was his

brother's best man. They are

brother of the bride, and George Phillips ushered.

They Vacation at The Cloisters Following Their ped bodics of their long, also selected a mid-calf disped irocks of emerald dress, A-line, of light blue Midsummer Marriage; Are Now at Home in Grosse Pointe Woods

Mr. and Mrs. Ronald Hunt Austin were piped out of Grosse Pointe Memorial Church after their marriage there in early August by the Saint Andrew's Society Bagpipers, who later entertained prior to luncheon at the Detroit Boat Club reception hosted by the bride's parents, Mr. and Mrs. brother, William A. Chope, Robert C. Chope, of Hall place.

Mrs. Ronald H. Austin

Married at a late morning ceremony Satur-

Indian Billage

823-6132

THE SOURREL'S NEST

19849 MACK

HOURS:

Mon.-Sat. 9:30-5:30

CASH

Purchasers

DIAMOND and ESTATE

JEWELRY

edmund t. AHEE

886 - 4600

THE HERMIT'S CAVE

NOW OPEN 7 DAYS A WEEK

Daily from 10 a.m. to 7 p.m.

Saturday 10 a.m. to midnight

ANTIQUES, OLDTIQUES

AND COLLECTIBLES

Art Deco, Art Noveau, ice Boxes, Old Radi s.

Phonographs, Oak Furniture, Light Fixtures, Vanities, Paintings, Pottery, Porcelain, Art Glass, Fireplace Mantles, Brassware, Stained and Develed

63 Kercheval

Downstairs in the Colonial Federal Cidg.

THE HERMIT'S CAVE

Liam Burke

jewelry company

20139 Mack Avenue

Furniture Repair

day, August 4, in Grosse Pointe Memorial

Church to Mr. Austin, son of the Almon Austins,

of Holiday, Fla., was CAROL ANNE CHOPE,

daughter of the Robert C. Chopes, of Hall place.

BEGINNING

October 14th

SUNDAY HOURS WILL BE

11 TO 4

Robert C. Chope, Jr., read the scripture lesson during the double ring ceremony Saturday, August 4, at which The

French lace appliques accented both her gown and chapel length veil, and she carried an arrangement of white roses and daisies,

The former Carol Anne was honor matron for her Chope chose a full-skirted, sister in law. Bridesmaids Empire waisted gown of white silk organza for her Mrs. Michael Marshail and 11:30 o'clock marriage. Her Jennifer Lynn Austin, the fitted bodice featured a scoop bridegroom's daughter.
neckline and cap sleeves. Matching, ruffled stoles

was long-sleeved, full-skirted and featured a tuxedo neck-line. She pinned a green Clair, and Mr. and Mrs. Mil-cymbidium orchid to her ton Osgood, of Harsens Is-

Reverend David Anton-son presided. | William A. Chope | cymbid purse. |

The M. J. Wilberdings

green and white print. White silk, with a matching lace desistes, behalf breath and inv seat. Rod Exectheart rutes

The bride's mother's mid- band from California, Mr.

calf dress of beige chiffon and Mrs. Harold MacKenzie,

the sons of Mr. and Mrs. The Cluisters, Sea I Almon Austin, of Holiday, Fla. Stanley Austin, another Grosse Pointe Woods.

jurmed ner corsage.

The newlyweds have re-

turned from a vacation at

The Cloisters, Sea Island,

Ga., to make their home in

Out-of-town guests includ-

ed Mrs. Robert C. Ch. pe,

Jr., who came with her hus-

In Saint Paul's-on-the-Lakeshore Saturday, June 16, DIANE MARIE GRAHAM, daughter of the Robert Raymond Grahams, of Blairmoor court, and Mr. Wilberding, son of Mr. and Mrs. Edward William Wilberding, of Kenwood court,

Wedding in June For Diane Graham

Michael Joseph Wilberdings Vacation in Wash-ington. D.C., And Paris, France; Are at Home in St. Clair Shores

A traditional gown of candlelight silk organza styled with a cap-sleeved, high-necked bodice of silk Venice lace was Diane Marie Graham's choice for her mid-June wedding to Michael Joseph Wilberding.

Her A-line skirt and chapel length train were trimmed in matching lace, and a lace Juliet cap held her lace-edged, fingertip length veil. Orchids and ivy formed her bouquet.

The late morning rites Sat urday, June 16, in Saint Paul's-on-the-Lakeshore were by Edward Wilberding, Jr., followed by a reception at the Grosse Pointe Yacht Club.

Monsignor Francis X. Canfield and The Reverend Kenneth Lentz, Th.D., of Saint Paul Lutheran Church, officiated at the 11 o'clock cere-

Mrs. Robert Raymond Gra-Wilberding is the son of the Edward William Wilberdings, of Kenwood court.

Cheryl Ann Graham, an airline stewardess with TWA, of orchids. came from Boston, Mass., to serve as her sister's honor in Washington, D.C., and buffet luncheon at noon will attendant. Bridesmaids were Paris, France. They are at be followed by an afternoon Cynthia Wilberding, the bridegroom's sister, Nancy Shores.

Donnelly, Mary Berschback and Gwen Everitt.

They wore off-white, pink floral-printed, blouson, A-line gowns of chiffon knit and carried bouquets of dark pink miniature roses, pale pink miniature carnations, baby'sbreath and ivy.

Best man was Michael Paul Hubbarth, Guests were seated the bridegroom's brother, John Donnelly and Scott La-Rose and Frank Hillebrand, both of whom flew in from Los Angeles, Calif., for the

wedding.
Mrs. Graham chose a dress of pale pink silk crepe, A-The new Mrs. Wilberding line and edged at the neck is the daughter of Mr. and with a small ruffle of matching material, for her daughham, of Blairmoor court. Mr. ter's wedding. The bridegroom's mother wore pale pink Qiana, also A-line, with three-quarter length sleeves. Each mother wore a wristlet

> The newlyweds vacationed home in Allen road, St. Clair of cards. All members of the

Marriage vows were exchanged by DENISE ANNE DEVINE, daughter of Mr. and Mrs. Alan Devine, Jr., of Bedford road, and Mr. Ward, son of the Kenneth Wards, former Pointers who now make their home in Seattle, Wash., Friday evening, September 21, in Our Lady Star of the Sea

Michigan State Helps To Save A Rare Bird

There's no emergency room hustle like that we see on television medical shows, but the intent is just the same—to do the right things to save the unfortunate vic-

In this case, the operating room is a 60-square-mile area | land's warbler is an endanin the north central part of gered species, but we have

Michigan's lower peninsula. The unfortunate victim is the Kirtland's warbler: a tiny song bird that is believed to nest only in Michigan and is on the national list of endan-

gered species.

The specialists who are attempting to save its life tempting to save its life make up a recovery team of experts from the Michigan Department of Natural Resources, the United States Forest Service, the United States Fisheries and Wildlife Service and the public sector.

This group is charged by federal law to develop a management plan that could insure survival of the Kirtland's warbler.

Wildlife experts from Michigan State University Agricultural Experiment Station got into the act when recovery team members decided they needed to know more about the bird's lifecycle before solid management recommendations could be made.

"Kirtland's warblers have been observed in Michigan since 1903," says Harold Prince, MSU professor of Fisheries and Wildlife, "but little is known about the species.

"The real push to find out more has come from the national Endangered Species Act of 1973 that set up the recovery team and provides funding for our cooperative studies with the DNR."

Prince's assistant, Elaine Smith, has been the principal investigator for the present Kirtland's warbler study, which is focused on the bird's habitat during its summer stay in Michigan.

"It is clear that the Kirtno good reason as to why it should be," Prince says. "We do know that the warblers have a very specific habitat requirement — tied to jack pine and forest fires — but we don't know enough to speculate on how or why evolution forced the species to take this snape.

"So Smith's study could provide some vital keys to understanding the environ-mental needs of the Kirtland's warbler."

"We really know very little about the special require-ments of the Kirtland's warbler," Smith says. "We're pretty sure that Michigan is the only place where the warblers mate and nest. We think that they spend the winters in the Bahama Is-

"We know that they eat insects, but we don't know if they have any food preferences. We know that they build their nests on the ground next to young jack pine trees, but we're not sure

"We felt that the obvious place to start learning more is in the critical nesting environment. Reproduction is obviously the key to survival of the warbler, so if we can find out why the birds are so selective in breeding and nesting habitat, we may be able to create new breeding (Continued on Page 25)

Bridge Group to Open Year

Club Bridge Group has scheduled its first meeting of the fall season for next Wednesday, October 3, in the Reception Room of the Grosse Pointe War Memorial's Alger

A sandwich and dessert buffet luncheon at noon will Woman's Club who enjoy

The Grosse Pointe Woman's | bridge are cordially invited to participate, but reservations are required and will be accepted until Saturday, September 29, by Mrs. Lloyd A. Beemer, chairman,

Mrs. Gregory A. Ward Miss Devine Says Vows to Mr. Ward

Julie Gibney And Amy Koerber Are Flower Girls for Their Cousin; DYC Dinner Reception Follows Marriage Service

At a 5:30 o'clock candlelight ceremony Friday evening, September 21, in Our Lady Star of the Sea Church, Denise Anne Devine became the bride of Gregory Albin Ward.

The Reverend Hector Saulino and The Reverend Ralph Barton officiated at the rites, which were followed by a dinner reception at the Detroit Yacht Club.

The former Miss Devine, daughter of Mr. and Mrs. Alan Devine, Jr., of Bedford road, wore a wedding gown of ivory satin amour, fashioned with a Queen Anne neckline, an Empire-waisted bodice of re-embroidered Alencon lace, bishop sleeves, a full skirt and a chapel

Her illusion veil fell from lace-accented headpiece, and she carried a cascade of white roses, carnations and

Cabaret Night At Assumption

The St. Clair Shores Symphony Orchestra will begin its 1979-80 season by presenting a Music Around the World cabaret concert Saturday evening, October 20, at 7:30 o'clock at Assumption Cultural Center in Marter

Dr. Morris Hochberg will conduct. Ed Kingins will be the featured guest soloist. The Sho-No-No band, under the direction of Dennis Hafeli, will provide dance music from the 1940's and 50's.

Guests are encouraged to wear costumes from their native countries. A cash bar will be available.

Individual tickets or tables of 10 may be reserved at a donation of \$10 per person by calling, (in the mornings and after 6 o'clock), Lou Hough, 773-5079, or Jean Shugert, 771-2508. Reservations must be made by Tuesday, October 9.

stephanotis, centered with an

orchid. Gowned alike in long, mint julep-colored dresses and matching capes were honor maid Chloe Ann Tischler and bridesmaids D i a n e , Donna and Sandra Devine, sisters of the bride, Mrs. Thomas Cooper, Eileen Mansfield and Diana Ward, the bridegroom's

sister. They wore sprays of yellow daisies and baby's-breath in their hair.

Flower girls Julie Gibney and Amy Koerber, cousins of the bride, in ivory white dresses smocked in mint julep to match the senior attendants' frocks, carried nose-gays of fall-shaded flowers.

Mr. Ward, son of former Pointers Mr. and Mrs. Kenneth Ward, who now make their home in Seattle, Wash., asked Thomas Cooper, Jr., to act as best man.

Ushering were Alan Devine, III, brother of the bride, Scott and Douglas Ward, brothers of the bridegroom, Andrew Gomley, Michael Pruss and James Dyle. The mother of the bride

wore a satin-trimmed dress of coral chiffon with a short, satin jacket. She pinned an orchid to her purse. The bridegroom's mother chose accordion-pleated raspberry silk Qiana. She also carried an orchid.

When the newlyweds left to vacation for two weeks at the French Lick Sheraton Golf and Tennis Resort, French Lick, Ind., the bride was wearing a navy jacket dress trimmed in red. They will return to make their home in Detroit.

The new Mrs. Ward is an alumna of Our Lady Star of the Sea High School and Saint' John School of Radiology, The bridegroom is an alumnus of Grosse Pointe South High School and Detroit Institute of Technology.

Complete nail services announces the opening of a second

Tues.-Sat. 11-7

manicures
 pedicures

nails • wrapping • lashes

body waxing . nail repairing

artwork
 gems

20957 Mack

881-2913

location at The Courtyard

16841 Kercheval Pl. Grosse Pointe, MI 882-3063

Kimberly Korner Mack at Lochmoor

Monday throug Thursday, Seating from 5 p.m. to 7:30 p.m. - a la carte menu -

TELEVISION YORKSHIRE SERVICE

We Can Improve Your UHF Reception "SAVE" On Quick Carry-In Service!

. WARRANTY SERVICE CENTER FOR: ZENITH, RCA, QUASAR 778-4050

21915 MACK Between 8 & 9 Mile Rds. 25 Years in This Area!

The Lakes Condominiums at Hound Ears. A little above everything else in the mountains.

four-season resorts. Here you'll find a beautiful 18-hole golf course, tennis, exceptional cuisine, a heated swimming pool, and in the winter, uncrowded ski slopes. And right now, you'll find you can live here in luxury, fully protected by 24-hour security. The Lakes Condominiums at Hound Ears, \$160-\$225,000. For more information, call Keith vveber or Pat Ritchie at (704) 963-4301. Hound Ears Club

DeLaSalle to Present Xmas Street Shoppes DeLaSalle High School will

POINTER **LANDSCAPING**

Rental space and sales information may be obtained by calling 685-1349 or 293-3499. The Christmas Street is sponsored by the Christian

PIANOS WANTED GRANDS, SPINETS, CONSOLES, Small UPRIGHTS TOP PRICES PAID **VE 7-0506**

Brothers Auxiliary.

The Ultimate in Planning, Planting & Preserving with Pride

RESIDENTIAL

INSTALLATION

COMMERCIAL

MAINTENANCE

LAYOUT

 CUSTOM DESIGN & - SPRING & FALL **CLEAN UP**

885-1900

GROSSE POINTE

BAPTIST CHURCH

21336 Mack Avenue

Grosse Pointe Woods

First English

Ev. Lutheran

Church Vernier Road at Wedgewood Drive, Grosse Pointe Woods 884-5040 Worship Services 8:30 & 11:00 a.m. Sunday Church School 9:30 a.m. Rev. P. Keppler Rev. David Bonde

CHRISTIAN

SCIENCE

First Church of Christ,

Scientist

Grosse Pointe Farms

282 Chalfonte

near Kerby Road

Services: Sunday 10:30 A.M.

Wednesday 8:00 P.M.

Sunday School 10:30 A.M.

(Infant care provided) Reading Room Open 10-3 every day except Sun.

St. James

Lutheran Church

"On The Hill"

McMillan hear Kercheval

TU 4-0511

Worship Service

9:30 and 11 a.m.

Nursery both services)

9:30 a.m. Sunday School

Rev. George E. Kurz

Rev. George M. Schelter

The Grosse Pointe

Congregational

and

American Baptist

Church

240 Chalfonte at Lothrop

Worship Service and

Church School

9:30 and 11:15 a.m.

Nursery facilities available

"A Remnant"

Is. 37:28-32

Dr. Roy R. Hutcheon

Rev. Jack E. Skiles

WE SPECIALIZE IN

BIBLE STUDY

and Christian Friendship

"CHRIST

FELLOWSHIP"

(a non denomination

Church) Yale and Harper

St. Clair Shores, nr. 11 Mi.

WHEAT SCHOOL

SUNDAYS 10:30 A.M. 294-8713

A Warm Welcome Awaits cou

Morning Worship 11:00 a.m.

Sunday School 9.45 a.m.

Evening Service 6:30 p.m.

Nursery All Services

Rev. Wm. Taft

* Women's Page

Mrs. John Dalrymple

Marriage vows were exchanged Saturday, July 21, in the Grosse Pointe Academy Chapel by DEBORAH JEAN VARNER, daughter of Mrs. Faye F. Varner, of Allard avenue, and Mr. Dalrymple, son of Mr. and Mrs. Jack T. Dalrymple, of Ann Arbor.

Mid-July Wedding Evinger-Schaffner For Miss Varner

John Kern Dalrymples Vacation in Northern Michigan Following Their Summer Marriage; Are at Home in Farms

Officiating at the mid-afternoon wedding of Deborah Jean Varner and John Kern Dalrymple Saturday, July 21, in the Grosse Pointe Academy Chapel was The Reverend Robert F. Wyzgoski.

A reception at the Grosse Pointe Yacht were sleeveless and flounce Club followed the 3 o'clock rites for which the bride and limethe bride, daughter of Mrs. Faye F. Varner, of daisy pompom mums and ba-Allard avenue, chose a by's-breath. traditional gown styled

Matching lace appliques accented and bordered the hem of her full, silk organza skirt and chapel length

More lace bordered her Sweetheart roses, stephano- Farms. phalaenopsis orchide English ivy and baby's-

Joan Frances Varner and Nancy C. Kaess, of Houston, Tex., were their sister's honor attendants. Bridesmaids were Jean Katherine Dalrymple, sister of the bridegroom, and Mrs. Frederick

Their floor length frocks, is a Certified Public Acof white and pastel green countant, associated with Armuted stripe nylon chiffon thur Anderson and Company.

Gillespie, of Kansas City

bouquets of yellow and white

Mark M. Dalrymple was with a cap-seeved bodice his brother's best man. They of English net detailed are the sons of the Jack T. with Alencon lace. Dalrymples, of Ann Arbor.

In the usher corps were James B. Birch, of Ann Arbor, Kevin G. Woods, of Brighton, and Robert Zimmerman, of Southgate.

The newlyweds vacationed silk net mantilla, and she in northern Michigan and carried a cascade of white are at home in Grosse Pointe | Chapel.

> The bride, a Grosse Pointe North High School alumna with a Bachelor of Science degree in Eelementary Education from Wayne State University, teaches in the East Detroit Public School System

The bridegroom, who holds a Bachelor of Business Administration degree from Eastern Michigan University,

The David Evingers

Marriage vows were exchanged Saturday, July 28, at an early evening ceremony in the Grosse Pointe Academy Chapel by MARY ELIZ-ABETH SCHAFFNER, daughter of the Irwin J. Schaffners, of Whittier road, and Mr. Evinger, son of the Donald D. Evingers, of Mandan, N.D.

Rites Read in July

Bride Is Attended by Her Sister And Bridegroom's Sister: Newlyweds Vacation in Northern Michigan

The Grosse Pointe War Memorial's Alger House was the setting for the reception following the late July wedding of Mary Elizabeth Schaffner and David Stephen Evinger.

The couple, who vacationed in northern Michigan, are now at home n Minneapolis, Minn., where both will practice

The bride, daughter of Mr. and Mrs. Irwin J. Schaffner, of Whittier road, chose an ivory colored, three-quarter length dress of Indian gauze, styled with an embro'dered skirt and scal-loped hem, and a matching blouse with elbow length, slightly-puffed sleeves for the 5:30 o'clock rites at which Father William Petron presided Saturday, July 28, in

quet of gardenias. She was attended by a sister, Julia L. Schaffner, as honor maid, and bridesmaid Cindy Evinger, of Bismarck, N.D., the bridegroom's sister, in street length dresses of gauze - type cotton, peach-flowered on an ivory background, sashed with contrast-

ing peach velvet. Ivy and birds-of-paradise formed their bouquets.
Mr. Evinger, son of Mr.

and Mrs. Donald D. Evinger, of Mandan, N.D., asked his former college roommate and fellow law student, David Irving, of Glasgow, Mont., to act as best man.

Ushering were Jeffrey Newberry, of San Francisco, Calif., another college room-mate, and William A. Schaffner, the bride's brother

The mother of the bride wore a street length dress of blue and white flowered voile, styled with a crystal-pleated skirt and slightly bouffant overblouse bodice.

The bridegroom's mother selected a street length shirtthe Grosse Pointe Academy waist of pale peach voile.

Out-of-town guests includ-She wore baby's-breath in ed the bride's uncles and ner hair and carried a bou- aunts, Mr. and Mrs. John J. Gilligan, of Marlboro, N.J., and Senator and Mrs. W. L. Gilligan, of Sisterville, W. Va., the bridegroom's grandmother, Mrs. George Curran, of Independence, Mo., and his uncle, George Evinger, of Los Angeles, Calif.

More were Sue Herdina, of Chicago, Patricia Gaughan, of Cleveland, Jackie Armstrong, of Denver, and Diane MacEachern, of Washington,

Wed in Wisconsin

At an early evening ceremony Saturday, May 12, in Hammond Avenue Presbyterian Church, Superior, Wis., MARY ELIZABETH JENSEN, daughter of the Keith H. Jensens, of Superior, and JOHN F. WALTERS, son of Mr. and Mrs. Fritz Walters, of Bournemouth road, were mar-

Miss Jensen Wed To John Walters

Bermuda Is Their Vacation Destination Following Spring Rites; They Are Now at Home in Minneapolis

Mary Elizabeth Jensen wore her mother's wedding gown of Chantilly lace and satin as she spoke her own marriage vows Saturday, May 12, in Hammond Avenue Presbyterian Church, Superior, Wis., to John F. Walters.

jewel-necked bodice and sen, their sister-in-law, Jean Midtdahl and Kathy Leoniformed her long, close sleeves, and lace insets accented her full skirt.

Her train was cathedral length. Her veil was hand-fashioned of lace and a single layer of illusion. She carried a replica of her mother's bridal bouquet: a single white orchid, with stephanotis and trailing ivy.
She is the daughter of Mr.

and Mrs. Keith H. Jensen, of and Mrs. Keith H. Jensen, of Superior. Mr. and Mrs. Fritz Wauwautosa, Wis., Jeff Jenwalters, of Bournemouth sen, the bride's brother, Paul road, are the bridegroom's

The Reverend Dean Johnson | Schaumburgh, Ill. presided were followed by a reception at the Androy Hotel, after which the newly-Minneapolis, Minn.

honor maid for her sister, rose.

Lace overlaid her and bridesmaids Kathy Jendas, both of Minneapolis, and Denise Whitney, of Salt Lake City, Utah.

Blue pompom mums, white carnations and trailing ivy

formed their bouquets.

Mike Wiener, of Babson
Park, Fla., was best man. In the usher corps were Pete Haskell, of Grand Haven, Tem Rice, of Big Rapids, Terry Learmont, of Orland Neiswander, of Midland, parents.

The 5 o'clock rites at which lis, and Vic Lammi, of

The mother of the bride wore a pale blue, strapless gown, with an accordionweds left to vacation on Ber- pleated skirt. The bridemuda. They are at home in groom's mother selected a white and blue gown, with a In Empire-waisted frocks cutout, jewel neckline and of pale blue chiffon over long close sleeves. Each wore pale blue print crepe, with a corsage fashioned of a sincapes falling to mid-arm gle, white orchid, and carlength, were Kristen Jensen, ried a single, long-stemmed

GROSSE POINTE and AREA

CHRIST CHURCH **Episcopal**

61 Grosse Pointe Blvd. 885-4841 8:00 a.m.-Holy Eucharist

9:15 a.m.—Holy Eucharist and Sermon (Nursery available) 11:15 a.m. Holy Eucharist and Sermon 1st Sun. Morning Prayer and Sermon other Sundays Weekday Eucharists 9:30 a.m. Tuesday 7:30 a.m. Thursday

MEMORIAL CHURCH

United Presbyterian 16 Lake Shore Road For information, night or day, call 882-5330, dial a prayer 882-8770.

Worship Service 9:30 and 11:30

10:30 Study Hour "Living at Risk" Mr. Mort Crim

St. Paul Ev. Lutheran Church 881-6670

Chalfonte and Lothrop Family Worship 9:15

Sunday School 9:45 for all ages Worship 11 a.m. Nursery at both service:

Rev. K. R. Lentz, TH.D. Rev. Paul E. Christ

Grosse Pointe United METHODIST CHURCH 886-2363

9:15 a.m. Family Worship and Church School 1:15 a.m. Worship Service, Nursery and Pre-School

Ministers: Robert Paul Ward Mary Isaacs Frost

The Grosse Pointe Unitarian

17150 Maumee 881-0420 11:00 a.m.—Worship Service

Church

"Theology After the Holocaust" Rev. Fred F. Campbell Minister

PRESBYTERIAN CHURCH

19950 Mack Avenue (halfway between Moross and Vernier Roads) Grosse Pointe Woods

11:00 Worship Hour Nursery and Children's Learning Center Dr. Robert C. Linthicum Rev. David J. Eshleman

9:30 Education Hour

John Ludlam, Pastor First Church of

Understanding 882-5327

member I.N.T.A. Grosse Pointe War Memorial Rev. Sarah Solada, D.D. 10 a.m. Discussion The Expectancy of Happiness' 11 a.m. Servcies

Sunday School for all ages 9:45 a.m.

Morning Service 11 a.m.

Evening Service 6:30 "Why Did Jesus Heal?" Wednesday Family Night

EBENEZER BAPTIST CHURCH 21001 Moross at I-94

882-2728

FAITH LUTHERAN CHURCH

14554 E. Jefferson Ave. Rev. Ropald Schmidt - Rev. John Schleicher

> Worship Services 8:30 and 11:00 a.m

Sunday School 9:40 a.m.

Wednesday Night Service for Healing 7:15 p.m.

Married in June

At a candlelight ceremony late Saturday afternoon, June 9, in Grosse Pointe Baptist Church MARIANN RUSSELL became the bride of I. SCOTT GRAVES. She is the daughter of Mr. and Mrs. Edward J. Russell, Jr., of Fairford road. Mr. and Mrs. Irving Graves, of Grand Rapids, are the bridegroom's parents.

the height of the trees. Vege- just as important to whether onmental requirements of the tation on the ground was also the warblers will nest as is identified and measured, and the presence of young jack observations on the geome- pine trees," Smith cave "It's For each survey, a line try, (shape) of the vegeta- apparent that the birds key on were made, in on the whole ecological "One of the thing, that be system, not just the jack

Mariann Russell Is A June Bride erine Goodner, Mrs. Bruce She Speaks Vows in Early June to I. Scott Graves; Benson, the bride's cousin, an of Portland, Ore. In the usher Dinner at Grosse Pointe Yacht elementary school teacher in corps were Richard Karczew-Indiana, Connie Walker, of ski, John Luchese and Gregg Club Follows Rites Boca Raton, Fla., and Linda and Steven Graves, brothers Graves, the bridegroom's of the bridegroom, all of Mr. and Mrs. Edward J. Russell, Jr., enter-Grand Rapids, and Edward tained in the garden of their home in Fairford road Flower girls Shannon Mc-Russell, III, the bride's following the late afternoon wedding of their Clements daughter of Mr. brother. daughter, Mariann, and I. Scott Graves, and preand Mrs. McClements, and The mother of the bride Beth Crabtree, daughter of selected a gown of Dutch iris the bride's cousins, Dr. and blue chiffon and placed pur-Mrs. Daniel Crabtree, of ple violets in her hair. The Muskegon, wore apricotbridegroom's mother chose sashed frocks of ivory eyelet ice blue chiffon and a corin Grosse Pointe Baptist ruffle-necked bodice of over apricot peau. sage of white gardenias. Church. The Reverend pearled Alencon lace, long sleeves ending in flounced Kirtland Warbler Study William Taft presided. cuffs, and a full skirt. Brussels lace trimmed her

ceding the dinner reception that evening at the Grosse Pointe Yacht Club. The candlelight rites;

were celebrated at 4 cented the bride's gown of o'clock Saturday, June 9, I Italian chiffon, styled with a

The newlyweds returned from a Caribbean cruise to chapel veil, and she carried make their home in Grand a sheaf of ivory Full mums. Rapids where the bride, a Grosse Pointe North High School alumna who attended scoop necks and hems of her attendants' sleeveless frocks Macomb County Community of ivory voile over apricot College and Indiana's Taylor taffeta. More lace edged the University, has been associwide brims of their crownated with the Lake Michigan less hats of matching voile Mortgage Company,

over taffeta, and each car-Mr. Graves, son of Mr. and Mrs. Irving Graves, of Grand ried a sheaf of apricot Fuji Rapids, is vice president of mums. Graves and Associates, a commercial building company. Robert McClements, Brides-Brussels embroidery ac- maids were Lois Faust, Kath-

Cancer Group Meets Oct. 4 A Focus on Living (with lems as a result of living Cancer) meeting will be held with cancer.

With the assistance of a next Thursday evening, October 4, at 7:30 o'clock at nurse consultant and other the Grosse Pointe Woods resource persons, partici-Presbyterian Church in Mack pants are encouraged to dis-

The purpose of this self- in a positive manner. help group is to bring together patients and family be obtained by contacting the cycle members who have questions | American Cancer Society, | or are experiencing prob- | 557-5553.

Honor matron was Mrs.

Lace ruffles edged the

cuss their mutual problems had to do her field work in says. August after the warblers

(Continued from Page 24) | Kirtland's warblers were obgrounds and thus increase served singing with regularitheir numbers." served singing with regularity," Smith says. "Then, after

their numbers." the fledglings had left the nests, we did extensive sur-It has been known for years that the birds nest in veys of the environment cenjack pine stands that are tered around these locations.'

seven to 20 years old, (about five to 15 feet high). What Smith set out to do was to Available nesting areas were selected to represent four general classes of warbdefine in detail actual nestler habitat: areas just being sites in hopes of finding ginning to be used by the why the birds are so specific in their habitat sebirds, areas showing intenlection. sive nesting, areas showing The area Smith selected declining use and areas that for study contained an estihad previously served as

mated 35 pairs of Kirtland's

warblers, about 20 percent of

the total known population, "We conducted identical analyses in each habitat type according to Prince. Current protection guideto see differences and similines prevent intensive relarities that might provide search while the birds are an idea of the unique envirpresent on the breeding grounds. As a result, Smith | Kirtland's warbler,"

Additional information may had completed their breeding, 120 meters long was drawn tien were made through the location where "What we did was to lo- each singing male was ob- came clear early in the in- pine.

breeding and nesting grounds

but are no longer in use.

Smith counted and measured of ground cover present is Smith

cate the sites where male served. Along these lines vestigation is that the type (Continued on Page 30)

GROSSE POINTEREAL ESTATE BOARD BY MEMBERS OF THE GROSSE POINTE REAL ESTATE BOARD

R.G. Edgar & associates

OPEN SUNDAY 2-5

357 McKinley 381 Rivard 19237 Eastborne, 23119 N. Rosedale, 22203 Beaconsfield, Grosse Pointe Farms Grosse Pointe City Harper Woods St. Clair Shores East Detroit

PRICE REDUCED - TERMS

Beat the high interest rate . . . Land contract available on this 4 bedroom, 2 bath home located on lovely tree lined street. Slate foyer, natural fireplace, loads of storage, and paneled basement are just a few of the

CANAL PROPERTY

SUMMER AND WINTER FUN... lovely, brick ranch for all forms of entertaining; a 28 foot living room with fireplace, a family room also with fireplace, patio with gas grill. In addition, it has a 2 car attached garage, central air, and loads of closet space.

OVERLOOKING GOLF COURSE

A testimony to good taste describes this Provencal Road home. The two story entry hall opens onto the stepdown living room, the library, and the dining room garden room, all with natural fireplaces. The winding staircase will take you to the 5 bedrooms and 3 baths on the second floor. Two additional bedrooms and bath are on the third floor with storage room & cedar closet.

RANCH HOME - EAST DETROIT

Close to transportation, large living room, formal dining room, big kitchen with eating area and bar. Other features include, hardwood floors, two car attached garage and year round Florida room wih "L" shaped

STATELY HOME WITH EXTRA LOT

First floor master suite with private access to the panelled library, the four season Florida room overlooks the patio and professionally landscaped grounds. An additional three bedrooms and two baths are on the second floor plus apartment quarters over the attached garage.

PRICE REDUCED

Immediate Occupancy. Best buy on the market - big sunny rooms. This three bedroom, bath and a half Farms Colonial, features living room with natural fireplace, formal dining room, kitchen with built ins, and large screened and glass three season room. 357 McKinley.

NEAR ST. JOHN HOSPITAL

Totally maintenanace free, all brick bungalow in the Grosse Pointe School district. This one-owner home has 3 bedrooms, one and a half baths, a basement rec room, new roof, furnace and 2½ car garage. Priced below 60,000 AND TERMS NEGOTIABLE

SECLUDED STREET

Beautifully decorated, and fun to live in!! The family room features ceilings with open rafters and a door-wall to the deck and patio. Four bedrooms, two full baths, Living room with natural fireplace, and kitchen with built-ins are all features to be seen in this story and half home.

CONDOMINIUM LIFESTYLE

Corner unit with three sided exposure to provide you maximum of privacy yet the convenience of month to month maintenance. The living room has natural fireplace, formal dining and modern kitchen with eating space. Open for your inspection on Sunday. 381 Rivard.

PRICE REDUCED

Professionally decorated, meticulously cared for, and a pleasure to see. Immediate occupancy available in this St. Clair Shores 3 bedroom, 2 bath ranch home. Opening from the kitchen is the 30 foot family room with doorwalls onto the patio and gas grill. See it Sunday. 23119 N. Rosedale.

Robert G. Edgar Kathleen Brophy Clawson Sales Manager

Sales Associates

Carla Butterly Robert Sheehy Norman Cassube Nancy Stys Lucy Deibel Merle Tingley Tracy Tingley Dan Lundell Anne Kotts James Trudell Betty Morris Marilyn Wood -----Mary Anna Sheldon

Broker

ATTRACTIVE FINANCING AVAILABLE

Shown below are some of the fine homes available through McBrearty & Adlhoch Realtors, as members of the Grosse Pointe Real Estate Board, as well as the Metropolitan Listing Service and McEdra Multiple Listing Service. We are able to furnish our clients with the most up to date information on homes available in Grosse Pointe and surrounding areas.

Three Bedroom Homes

RIDGEMONT - New Colonial in the Farms. "Spacious" is the word on this home with a 52' lot, 7' closets in each bedroom and a family room with fireplace. Children are only two blocks from Kerby or Brownell Schools\$88,500

LINVILLE - This could be the best 3 bedroom Colonial, for the price, available today. Special features include a 16 x 11 family room and a 22 x 13 Master Bedroom with over 10' of closet space. Ideal neighborhood for young marrieds or singles. Let us show you this fine home, available immediately and just reduced to\$69,500

LOTHROP - Beautifully maintained Colonial available for your family immediately, living room with fireplace, new furnace, air conditioning, extra insulation, 1979-80 budget plan \$35 per month. \$79,000

NOTRE DAME, FIRST OFFERING - Conveniently located near the Village, this 3 bedroom Colonial features a large kitchen, cozy den, newer furnace and central air, 60 foot lot\$79,900

ALLARD ROAD - Delightful 3 bedroom ranch, living room with fireplace, dining room for entertaining, tastefully decorated and ready for immediate possession, owner will consider all reasonable offers

VAN ANTWERP - In the Mack-Vernier area of the Woods, living room with fireplace, formal dining

WESTCHESTER - An assumable mortgage and a large lot are only two of the extra special features of this home located in Grosse Pointe Park. Within walking distance to schools, the water front park and transportation, this home is reasonably priced, and a great family home in mint condition. \$89,900

Four-Five Bedrooms

AUDUBON — See this custom built one owner home. Which can meet the needs of the growing family with 4 or 5 bedrooms, family room, 3 full baths and lots of closets and storage space. Available im-

OXFORD ROAD, PRICE REDUCED - Impressive 4 bedroom, 21/2 bath center hall Colonial. The beautifully landscaped lot is large enough to build your own tennis court. Inside you'll find a family room, panelled den, kitchen with built-ins, and central air\$177,000

BLAIRMOOR COURT - Immediate occupancy is available in this recently redecorated 4 bedroom Quadlevel in the newer area of the Woods, large family room new kitchen, new carpeting, great yard

FISHER ROAD - Charming 4 bedroom, 2 bath home awaits the discriminating buyer. Gas forced air furnace and the roof are newer, the certificate of occupancy has been obtained and occupancy is at

LINCOLN - French Provincial designed for family style living. Special features include Country style kitchen, 3 fireplaces including one in 23 x 15 Master Bedroom. LAND CONTRACT is available at 93/%. Let us show you how you can save more than \$2,000 annually by borrowing from the Seller rather than

WARNER - Mast Colonial built in 1965 features great Farms location within a short walk to schools, shops and Lake St. Clair. Three full and two half baths plus a 3 car attached garage are just two of the many special features. Most important to consider is the LAND CONTRACT financing that the owner will provide which could be at 934% for an amount greater than \$100,000 competitively priced. \$240,000

For complete information on these and other fine homes, contact one of our sales consultants listed below.

William R. McBrearty James P. Fabick John D. Hoben, Jr. Nanci M. Bolton Myrna M. Smith Fred R. West

William G. Adlhoch Katherine H. Stephenson M. Lee Hennes Julie Doelle Gail Monette Patricia L. Reichard

16845 KERCHEVAL in The Villege

882-5200

OPEN SUNDAY 2:30-5:00

11 Vernicr - GROSSE POINTE SHORES: This custom three bedroom ranch features central air: house and income garage. It's only a short walk to the park and bus lines and it's Priced to sell!

1590 Bournemouth - SHORT TERM LAND CONTRACT AVAILABLE . . . Owner will also consider VA financing on this immaculate three bedroom Colonial priced in the LOW 70's. It's newly decorated and has a wonderful family room. BY APPOINTMENT

IN THE PARK-

HANDSOME COUNTRY ENGLISH.

The exterior confirms that this is a "storybook" house and a tour of the interior confirms this is a house with an elegant air. The center hall leads to the spacious living room in one direction and to a formal dining room in the other. The panelled den and family room, along with the updated kitchen and powder room complete the first floor. The five bedrooms, three baths and extra sewing-studio room on the second floor make this house very comfortable for family living. Phone for your appointment today!

QUALITY AND QUANTITY REALISTICALLY PRICED!

Immediate occupancy available in this gracious Colonial. The quality and stability of the old combined with the convenience and comforts of the new make this a SPECIAL OFFERING. The entire house has been tastifully decorated and updated to satisfy the most particular buyer. Five bedrooms, three full baths, plus a powder room, an updated kitchen and sunny den are just a few of the highlights. Phone for additional details.

WE INVITE YOU... to inspect this custom-built four bedroom, 2½ bath Colonial and see for yourself its quality and beauty. You'll love the graciousness and charm the bay windows in the living room and dining room add to an already delightful setting. You can invaring regime reading in the propelled lib. ting. You can imagine reading in the panelled library or enjoying coffee in the cheerful Florida room. It's truly a family home.

IN THE CITY -

LUXURIOUS MANSION . . . with a view of Lake St. Clair, this magnificent English Tudor has inviting gallery entrance room with Inglenook fireplace, large family room, richly panelled library and lovely quarry tiled garden room - five fireplaces in all! There are six family bedrooms and three baths plus maids quarters. A beautiful home designed for GRACIOUS LIVING and entertaining! Please call for more information.

ENERG / SAVER . . . is *his roomy four bedroom, one and a half bath English, with one bedroom on the first floor. The home is newly decorated and carpeted. Located close to the village & transportation, this friendly home is waiting for you!

IN THE FARMS -

SPACIOUS ENGLISH . . Here's the quality English with all large rooms, natural woodwork and beautiful ceilings you've been waiting to own. This threat a coom custom-built house has a large kitchen and breakfast nook, Florida room and a two-car garage with electronic eye. Let us show it to you today.

IN THE WOODS -

LOVE AT FIRST SIGHT.

"Cute, clean and comfortable" is what you'll exclaim when you enter this darling 3 bedroom home in the Woods. There's a new kitchen, pretty dining room, and a large living room with bright bay and natural fireplace. Add to this a great screened porch and you'll fall in love all over again. Owners have been transferred and have priced home at \$65,900 to sell quickly!

THE PRICE IS RIGHT . . . for this three bedroom, 1½ bath brick Colonial. Nice dining room and also good eating area in kitchen. Finished rec room with fireplace. Close to everything. Owner will hold land contract with good down payment.

One Year Home Protection Plan Available.

Sally Clarke Ann Dingeman Dorothy Healy Shirley Kennedy

Penny Ledlie Evelyne Rupp Jean Wakely Mary Walsh

Lorraine Kirchner BROKERS

Catherine Champion Cathy Champion Dillaman

Member of the Grosse Pointe Real Estate Board, Detroit Real Estate Board, and Metropolitan Listing Ser-

Contact a Member Broker

MIDDLESEX . . . This house has a lot to offer, well constructed and maintained, large lot near the lake. Immediate occupancy. This contemporary has 3 bedrooms, 2 baths on the 2nd floor. There is a large first floor den or 4th bedroom with full bath plus a lavatory. 2 car attached garage . \$135,000 . . . Owner ready for offers.

FIRST OFFERING . . . On a quiet cul-de-sac in lovely FARMS LOCATION. Gracious living is evident in this custom built colonial with family room and glassed-in porch over-looking beautiful landscaped garden. There is a library, large kitchen with eating space plus utility room. This home is designed for comfort, convenience and all round family living.

FIRST OFFERING . . . Charming colonial with 3 bedrooms, 21/2 baths, den and beautifully finished basement. The kitchen has good eating area and the screened porch opens onto a well planned

FIRST OFFERING. . . Well decorated center hall colonial in the heart of the FARMS. There are 5 bedrooms and 4 baths as well as a panelled library with fireplace and wet bar, a family room with a raised hearth fireplace overlooking a terrace and Mutschler kitchen with a breakfast area. Call for additional details.

FIRST OFFERING . . . In the Liggett School Area. A modified 3 bedroom, 21/2 bath colonial. The entry opens into a large living room & dining room. Kitchen has blt-ins & breakfast area is cheerful & cozy. The family room opens into a covered redwood patio. The basement is panelled with a wet bar. Make an appointment to see this house.

PRICE REDUCED . . . McKinley . . . Colonial in the Farms. Three large bedrooms, large kitchen and breakfast area, den and divided basement. Great location . . . Call for additional details.

BEAUTIFULLY DECORATED center hall colonial on LOCHMOOR in the Woods, lovely hard wood floors, library, enclosed porch, kitchen with eating area, 4 bedrooms, 21/2 baths. This house is in move-in condition

LIVE ON LAKE SHORE ROAD looking over Lake St. Clair in a beautifully built modified contemporary house. Enjoy the luxury of marble and parquet floors, a panelled library, 10' ceilings, a modern kitchen, 3 master suites plus 2 more bedrooms. Please call for additional details.

PRICE REDUCED . . . RIVARD . . . Lovely 2 story entrance hall Dutch Colonial in desirable location walking distance of Village, schools & hospital, Central air conditioning and more special features. Great buy, good family house, you must see to appreciate.

LOVELY EXECUTIVE RANCH in Grosse Pointe Shores, just off Lakeshore. Three bedrooms, 21/2 baths, library and family room. The basement recreation room is unique. The grounds are spacious and beautifully landscaped.

FIRST OFFERING . . . English Tudors are one of the distinguishing characteristics of the Park. This well maintained 5 bedroom home is typical of the quality and charm of this style of architecture. Center entrance configuration with dining room, breakfast room and kitchen on one side and living room and library on the other. Early possession can be arranged.

WINDMILL POINTE DRIVE . . . Beautiful Early American colonial featuring a large living room with fireplace, gracious dining room with adjoining glassed porch overlooking a walled patio, 3 year old cheery kitchen with oodles of room, cozy den with fireplace & pegged wood floor, situated on a large wooded lot.

WAYBURN . . . Attractive 3 bedroom, 1 bath bungalow, fireplace in living room, spacious kitchen, updated bath, full dining room, excellent condition . . . \$39,900.

OPEN SUNDAY 2-5

431 CHALFONTE . . . Much larger on the inside than it appears from the curb. This center entrance colonial offers 3 large bedrooms a large family room, den, kitchen with eating area & quick possession.

OPEN SUNDAY 2-5

DETROIT . . . JUST REDUCED . . . This sparkling colonial on YORKSHIRE RD is just the thing for the young family. Three bedroom 1 bath, living room with natural fireplace and sun room, full dining room and kitchen with eating space. OPEN SUNDAY FOR YOUR INSPECTION - 3927 YORKSHIRE . . .

LEXINGTON . . . Just 11/2 hours from Detroit, 41/2 miles North of Lexington on M-25 lie 181/2 acres of beautiful semi-wooded land that for many years has been a children's camp. The 250 ft beach is of beautiful sand. There are 8 sleeping cabins equipped with heat and water plus a recreation hall, dining hall commercial kitchen and director's cabin. Good business property or get your friends and enjoy your own private retreat . . . \$250,000.

ABOVE MARGARET RICE 885-7000 Mamher Grosse Pointe Real Estate Board

Specializing in **Grosse Pointe Properties**

Making Dreams Reality

BY MEMBERS OF THE GROSSE POINTE REAL ESTATE BOARD

FIRST OFFERING

Attractive ranch in prime area of FARMS. Paneled library has built-in bookshelves and has closet, could be used as 3rd bedroom if needed. Beautiful large Florida rm. has built-in wall air conditioner. Nice rec. rm. with natural fireplace

> THESE HOMES WILL BE OPEN ON SUNDAY FROM 2-5 P.M.

39 N. DEEPLANDS

4 bedroom $3\frac{1}{2}$ bath colonial, family room, and unique 2nd floor games room. In SHORES.

Only steps away from lake, this large 4 bedroom 21/2 bath colonial has family room, library and 1st

1439 S. RENAUD

4 bedroom 2 bath semi ranch, family room, additional room upstairs ideal for studio, sewing, sitting

1265 BISHOP

A lower price for this well maintained 3 bdrm. center entrance colonial. New roof, central air practically new, exterior just painted. Nicely decorated.

591 WOODS LANE

Large contemporary ranch, 3 baths, 4 bedrooms, central air, sprinkler system. Unique home, great for larger family.

1761 BROADSTONE

A warm, comfortable and nicely maintained 3 bedroom home with den. A pretty colonial situated on lovely tree-lined street.

BROKER WILLIAM W. QUEEN, G.R.I. 19846 MACK AVE. 886-4141

OPEN SUNDAY 2-5

2032 LOCHMOOR - Grosse Pointe Woods - Built in 1942 this immaculate Colonial offers the discriminating buyer a large living room with natural fireplace formal dining room - large kitchen with eating space - Florida room - Three good sized bedrooms - full basement and a 2 car garage.

9 ELMSLEIGH - Grosse Pointe City - the builder has almost completed this magnificent home all but a few final touches. Located on a dead end street within a short stroll to the lake this home features a circular drive - center entrance with circular stairway - large living room - formal dining room - library - first floor laundry - four large bedrooms - 2½ baths - complete with range, oven, dishwasher, trash compactor, sodded both front and back - inter-com system thru out - Don't miss this

595 ST. CLAIR - Grosse Pointe City - located near the village we offer this beautiful two bedroom condominium. The convenience of shopping - trans-portation - and churches are all here for that special buyer!

1006 ANITA - Grosse: Pointe Woods - "2nd price reduction!" - for those people looking for a sharp three bedroom, all brick ranch with a formal dining room - family room - kitchen with lots of eating space - 1 car attached garage - basement with recreation room - this is the answer to your dreams. Located near schools and transportation central air conditioning for your added pleasure!

880 NOTRE DAME - Grosse Pointe City - super clean and neat! This immaculate 11/2 story home is awaiting anew owner. Features include - large living room with natural fireplace - formal dining room - good sized kitchen - Florida room - 2 bed-rooms on 1st. floor - 1 large finished bedroom and one unfinished bedroom on 2nd. floor - full basement - 2 car garage - gas FA heat - central air conditioning. Call for more details.

BY APPOINTMENT ONLY

GROSSE POINTE FARMS - Charming is the word to best describe this three bedroom - 11/2 bath English Colonial. 1st. floor den - carpted thru out natural fireplace and 2 car garage.

GROSSE POINTE WOODS - lovely ranch in Star of the Sea parish with large bedrooms - formal dining room - eating space in kitchen - central air sprinkler system - attached garage - 1½ baths - Florida room - call for your personal inspection.

ST. CLAIR, SHORES - see this lovely four bedroom -31/2 bath Colonial with large living room & fireplace - family room - formal dining room - country size breakfast room off kitchen - an extra generous size 14.6 x 24 foot room with full private bath usable as a guest room, office, maid's quarters etc. Finished basement with 7 zoned baseboard hot water heat thru-out home plus central air. Call for more particulars!

GROSSE POINTE WOODS - Spacious, well decorated Colonial located in Grosse Pointe Woods. Features include: three large bedrooms - 11/2 baths - kitchen with built-ins and large eating space - family room - living room with natural fireplace - full basement with finished recreation room - new furnace and central air - new roof - large yard with 2 car garage. Call for your personal inspection.

GROSSE POINTE PARK - all brick two family flat features large living room - formal dining room - 2 large bedrooms plus a den or 3rd bedroom. Second floor exactly the same. Investors don't miss this one - priced to sell! 13 month home warranty on

LAKESHORE DRIVE - Grosse Pointe Shores - a magnificent center entrance Southern Colonial on sprawling grounds located on the lake in Grosse Pointe Shores. The long landscaped drive leading to this lovely home with it's many spacious rooms gives a breath taking view of Lake St. Clair. Features include: a paneled library - a family garden room overlooking the lake - seven bedrooms - four and half baths - two recreation rooms. 2½ car brick garage wood lined - sprinkling system on rear grounds electrically controlled. A very special home for very special people. Home warranty also. Shown by appointment.

"The Sign of the Very Best"

13 MONTH HOME WARRANTY

PROGRAM AVAILABLE Both Buyers and Sellers Benefit ... Financial Protection When You Need It Most NO CHARGE UNTIL HOME IS SOLD

GROSSE POINTE WOODS - The beautiful Berkshires luxury one floor condominium with all the niceties. Featured in this immaculate condo large living room with natural fireplace - formal dining room - kitchen with built-in disposal, dishwasher, refrigerator, range. Two large bedrooms - the master bedroom has a dressing room with connecting bath - central air.

GROSSE POINTE WOODS - Looking for an exceptional home - don't miss this sharp three bedroom all brick center entrance Colonial. Features are a large formal, dining room - living room with natural fireplace - good sized kitchen with eating area - full basement - 2½ car garage - located room shoring and transportation and priced to near shopping and transportation and priced to

HARPER WOODS - "Reduced" - immaculate is the only word we can use for this attractively decorated two story home. Features include: three good sized bedrooms - formal dining room - large living room with natural fireplace - gas FA heat full basement - 11/2 baths - don't miss this one - won't last long!

GROSSE POINTE PARK - Charming center entrance Colonial on a quiet tree lined street. This lovely home features: three large bedrooms - 1½ baths fireplace in spacious living room - formal dining room - a large screened terrace - new roof - fur-nace - side drive - trim - storms and screens double gas Bar BQQ. Beautifully landscaped gar-dens - gracious family home - near schools, parks and transportation. Priced to sell!

GROSSE POINTE WOODS - Immaculate two bedroom all brick one story located in Grosse Pointe Woods near transportation and shopping. Features include: living room with natural fireplace - kitchen with eating space - full basement with recreation room - 1½ car garage - completely redecorated and shows well. Call for your personal inspection.

GROSSE POINTE WOODS - walk to shopping and transportation from this lovely 2 bedroom brick home in an excellent area of the Woods. The family room - dining room and new furnace with central air are just three of the many reasons you should call today for an appointment to see this

LUXURY SHOREPOINTE CONDOMINIUM - Grosse Pointe Woods - PRICED TO SELL - truly the finest of carefree condominium living at the Pointes! The owner has put lots of extras in this fine home. Complete with a large living room and formal dining room looking out at the brautiful bricked patio. Kitchen with built-in toaster, and can opener, Jenn-Aire BBQ, instant hot water, large pantry closet and much more. Breakfast nook with copper wet bar, ice-maker, nutone blender, refrigerator, wine racks etc. Family room with gas fireplace - 2 large bedrooms and 21/2 baths plus large master dressing room - central air - 1 car attached garage plus much, much more. Don't miss this one. Priced to sell!

GROSSE POINTE FARMS - immediate occupancy on this fine three bedroom Colonial in Grosse Pointe Farms - choice location. Features include: an updated country kitchen with breakfast nook - formal dining room - family room - spacious living room with natural fireplace - large bedrooms recreation room - 2 car garage. A one owner

LAKESHORE VILLAGE - Townhouse style condominium with 2 bedrooms - finished basement central air - kitchen with built-ins - clubhouse and pool. Located on a private court. Call for your personal inspection.

FOR RENT

GROSSE POINTE PARK - two bedroom lower flat Living room - dining room - den. Occupancy is October 1, 1979. - \$375.00 per month.

GROSSE POINTE WOODS OFFICE Members of The Grosse Pointe Real Estate Board 886-8710

Contact a Member Broker

AN INVITATION TO

Take a Walk . . . Ride a Bike

Enjoy the beauty of the trees or the quiet solitude of its location — near Lake St.

Live In Any of The 5 GROSSE POINTES . . .

You'll enjoy an extra BONUS to add to the many reasons for living. Savings of "gasoline costs" because everything is so near, (shopping, parks, playgrounds, schools, tennis, fishing, boating, libraries, buslines, etc.

You Want To Save Money and Enjoy Living in a good home, call us for details on these fine listings (plus others), or stop by our Office for an additional updated list of suitable offerings.

THE HELPFUL PEOPLE

Richard E. Borland Elaine L. Borland

BORLAND A SSOCIATES

Joyce E. Sanders

E. Gail Ryan

Archie Grieve

Bruce L. Sanders Mary E. Kaye

Kathy L. Krauss

Ask About Our . .

✓ Guardian Warranty Program ✓ Nationwide Relocation Service

Corporate M.O.V.E. Program Complimentary Market Analysis Exclusive 'Tax Saver' Program

The Grosse Pointe Office

395 Fisher Road 886-3800

> • Member: Nationwide FIND-A-HOME Service, Inc.

Put two names you can trust right in your front yard.

When you list your home for sale with Schweitzer Real Estate, Inc., you work with a leader—an independent firm selected by Better Homes and Gardens® over all others in this area. Like other members of the Better Homes and Gardens** Real Estate Service, we were chosen for our integrity, for our business reputation, for our record of client satisfaction in this community. What does this mean to you?

It means we give you a large market of qualified buyers. We help you sell your home fast, at a good price.

sirable area. Central air conditioning. Fireplace. Dining room, den. Basement. Convenient to public transportation.

Cox and Baker three bedroom home in a very de-

Beautiful three bedroom home in a prime area. Spotless throughout. One year Home Warranty. Fireplace. Professionally finished basement. 886-4200

Wet plaster brick bungalow with an expansion attic. One year Home Warranty. Dining room. Florida room. Drapes and curtains. Fireplace.

IN THE FARMS

Large prestigious home with central air conditioning. Four fireplaces. Three full baths, a haif bath and a powder room. Huge family room. First floor laundry. Finished recreation room. Two patios. Occupancy at closing. 886-5800

372 ST. CLAIR - Three bedroom two bath two story

19960 CLAIRVIEW CT. E. - Wet plaster brick home with a one year Home Warranty.

7 VERNIER - Custom three bedroom brick ranch

20623 LOCHMOOR - Roomy three bedroom brick bungalow. Grosse Pointe Schools.

home. Second floor laundry.

NEW OFFERINGS

If you value privacy, this 3550 square foot ranch in a prime location of the Shores will appeal to you. The seller will consider land contract terms. 886-5800

Three bedroom brick Colonial in the Grosse Pointe school district. Family room, country kitchen. Thermopane windows. Carpeting and window treatments. Recreation room. Garage. 886-4200

OPEN SUNDAY 2-5

335 GROSSE POINTE BLVD. - Six bedroom Colo-886-5800

1209 BRYS DR. - Three betdroom brick bungalow. VA terms available.

20830 VAN ANTWERP - Three bedroom brick Colonial. Grosse Pointe Schools.

1645 FAIRCOURT - Three bedroom brick bungalow with central air. 886-5800

1784 HAMPTON - Three bedroom brick bungalow on a deep lot. 886-4200

757 FISHER - Beautiful brick ranch all redecorated

886-4200

2003 ROSLYN - Attractive brick home with a Home Warranty.

with central air.

866-4200

IN THE CITY - Almost new three bedroom brick and cedar home. Central air conditioning. Dining room. No wax kitchen. Attached garage. Appliances included

IN THE WOODS - Three bedroom brick bungalow in a convenient area. Formal dining room. Remodeled kitchen. Finished basement recreation room. Big 212 car garage.

this year.

TWO GENERATIONS OF TRUST WITH 15 OFFICES **SERVING 35 COMMUNITIES**

886-3060

TWO FINE HOMES

1206 VERNIER. Charming Brick Bungalow overlooking Lochmoor Golf Course. Large Living Room with beautiful wood and marble Natural Fireplace, formal Dining Room, Kitchen with Dinette, features 3 Bedrooms, Breezeway to Garage with Power Garage Door Opener. Two built-in air conditioners, marble sills on all windows and many other features too numerous to mention.

623 RIVARD — Elegant English Colonial featuring lovely Living Room with Tiled Fireplace. Leaded Glass Windows throughout, Foyer with beautiful Stained Glass Window. 9 ft. ceiling, Large Rec Room with Natural Fireplace, Attached 2 car Garage, Newly decorated.

SCULLY & HENDRIE, INC. 20169 Mack Ave. 881-8310

Best Buy ! Prosse Pointe City

866 UNIVERSITY \$74,500 REDUCED

Charming brick bungalow, 4 bedrooms, 2 baths plus sun room, new carpeting, freshly redecorated, 2 car garage. Quick posession. ASSUMABLE

607 MIDDLESEX, PRICE REDUCED

Contemporary style colonial, professionally maintained, 3 bedrooms, 2 baths up, bedroom plus the baths down, large living room with natural fireplace, family room or bedroom, formal dining room. Beautiful lot near the lake, big enough for a tennis court. Move right in.

George Palms Realtors

886-4444

National Association of Independent Fee Appraisers
Member Grosse Pointe Real Estate Board
A Family Business For Over A Century
Member National Home Relocations Service
For Executive Transfers

Goodman Pierce & Boyer, Inc.

FIRST OFFERING

1428 Yorkshire Road, Open Sunday 2-5 P.M. A truly classic English Tudor, beautiful throughout, characterized by intricate leaded and stained glass doors and windows, glistening natural woodwork, rich, warm stained oak floors, 6 bedrooms and 3½ baths in all, immaculate and ready to move in. Under \$130,000. With good assumable mortgage available.

FIRST OFFERING

Open Sunday 2-5 P.M. 451 Manor. A very rare breed indeed - This all-brick 3 bedroom, 1½ bath Colonial located in the Pointe's most popular community, Grosse Pointe Farms, is in move-in condition as owners had vertually redecorated including the finished basement before finding their new home. Why such a rare breed, because this charmer can be yours for less than \$75,000. Stop Sunday between 2 and 5 P.m.

FIRST OFFERING

On University, quiet and secluded this elegant larger home is nestled into 2½ lots with lovely pool and garage with separate apartment. Inside you will find a marvelous floor plan that leads you thru living room, garden room and enclosed terrace to spacious yard and pool on one side and to library w/FP, banquet-size DR, pantry, country kitchen and Laundry on the other. Upstairs are bedrooms and baths galore, including housekeepers' apartments and linen room, highlighted by an exquisite master suite with lovely fireplace, walls of closets and charmingly shuttered bedroom.

NEWLY LISTED

On Balfour Road, a lovely home. 4 BR, 2 BA, architecturally appealing from the exterior with the handsome portico and tall shuttered windows across the front. Interior features beautiful decor characterized by charming ceramic tile floors in kitchen and entry hall, inviting warm colors and attractive light-filled rooms.

The following homes listed are three notable examples of the high quality and artistic design of the Pointe's larger Residences.

---VENDOME ROAD --

Built in 1940 by D.C. Bouscher, this is a much sought after American Farm Colonial design. The finest materials were used to construct this magnificent 5 or 6 bedroom home which also features fireplaces in library and recreation room, lovely year-round garden room looking out over an exquisitely landscaped yard with inground sprinkler system and in front an attractive circular drive.

-OXFORD ROAD-

5 Bedrooms and four baths begins the lengthy list of desirable features included in this executive quality newer Colonial. Masterful decorating and modern convenience are seen in every room. There is library and family room, attractive kitchen with breakfast el, first floor laundry, attached garage, automatic sprinklers, secluded patio with entertainment center, lush estate-sized yard with in-ground pool and newly-paved wide circular drive to mention a few.

---RATHBONE PLACE-

A memorable landmark designed by Louis Kamper, this imposing estate conjurs up the romance of a Villa in Milan. The exquisite detailing and magnificent plaster-casting all combine to enhance this beautiful home. There are fireplaces in living room, library and master bedroom. The conservatory is a stunning addition and serves to augment the special relationship between living room, hall and dining room. The ceilings are high and the room dimensions are on the grand scale. There are four master suites on the second floor with 2 additional apartments on 2nd and 3rd floors.

OPEN SUNDAY 2-5 P.M.

2072 Van Antwerp - Charming brick Colonial, immaculate, ready for occupancy, new kitchen, Florida room, 2 bedrooms, 2 car garage.

1135 S. Brys - Must see - 3 bedroom, 2 bath Cape Cod, decorator perfect! Family room, large kitchen, brick

patio, 2 car attached garage.

1428 Yorkshire (See picture for details)

451 Manor (See picture for details)

MORE FINE OFFERINGS!

ON CHALFONTE - Just across from the golf course this attractive Cox & Baker Ranch has spacious floor plan with fireplace in living room, lovely family room overlooking patio w/gas grill, professionally landscaped yard, 3 BR and 2 full baths, attractive modern kitchen with appliances included and two car attached garage with electric eye.

CONDOMINIUM ON ST. CLAIR - 3 bedroom, 1 bath on second floor, 1 bedroom and bath on third floor. Elegant Townhouse living! Charming and sophisticated for the City Dweller.

1110 YORKSHIRE ROAD - English cottage, 4 bedrooms, 2 baths, kitchen and pantry, tile fireplace in living room, lots of charm, some work at a reduced price.

Goodman Pierce & Boyer, Inc.

886-3060

There is room for entertaining in this lovely pillared Colonial with 4 bedrooms. There is a family room with real brick floor, paneled and fireplace; custom heated, self-cleaning inground pool, patio. grill. Formal dining room, living room, modern kitchen with breakfast, area, 2 car attached garage. Immediate occupancy.

TAPPAN & ASSOCIATES

90 Kercheval, Grosse Pointe Farms, MI 48236 313-884-6200

FIRST OFFERING — 3803 CADIEUX — 1 block from Mack. 2 bedroom, 2 bath corner ranch with family room, many luxury features ideal for couple or single person. Immediate occupancy. Open Sunday 2-5 p.m.

Picture yourself in this gracious and spacious Semi-Ranch in a choice area of Grosse Pointe Woods. See yourself entertaining in this lovely large living room, dining room and beautiful glassed in porch plus a kitchen with family dining area. This home has lots of living space, tons of closet and built-in storage space and 2½ car garage. Call to see this charmer today or stop in Sunday at 1510 FAIRHOLME from 2-5 p.m.

ARE YOU LOOKING for a Detroit Income? Then let us show you these 5-5 units located at 5099 Haverhill. Features include formal dining room, updated kitchen and OH So Much MORE!!!

Birmingham-Bloomfield area.

644-8670

HIGBIE MAXON, INC.

GREAT FAMILY HOME near schools and transportation on Lochmoor Blvd. 4 bedrooms and 3½ baths. Library, step down living room, family room, master bedroom & rec. room have fireplaces. New furnace and central air conditioning. Slate patio. Nice decor. Quick possession.

NEAR Star of the Sea — Centrally air conditioned ranch. Library, Florida room and enclosed porch. Rec room has fireplace and bar. 3 nice size bedrooms and 2½ baths. L-C terms.

1ST OFFERING — 3 bedroom 1½ bath Colonial in the Farms. Modern kitchen with breakfast area. Enclosed porch. All bedrooms will hold double beds. 2 car garage.

BELANGER — Close to Kerby school. 4 bedroom 2 bath centrally air conditioned 1½ story residence. 2 car garage. Immediate possession.

FISHER ROAD — near Maumee. 2 family income. 2 bedrooms in each unit. Great location. \$85,000.

HAMPTON ROAD in the Shores. 3 bedroom 2½ bath center entrance Colonial. Library. Screened & glassed porch. Expansion area on 2nd floor for 4th bedroom 2 car att. garage.

HIGHRISE CONDOMINIUM on Detroit River front in the Detroit Towers. 3 bedrooms 3 baths, library & central air. Price reduced to \$130,000.

LAKELAND — Attractive 6 bedroom 3½ bath Colonial. Paneled library with fireplace. Screened porch. Rec. room with fireplace and bar. 2 car attached garage. Priced reduced.

McMILLAN — 3 bedroom 1½ bath English. Formal dining room, plus breakfast room. 1st floor den. 2 car garage. \$84,000

NOTRE DAME — 4 bedroom 2½ bath English with one of the bedrooms completely separate from the others. Family room. Att. garage. Nice lot. \$105,000.

OXFORD ROAD — Immediate possession. Center hall Colonial. Family room. New kitchen. 3 bedrooms 1½ baths. \$105,900.

PARK LANE — Lovely and quiet dead end street Centrally air conditioned 3 bedroom 3'2 bath ranch. Family room. Attached garage. Nicely landscaped yard with lawn sprinkler system.

NICELY DECORATED condominium townhouse. Modern kitchen. 1st floor lav. 3 bedrooms on 2nd plus a bedroom on 3rd. 2 car garage.

SPARKLING 4 bedroom 2½ bath Colonial in the newer section of the Woods. Family room has parquet floor and fireplace. Central air conditioning. Priced right.

RIDGEMONT — A pleasant surprise awaits you inside this 4 bedroom Farms residence. Modern kitchen. 18 x 16 family room with fireplace. 4 bedrooms on 2nd. Rec. room. Patio. \$99,500.

ROSLYN ROAD — Nice new decorating. Immediate possession. 3 bedroom brick bungalow. Family room. 2 care garage. Well worth a personal inspec-

room. 2 car garage. Well worth a personal inspection. \$70,000.ST. PAUL — Condominium Townhouse. Popular units.

Newer gas forced air furnace. \$90,000.

THREE MILE DRIVE — Georgian Manor residence on 300 x 250 lot with tennis court. Call for more

3 bedrooms on 2nd floor plus a bedroom on 3rd.

particulars.

TOURAINE — Ideal ranch for small family or retired couple. 2 bedrooms. Dining room. Den. Newer gas

forced air furnace. Immediate possession. \$69,500.

UNIVERSITY — English styled ranch. 2 bedrooms. Enclosed porch. Newer central air conditioning. 2

Enclosed porch. Newer central air conditioning. 2 car garage. \$69,500.

WHITTIER — Owner's pride shows in this centrally.

WHITTIER — Owner's pride shows in this centrally air conditioned Colonial with family room. Screened terrace. 26 foot rec. room with bar. 3 nice size bedrooms and 2½ baths. Lovely carpeting and drapes included. Lawn sprinkler system. 2 car garage.

PRICE REDUCED for immediate, sale — only \$17,900.

12 brick duplex in Detroit. Large rooms. 2 bedroom. 112 baths.

COMMERCIAL for lease — 1,000 sq. ft. on Greater Mack in St. Clair Shores, \$850 month. New huilding. Central air.

1 YEAR LIMITED HOME WARRANTY AVAILABLE

"matching people and houses with imagination"

83 KERCHEVAL 886-3400

Member Metropolitan Listing Service Inc., serving Detroit's East Side, Grosse Pointe and Harper Woods, and all of Macomb County.

OPEN SUNDAY 2-5

- FIRST OFFERING 22440 OVERLAKE Immaculate 4 bedroom 1½ bath Colonial featuring a bright modern kitchen, a good sized family room and an oversized 2 car garage. Located just inside St. Clair Shores, this home is close to schools and realistically priced at only \$76,900. Call for details.
- 1603 HOLLYWOOD 3 bedrooms, 2 full baths, a den and a family room . . . probably the best buy available . . . under \$70,000.
- 621- WOODS LANE Well su ed to active family living and entertaining, this four bedroom, 2½ bath Colonial is highlighted by a beautiful inground heated pool and spacious Florida room

BY APPOINTMENT

- 21344 VAN K DRIVE THE ART OF DECEPTION A drive past this home reveals a handsome 4 bedroom Colonial, highlighted by the accent of hand cut field stone and well manicured landscaping. You won't believe the interior . . . It's apparent immediately . . exceptional custom decor, the finest of kitchens with every imaginable convenience built-in . . And then the family room . . again unique in its decor, measuring slightly over 25' x 19' and highlighted by its wet bar, large bay window, ample bookshelves and adjoining spacious wood deck. You'll also appreciate the secluded library, a first floor laundry, and fabulous basement Rec room. It's all ready for your personal inspection . . You won't believe it unless you see it for yourself. Call today.
- THE PERFECT STARTER This lovely brick Bungalow has a lot to offer including a cozy natural fireplace, 3 bedrooms, basement Rec room, a 2 car garage and a very realistic price . . . \$49,900 . . . a great value, call today for more details.
- REASONABLE RANCH We have two 3 bedroom brick Ranch style homes available for immediate possession. Call today for details.
- GROSSE POINTE PARK INCOME 3 bedrooms in each unit, 2 newer heating systems, a new roof, aluminum trim, and a new driveway. THE LOWER UNIT is ready for renting or occupancy by the new owner. Excellent value at \$64,900.

SERVING GROSSE POINTE FOR OVER 50 YEARS WITH 3 GROSSE POINTE OFFICES FOR YOUR CONVENIENCE

OPEN SUNDAY 2-5 855 HOLLYWOOD — GROSSE POINTE WOODS

Situated on a professionally landscaped 80 x 115' site, this appealing, newer Colonial may just suit your needs for spacious, yet warm family living! Sparkling accommodations include 4 large bedrooms, 3 baths, 19 x 15' family room AND a den, well-planned kitchen with lots of built-ins and a handy first floor laundry room. There is central air, of course, plus many additional amenities such as considerable carpeting and many custom draperies to solve your window treatment problems. Stop in Sunday or make an appointment to suit your schedule for a rewarding interior inspection today. 839-4700.

ALSO OPEN SUNDAY . . .

- 1799 ALINE Immediate occupancy in this sharp air conditioned 3 bedroom RANCH ready for new owner. Nice bonus features including 28' family room, natural fireplace, great closet space and finished basement with bar and extra bath. \$79,900. 881-6300.
- 991 BLAIRMOOR Spacious COLONIAL includes 4 large bedrooms (master 17.8 x 15.8); 2½ baths; family-size kitchen with built-in dishwasher, oven and range; and 16 x 12' family room with natural fireplace. Also included are central air conditioning and carpeting throughout! 881-4200.
- '2024 FLEETWOOD Immaculate brick BUNGALOW just right for "starters." Air conditioned interior offers 2 bedrooms and family room plus tiled basement with lay. \$64,500, 881-4200.
- 966 LINCOLN Fine 3 bedroom, 2½ bath English with updated kitchen, breakfast room, master bedroom with private bath, games room fireplace and immediate occupancy is now available at a reduced price! 884-0600.
- 623 PEMBERTON Attractive center hall COLONIAL on lovely, landscaped, fenced 75x136' site. 3 large bedrooms, 2½ baths, up-dated kitchen with all appliances, screened terrace, finished basement, 2-car brick garage add up to an excellent value at \$90,500 with low interest assumption possible. 884-0600.
- 921 SHOREHAM Newly decorated 3 bedroom RANCH with fireplace, kitchen built-ins, screened and glassed terrace, nicely finished basement with extra bath. 881-6300.
- 416 TOURAINE A well cared for 3 bedroom 2-story brick and aluminum home offering natural fireplace, built-in dishwasher, glass enclosed terrace with patio and attached garage. An estate sale offering immediate occupancy at an excellent value price. 684-0600.
- 15801 WINDMILL POINTE DRIVE Special and spacious 2-FAMILY FLAT on 166x150' site near the lake. 3 bedrooms, 2 baths in each unit plus extra 3rd floor bedroom space, 2 garages. This is definitely LUXURY RENTAL PROPERTY perfect for owner occupancy! 884-0600.

FOUR NEW OFFERINGS!

- GROSSE POINTE WOODS exceptional 1½ story aluminum home on quiet cul-de-sac with 3 bedrooms, updated kitchen, dining room, full basement and 2½ car garage plus many special extras and . . . best of all . . . priced at just \$49,900! 884-0600.
- BEDFORD ROAD Classic English with slate roof and beautiful beveled glass is completely updated throughout. 6 bedrooms, 3½ baths, HUGE family room, large dining room and much more! Great location one block from private lakefront park. 884-0600.
- GROSSE POINTE PARK A well maintained 3 bedroom, 1½ bath center entrance COLONIAL for lots of happy family living! Handy to Maire school and village shopping. Be one of the first to see this one. 881-4200.
- GROSSE POINTE CITY A large 2-FAMILY BRICK FLAT in prime rental area with 3 bedrooms in each unit, 2 car garage. Walk to village shops. Perfect for owner occupancy for the budget-minded. 881-4200.

ALSO BY APPOINTMENT

- GROSSE POINTE PARK A classic 3 bedroom, 2½ bath center hall COLONIAL with library, fireplace, games room with fireplace and 2½ can garage. Quick occupancy available at \$88,500. 881-4200.
- RIVARD A spacious English Townhouse offering 4 bedrooms, 2½ baths, den fireplace plus 2 additional bedrooms and bath on third floor. Immediate occupancy. 881-4200.
- WOODS LANE Larger 4 bedroom, 3 bath Contemporary RANCH on 78' site with finished basement (includes extra bedroom and bath), 2-car garage and lovely landscaped private yard. 881-6300.
- THREE MILE DRIVE A prestige location and a gracious 5 bedroom, 2½ bath COLONIAL on beautiful 115 x 250' site. Large family room, 28' living room, family kitchen with breakfast area, paneled games room, 2-car attached garage and priced for quick sale at \$160,000. 881-6300.
- HARPER WOODS Sharp 3 bedroom, 1½ bath BUNGALOW with natural fireplace, finished basement, updated kitchen and 2-car garage, 60's, 881-4200.
- WE HAVE MORE CALL AN OFFICE NEAR YOU FOR ADDITIONAL FINE GROSSE POINTE LISTINGS!

GROSSE POINTE FARMS

IMPORTANT SERVICE FOR TRANSFEREES:

RELO

INTER-CITY RELOCATION SERVICE

82 Kercheval 884-0600 16610 Mack 881-4200 19790 /

GROSSE POINTE WOODS 19790 Mack 881-6300

DETROIT OFFICE — 11500 Morang — 839-4700

GROSSE POINTE PARK

PURDY & TOLES ASSOCIATES, INC.

- Open Sunday 2:30 to 5:00 1390 Audubon Center Hall Colonia! priced under \$100,000 Ideal location for schools, shopping & transportation Easy walking distance to St. Clair Features 3 bedrooms & dressing room on 2nd. floor Paneled library and large enclosed porch on 1st. floor Don't miss it!

 Shown By Appointment
- Outstanding 3 bedroom, 2½ bath Colonial in Grosse
 Pointe Farms The nicest of nice So well maintained with practically new carpeting on the 1st.
 floor The kitchen is modern with a nice breakfast area Also. the screened porch overlooks a well manicured lawn.
- If you are looking for the unusual, we have it in this nice quad-level Colonial located on Lakeland in the City Upper level has 3 bedrooms & 2 baths while 3rd. level has family room with fireplace, modern kitchen, powder room and utility room Much, much more here.
- 90' of frontage plus loads of depth is only the beginning

 We are offering a fine piece of professional business property in "The Village." Charming remodeled house has three offices plus room for expansion 4 car garage for storage Great for doctors, lawyers, etc.
- Perfect for the individual or small family Built by Cox & Baker we offer the ultimate in a small contemporary ranch Located on a semi-dead end street it has the seclusion and privacy you're looking for Family room overlooks patio and well landscaped lot There's a 2 car attached garage with automatic door opener a good one!
- 17440 Maumee Exciting condo in good location No lav on the 1st. floor but there are 4 bedrooms and 2 baths The living room and dining room are spacious and the kitchen has been updated You should see the hardwood floors throughout Easy living.
- Grosse Pointe Farms New carpeting on 1st. floor large kitchen with big breakfast area 2 bedrooms and bath down plus 2 more up The living room has a unique fireplace and the dining room is ample There's a 2 car detached garage, nice yard and full basement.
- Grosse Pointe Woods ranch Plenty of T.L.C. here Features an attached garage, 3 bedrooms, beautiful lot, central air conditioning and just a super recreation room in the basement complete with cooking facilities.

Grosse Pointe Farms - one of the nicest streets in the whole area - winding and tree lined plus it's private - The house is Colonial built in 1960 - the lot is 115' by 291' - Room in the rear for everything - House has library plus family room with fireplace, modern kitchen with breakfast area, a lav and powder room on 1st. floor - Master bedroom on 2nd. floor has dressing room and bath - There are 3 additional family bedrooms plus 2 family baths and now comes the bonus - There's a roughed in 2 bedroom garage apartment complete with plumbing, heat and pullman kitchen.

Offering a charming estate house in Grosse Pointe Farms - Has a total of 6 bedrooms, service stairs, paneled library, heated Florida room, recreation room with fireplace and bar, also add a sprinkler system, circular drive, burglar alarm, fire alarm, 120' x 150' lot and much more - Please call one of our experienced sales persons for exciting details.

IST. OFFERING - Grosse Pointe Park - Dead end street - close to Lake St. Clair - 100' x 122' lot - House is contemporary - Features 16' x 26' living room with fireplace, dining room, utility room, iaundry room, nice patio, 3 bedrooms and 3 baths - Buy of the week - Won't last!

RELOCATING?... or maybe you are just considering moving. But regardless, simply call our toll-free number and request a FREE packet of detailed information on your new community. All special needs and questions will be answered and it's FREE!

PURDY & TOLES ASSOCIATES, INC.

REAL ESTATE 885-2000

OPEN SUNDAY 2-5

FIRST OFFERING

A BEAUTIFUL FAMILY HOME, AT A REASONABLE PRICE!

If you know this area, it's one of the Woods finest. Built by Schultz, this Farm Colonial is a "just right" four bedrooms and 2½ baths, with a handsome family room, attached 2½ car garage and so many other extras we're inviting you to see for yourself - Sunday!

HOW DO YOU MAKE A BEAUTY A BARGAIN?

1153 WHITTIER

By making 1153 Whittier \$6,000 easier to buy! This spacious family Colonial is one of those special custom built gems that's loaded with extras; two fireplaces on the first floor, 165 x 165 lot for you land lovers, attached 2½ car garage, charming 12 x 20 family room and a nice assumable mortgage, too. There's 2½ baths, 3 spacious bedrooms and a big savings to bring a twinkle to your eye and joy to your wallet . . . come early!

SUPERB RANCH - SPECIAL PRICE!

25950 MADISON CT. 10 Mile & Harper

Executive ranch in St. Clair Shores . . . How would you like a land contract at 10%, or to assume a \$40,700 existing mortgage at 8% on this fine "Thiel Built" Custom Ranch? The list of custom features will please you as much as the drastically reduced price! See you Sunday!

21st CENTURY CONTEMPORARY

16921 E. JEFFERSON

Occasionally a home comes along that gives a buyer a choice to own something truly unique. We're not going to tell you about the many exciting features; we suggest a Sunday tour . . . we believe it will explain itself better than our words . . . \$179,500.

22425 VAN ... ST. CLAIR SHORES ... WILL MOM OR DAD BE LIVING WITH YOU?

If you need a very nice apartment for Mom or Dad, then this fine newer custom built Colonial is absolutely perfect! It's like two residences in one, and perfectly legal for an immediate relatives use. Talk about quality; when a skilled carpenter builds his own home it shows! Attached garage, large rooms, handsome family room with fireplace, and a beautifully landscaped yard with a patio are just some of the many exciting extras you're going to see . . . and don't forget to bring Mom or Dad . . . it's that nice . . . \$92,500!

LET US ARRANGE A PERSONAL SHOWING ON

AN EXCEPTIONALLY SPACIOUS SPLIT LEVEL RANCH . . . This fine three bedroom property in the Woods has more surprises waiting than "Mandrake the Magician!" Two fine family rooms, paneled library or office at home, spacious laundry room, attached 2 car garage, beautifully landscaped yard, and immediate occupancy . . now just \$137.500!

3 BEDROOM RANCH JUST \$52,900

'All brick, and with a detached 2½ car garage, this ranch is not only affordable but in one very desirable area of St. Clair Shores, near 12 Mile and Jefferson. You won't see a nice home for the money!

RIDDLE: What two family has 3 bedrooms in each unit, handsome finished basement, affords both income and tax shelter... and has a buildable two family lot included with the \$77,900 price? Give us a quick call for the answer!

100 Kercheval Grosse Pointe Farms, Michigan 48236 889-0800

REAL ESTATE MARKETING CONSULTANTS

Feature Page

Counter Points

By Pat Rousseau

Jet Set . . . with beads, with stones, alone in chokers and in long strands is one of the important jewelry accents for fall and winter so are pearls alone and with beads and stones. There are drop pearl earrings and pearls for pierced ears . . . all at Walton-Pierce. There is a great new collection of Heatherton knits. One is a purple plaid jacket that is perfect with a silky purple shirt and black knit skirt. A two-piece dress combining a knit sweater and knit skirt comes in light gray or bright red with contrasting suede belts. There is a new selection of Wilroy separates in a distinctive blue. Match jacket, skirt and pants. Devon Hall puts a suit look together for you in gray fannel or tan wool. The shaped jacket is belted and tops a slender skirt and print blouse. A coordinated casual look features a buckskin Ultrasuede jacket, a print blouse and gray flannel skirt. From DW 3 has come a vest dress in light weight brown tweed. Albert Nipon Collectibles offers a pleated skirt and a ruffled collar blouse in grape and white striped chiffon. For figures that need the cut of half sizes, day and evening fashions have arrived from Kohler, Amy Adams and First Lady. A rose pant outfit features a suede cloth jacket. A navy pant costume is set off by a red foulard shirt and a grape pant suit has an interesting quilt pattern vest. Wine or blue herringbone with solid blouses offer a lovely color choice for a three-piece pant ensemble. The same herringbone is used for a button down the front

Once again Mutschler Kitchens, Inc. is number one in the country in Wood-Mode cabinet sales. Stop at Mutschler Kitchens, Inc. today and see the features that make Wood-Mode cabinets os popular among discriminating cabinet customers . . 20 7 Mack Avenue, 884-3700.

Lees Factory Authorized Sale . . . begins at Ed Maliszewski, Thursday, October 4. Save up to 30% off a wide selection at 21435 Mack, 776-5511.

The Notre Dame Pharmacy . . . has a close-out on Rubinstein cosmetics. Save 1/3 off on your favorites.

The Squirrel's Nest . . . has just received a shipment of Spode Christmas tree pattern china that includes cup and saucer, ash tray, single, double and three tier tidbit trays. Come see our Spode collection at 19849 Mack

King Midds to st it again. The dollar is down, gold is up. Tony Cueter, Bijouterie Inc. at 20445 Mack Ave. Grosse Pointe Wood is offering the most money for your old gold and diamonds paid in csah. Open daily 10 to 5:30 except Mondays.

Ron Ruel Says . . . Before you decide to have a perm, you owe it to yourself to know what the process is all about and just what kind of effect it will have on your hair. Ron suggests a total control Pyrametric cut to start the beginning of your new look. The best time for a perm is when your hair doesn't look good, if it lacks body, will not stay in the style you desire and has become a time consuming problem. Call 886-4130 for an

Those Much Admired . . . very classic John o'clock. Chancellor shaped eyeglass frames are available at Woods Optical Studios. Medium priced and very comfortable, they come in a light tortoise and also in crystal. Try them on at Woods Optical Studios. 19599 Mack Avenue between 7 and 8 Mile Roads, 882-9711.

Long And Short Evening Fashions . . . are found at The Pointe Fashlons. Long gowns in chiffon, jersey, beaded knits and all-over sequined gowns are part of the new collection. There are also lovely short cocktail dresses for all those invitations ahead . . . 15112 Kercheval. Alterations free. Ample parking. 822-2818.

Fabulous New Earrings For Fall . . . include clip-ons and earrings for pierced ears have just the amount of jack pine and ground cover," she says be of great interest is to find out exactly what the warbarrived at Two's Company, 399 Fisher Road.

Let It All Hang Out . . . Foliage plants that is! Charvat, the Florist, has many unusual variations. May we help you select the ones that will grow best in your home. Stop by 18590 Mack Avenue, 881-7800.

Save ... 10% off on personalized Christmas cards at Wright's Gift and Lamp Shop, 18650 Mack Avenue. Hurry, it's the last week for your free address imprint on the envelopes.

Robert Of Robert's Place . . . says the major focus is on hair that is sleeker and snappier because clothes are becoming narrower, more controlled. The new short hair styles rely on a good haircut. If you wear your hair shoulder length, you still will need a cut that sharpens

For A Limited Time . . . Peach Street i offer- Lee's accepts take-ins on consignment Mondays. ing a discount on all wallpapers at 17912 Mack Tuesdays and Thursdays. Bring your almost new 2484. lous selection, including many new arrivals and items, old-tiques and antiques. They want current save . . . TU 4-7004.

"the little store" . . . of Grosse Pointe . invites you to step into The Woodshed and see the beautiful colonial, hand-carved wood decoratives that include mirrors and clocks . . . 17037 Kercheval.

Fisher Road.

SHARON STOECKEL, IN HER STUDIO AT THE GROSSE POINTE ACADEMY ARTIST COMPLEX

By Ann Wallace

The use of the word "folk" conjures up visions vast resources of their minds attended the Harvard Sum of country people in our land playing guitar, square-dancing or having a "high-ole-time" tapping their toes to the beat of a hot fiddle. But it is also used in terms of art,

Folk art, or art of the people throughout the genera-tions, is on exhibit as decorative art in Sharon Stoeckel's studio on the fourth floor of the Grosse Pointe Academy Artist Complex.

The studio is filled to the brim with simply gorgeous examples of Norwegian Rosemaling, and other styles of art from Europe, that Sharon has painted on anything that might be found in the home -an old trunk, a metal plate or furniture—the completed works of art collectively termed "decorative art."

Colorful Kitchen "I just completed painting and decorating 36 kitchen cabinet doors for a lady at her home," says Sharon, who adds that decorative art can also be functional.

It can be used in all rooms of the home on many types of furniture, such as a baby's crib, or on tin, or "tole," in French. Many examples of this art

form can be seen this week-end at the Great Lakes Decorative Art Convention, hosted by Tole Masters of Southfield expressway, near

Ms. Stoeckel, past-president of the host group, is chair- marked for various colors. man of the convention which will be from 1 to 9 o'clock. It continues Saturday from 9 to 9 and Sunday, September, 30, from 9 in the morning to closing time at 1

Sharon notes that some 30 booths will set up with ongoing demonstrations of decorative art by some 37 teachers from throughout the Great Lakes area. Exhibits of tole, decorative and canvas paintings will be open to the

in the basic pattern of a

jack pine, a two-meter space

with ground cover, then an-

quirements of the Kirtland's

warbler, like most first re-

ground cover," Smith says.

til 9 . . . 776-6230.

other jack pinc."

"As anyone will see, tole and decorative painting is the painting of the people which can be learned by anyone, given good instruction," explains Sharon.

art for themselves."

Sister Julie is an art direc-

tor for a department store.

So art has always been a pre-

dominant part of the Riley

especially leading to an art

Michael, 20, is a law stu-dent at Ohio State University.

Karen, "the Paul Bunyan of

the family," is a 19-year-old

forestry student at Michigan

Different Daughter

"She truly is an outdoors

person who loves to play the

guitar, in contrast to her sis-

ter, Kathleen, a Parcells

School student whose biggest

concern is what color nail

polish to use each day or how

her nails look!" exclaims Ms

Sharon, a native of Dayton,

University where she became

involved in the history of

She still is being educated

in this art form as she par-

ticipates in seminars all over

Artists travelled from house

to house, decorating furniture

motifs specific to certain

A tulip, a peacock or the

motif, or a pineapple would

be used throughout the paint-

ing, therefore identifying it

as having originated in a par-

All in The Family

painted on dowery chests,

birth announcements or cab-

"Decorative art does not

that might need to be refin-

and anyone else who is de-

pression in an art form.

Family history also was

Stoeckel.

folk art.

detail."

areas.

ticular area.

inets of all sizes.

ent demand.

be painted."

career," notes Sharon.

sculptor."

Technique Is Primary This teacher believes strongly in teaching technique first, and "not the methods used by many art teachers who may say, 'paint what you feel.' This is very difficult for most students and very discouraging."

Sharon feels that by first learning to perfect techniques of mixing colors and placing them on a canvas, a piece of wood or metal, the results | Technological University. can be most satisfying.

"My students, at all levels of advancement, always go home from a class with a finished work of art."

She adds that art really does "wonders for most people" who attend her adult education art class at the academy. "Sometimes I seem to be running an 'out-patient clinic.' Many people can re-lieve their anxieties by being creative in an art form.

"I truly enjoy teaching Michigan at the Sheraton and have had some fine re-Southfield Hotel, located at sults from many of the stu-Nine Mile road and the dents," Sharon continues. They are taught to paint a tiger lily by having it mapped out in advance with spaces Fletcher Farms School in

People have commented in folk art is shared by many COOPER. opens tomorrow, Friday, that it is similar to "painting artists. September 28, when hours by number" but Ms. Stoeckel "It has found that once a student camp for grown-ups where SMART, of Meadow lane, learns to follow certain guidelines, he/she can develop his/ her own talents.

Always an Artist "It seems I always have had a sketch book in my hands from the time I was Europe was painted in the days: fuel availability and a young girl, even when I would be listening to the radio," Sharon reminisces.

"I think television has been a detriment to the imagina- or other household items with peaceful and very conducive tion of our young people. They sit mesmerized before

"Another item that would

lers' diet is. They are be-

lieved to be 'generalists,' eat-

ing a broad range of insects,

but we don't know if there is

"The information provided

"In the entire breeding

"We need information on

by this study and by others

To Preserve The Warbler

(Continued from Page 25) choice based on the available

"The results indicate that ground cover due to their

"Even though the study is some tie between their de-

one of the first steps in un- tailed habitat requirements

derstanding the habitat re- and the availability of food."

search efforts it has perhaps | being conducted by DNR ex-

generated more questions perts is critical," Prince says. than it answered,"

"In the entire breeding

areas with intermittent use amounts of natural, new jack

locations, (males observed pine stands that could be

singing occasionally), we used by the warblers, and

found distinct differences in the present sites will be too

males choose breeding ground ing and burning programs

locations based on the height that are now beginning in an

or oak at White's Old House, 28717 Plothouse

Turn Your Cluttered Closet Into Cash

styles in good condition . . . 20339 Mack, 881-8082.

New and Different . . . stain glass birds in rattan

the females make a further this endangered species.'

ful world of wooden rockers. See the distinctive selection in pine, maple

Little Mack, St. Clair Shores, open

Mondays, Thursdays and Fridays un-

"Does this mean that the habitat to help in the plant-

Welcome . . . to White's wonder- Mhite's

the habitat, particularly old within 10 years.

"When we compared used area there are no significant

there is a key ratio between | initial role in nesting?

Short and to The Pointe

(Continued from Page 17) LISA GIBSON, of Stonehurst road, was named to the spring semester Dean's List at Xavier University List at American Cincinnati, O.

Pointer TOM HANSON is among five southeastern Michigan pilots who competed with entrants from 20 other states and three foreign countries for the United States National 15 meter Soaring Championships in Adrian during July. Mr. Hanson won three regional cham-pionships in 1978 and second place in the 1976 Nationals.

PETER C. THAYER, of Van Antwerp road, a University Liggett School col lege counselor and teacher, was among some 125 college admissions officers and secthe tube and don't utilize the ondary school counselors who for creating and developing mer Institute on College Admissions at Harvard University in June. Sharon's parents, Philip and Florence Riley, and her

During Harvard Universi grandfather all are involved ty's June 7 commencement in the arts. Her mother is a ELLIOTT H. PHILLIPS, JR. pianist and harpist, her grandfathera "beautiful of Ridge road, and STEPH-EN W. SOURIS, of Edgemont Park, received Bache lor of Arts degrees. KATH ERINE M. DUFF, of Ste phens road, GEOGE C. FIN KENSTAEDT, of Hendrie lane, and KIRK R. KIRLIN, of Provencal road, were lifestyle.
"So far, my own children have diversified interests, not

awarded Master of Business Administration degrees from the Graduate School of Business Administration.

Wayne State University student DANIEL J. KEE-LAN, son of the LAURENCE KEELANS, of Berkshire road, and University of Detroit student JAMES B. MO-RAN, son of the ROBERT MORANS, of Harvard road, participated in a six-week study of great English authors at Oxford University. England, during July and Au gust, after which they

O., and a Pointe resident for 17 years, attended Ohio State students with 4.0 grade point averages included Pointer LESLIE B. MARTIN. Dean's List students attaining at least 3.0 averages included the country, especially at the Pointers STACEY L. MERI-DITH, KAREN S. VanHAMP-Vermont where involvement LER and CHARLES A.

"It is a casual summer JULIE ANN BAATZ early American and some was awarded a Master of Norwegian Rosemaling, or Arts degree during spring decorating, is discussed in commencement at Eastern Michigan University. Ms. Stoeckel notes that

much of the folk art from difficulties in travelling these northern countries, on farms, expense," explains Ms. Stoduring the long, cold winters. eckel.

notes Sharon, is extremely to painting, proven by the room being filled to the rafters in the winter time, "pardistelfink, which is a bird ticularly as Christmas approaches.

To Teach Teachers "I am cutting back on the number of hours for teaching adult education this year so that I may teach seminars for teachers throughout the country. I am really anticipating the change very

have to be expensive," notes Sharon. "We start out with Lakes Decorative Art Conjust a few brushes and paints. adding more as time and tal-

More information is availhousewives, retired persons 7546.

"We encourage everyone to sirous of being creative attend the convention," says and wishes to find self-ex-Sharon. "We all love to teach and demonstrate, no matter

and giving hobby that is "Remember, old artists of the jack pine trees, but attempt to create habitat for growing by leaps and bounds, don't die: they just paint due in part, probably, to the away!"

toured England.

Spring term Northwood Institute Chancellor's List

The studio at the Academy,

much Education will definitely be in evidence at the Great vention when demonstrations will be available at all hours. Featured too will be art sup-"Old lamps or trunks are plies, books, frames, wood recycled' and any other items and tinware to decorate.

ished. We also discuss and able about the convention, or refinish the item that is to membership in Tole Masters of Michigan, by calling Ms. Sharon's students are Stoeckel at 885-8634 or 777-

"Decorative art is a happy what the age.

Christmas display are arriving every day.

Remember Perini's . . . for parties and banquets. Reservations are available for groups from 20 to 100 . . . showers, birthdays, business meetings, after funeral luncheons and family get-togethers. Enjoy delicious food, excellent cocktails, home-made bread and desserts and gracious service. There's convenient free, private parking at Perini's, 10721 Whittier. For reservations call 371clothing, furs, accessories plus small household

My Sister's Place . . . formerly Encore Resale Shop is located at 22217 Kelly Road, five blocks south of 9 Mile Road. Right now they have Haloween ceramic pumpkins, ghosts, etc. They also rings catch the sun in your windows. They are of the have lovely hand-crafted items. You'll find many new gift shipment at wicker World, 20643 Mack Avenue, great bargains in small furniture, children's Also new are decorative little brassware pieces and china clethes and household goods. They will accept such boxes that make welcome little gifts. New additions to the things on consignment . . . 777-6551.

From Another Pointe of View

(Continued from Page 17)

Balfour road, director of the Wayne State University Division of Library Science, recipient of the Michigan Library Association's 1979 Librarian of the Year Award.

The award annually recognizes a member of the MLA who has made an outstanding contribution to effective and improved library service in a Michigan community — and that's certainly Dr.

His library career spans 36 years. He's been at Wayne State since 1960, directed its Master of Science Program in Library Science since its inception in 1964, seen almost 2,000 librarians receive their MSLS degrees from WSU.

Dr. Booth earned his own Bachelors degree from Wayne State in 1941. He also holds a Masters degree in Library Science from the University of Michigan (1943) and a Ph.D. from Western Reserve University (1960), both of which have honored him with Distinguished Alumnus Awards.

An Author Among the Lawyers

That new novel, "Winds of Change," that you're all reading, released in paperback by Ballantine Books this July, the love story of Hugh and Catherine who emigrated from Ireland to Michigan's Copper Country, is the work of an author who's at home among lawyers.

She's Marie Louisell Nowinson, born in Frankfort, Mich., with roots in a Michigan Centennial family, daughter of the late M. E. Louisell, a University of Michigan Law School graduate.

She's the sister of the late Joseph W. Louisell, of Our Town, the late David W. Louisell, of Berkeley, Calif., of John H. Louisell, late of Duluth, Minn., and of Paul J. Louisell, who is in practice in Duluth. All became lawyers.

Four nephews, Pointers all, John C. Louisell, Paul Louisell, John F. Youngblood and the late Joseph W. Louisell, Jr., became lawyers.

You get the picture. The legal profession runs in the family, and so does Grosse Pointe. Marie makes her home in Highland Park, Ill., with her husband Richard, (they have a son, Peter), but if she came here it would take her at least a week to visit all the relatives.

There are nieces Mrs. Jeremiah J. Bourke, Mrs. John J. Fannon, III, Mrs. John F. Youngblood and Marcia and Livvie Louisell, and nephews Jim and Gregory Louisell, not to mention a sister, Mrs. John Nicholas Hoste, who lives in Sterling Heights.

Ail of whom are very proud of their "author among the lawyers" whose earlier novel, "The Legacy of Gabriel Martel," won a Christopher Award in a national contest.

A World of Enjoyment . . .

... is in store for members of the Michigan Circumnavigators Club and their guests when they gather next Thursday at the Detroit Athletic Club for their fall luncheon.

Circum Len Barnes, editor of "Motor News" and a seasoned traveler, will present two films: 'Wild River," featuring a white water trip on the Middle Fork of Idaho's Salmon River, and "Triple Crown in Labrador," or how to catch Arctic char, salmon and six-pound brook trout on one fishing

Circum George Pierrot, who will introduce the program, Mort Neff, Tom Smith and other intrepid sportsmen participate in these adventures. Circun Francis Van Deusen is chairman of the meeting.

FALL SPECIALS!

TOP SOIL or MICHIGAN PEAT Reg. 1.89 \$1.29

FRESH CUT DAISIES

ALL SHRUBS, TREES AND EVERGREENS

With Coupon Expires 10/1/79

¹/₂ price **Allemon Florist**

on E. Warren

17931 East Warren

TU 4-6120

CLASSIFIED ADS 8 Trunk Lines to Serve You (mickly

2F-SCHOOLS

MONTESSORI

DAY CARE

21/2-6 Year Olds

7:30 a.m. 5:30 p.m.

I-94 and Moross

881-2255

LOST-Neutered male, mixed

breed Terrier, black, tan,

white. No collar. Call 886-

LOST — Young gray long haired cat. Wearing white

collar. Lost in vicinity of

3 Mile and Essex, Call 822-

LOST-Black male Cockapoo,

answers to the name Too-

Tay, reward, call 885-6985

LOST 9-19-79 in Moran-Ker-

chéval Hill area a narrow

gold twist bracelet. P.O.

Box T 34, Grosse Pointe

OST - Our beloved orange

and white female cat.

GNASH . . . Vicinity of Yorkshire and Kercheval

on Sept. 12. \$10.00 reward.

Call 885-7000 days and 885-

Part time work, meet new

people, excellent opportuni-

ties. Call Vickie at 372-8294

MEDICAL ASSISTANT

wanted for part time in

general practitioner's off-

ice near Grosse Pte. Carne-

gie or Ross Medical train-

ing preferred, but will

train if intelligent and per-

sonable. Pay is good. Hours

delightful. Call June at

TU 2-9020 between 2 and

5 p.m. any day but Thurs-

GAS STATION attendant -

Full time, evenings. Part

able. Mack and Rivard

time weekends, also avail-

Standard, Apply within,

SUPERVISORY

HOSTESS

Hostess wanted with leader-

ship ability for breakfast

restaurant, Good pay. Ap

ply in person. Original

Pancake House, 20273

Mack, Grosse Pointe Woods

persons wanted days, eve-

nings and weekends, full

and part time openings.

Apply at Mr. C's Deli at

ERTIFIED DENTAL assist

ant with experience for

challenging position with

expanding group practice:

in Fisher Building, Detroit

Must be experienced and

well-trained in all phases

of dentistry. Good long

range potential for quali-

fied person. No evenings or Saturdays, 871-2144.

Office Expanding

Salesperson needed.

Bonus plan . , . If you can

sell 12 million you should

call George Palms for ap

Geo. L. Palms Realtor

886-4444

16830 East Warren.

CASHIERS, COOKS, stock

5139 evenings.

GENERAL

4-HELP WANTED

5765 or 956-2857.

or 882-9569.

News.

TA-PERSONALS

THE BAHA'I FAITH 872-8217 — 365-9536

NEEDLEPOINT and crewel pillows blocked and finished. Also needlepoint instruction. TU 1-7073, TU 6-

ACCENT AND encourage the natural wave and curl tendencies of your hair with MARIE BIRD'S

INTRA-CURL-CUT A limited number of ap pointments now available on Mondays and Wednesdays. Call TU 5-4113 after

THREE 1/2 fare United Airlines coupons, \$60 each. 775-5819 after 4:30 p.m.

DRIVING TO Florida, desire someone to drive along sharing expenses. 881-8235.

AMERICAN AIRLINES -50% discount tickets. 2 available. \$60 each. 886-

TWO AMERICAN Airlines 1/2 off coupons, \$50 each. 293-0308 before 3:30.

NEED FOUR U. of M., MSU tickets, prefer pairs. 882-

U. OF D. student needs ride daily. Will share expenses. Classes 8 a.m. to 3 p.m. Call Laurie 886-6644.

TWO UNITED Airlines 1/2 fare coupons \$50 each. 882-

ORIENTAL RUGS WANTED one or many

Private collector will pay any reasonable price. 644-7311

THE SILENT SERMON: When you can't get the message, the uplift of a Sunday service can become an agony of frustration. That's tragic because it's unnecessary. Today's technology offers almost anvbody the chance to hear , and experience the comfort of faith. Audiometric examinations; hearing testing without obliga-tion. East Side 881-3600 for

ing available. JEWELRY APPRAISALS for insurance. Design Jewelry, 721-1666, ask for Susanna

appointments, home test-

DOWNTOWN WORKER to share driving. 886-3055 af-

MRS. NINA, A PSYCHIC READER and advisor, specializes in Egyptian Tarot Cards and Palm Readings, on all personal and domestic affairs of life. For appointment

call 881-9730. 17425 Mack. HIGHER CONSCIOUSNESS AND

PSYCHIC DEVELOPMENT classes taught by 30-years experienced Psychic Medium and Healer, Spiritual and Ethical emphasis. Classes limited to 6 students. Enrollment by appointment, 884-9311.

2-ENTERTAINMENT

BAND AVAILABLE full variety of excellent music for all social occasions. 1-

VINTAGE PIANO STYLINGS

Piano entertainment for your cocktail party, dinner party, special event, special moment. Call Jeff 862-4406 or 864-3232.

2A-MUSIC **EDUCATION**

PIANO LESSONS-Qualified teacher, my home. 882-7772

1A-PERSONALS

TIRED OF PLASTIC HOUSEWARE, TOYS AND JEWELRY PAR-

Have a T-shirt party in your home, Call 881-9322 or 822-9750.

MRS. DIXON TAROT CARD & PALM READER **ADVISOR**

ON ALL AFFAIRS OF LIFE, LOVE, MARRIAGE, HEALTH, DIVORCE, BUSINESS, SHE WILL READ AND TELL YOUR PAST, PRESENT AND FUTURE THIS GIFTED LADY WILL ADVISE YOU WHERE OTHERS HAVE FAILED.

881-2822

16837 HARPER 112 blocks West of Cadieux

2A-MUSIC EDUCATION

PROFESSIONAL flutist has lesson openings, Mr. Burke

PROFESSIONAL pianist, Ni na Santa. Lessons in your home, popular and classical 3-LOST AND FOUND Beginners, advanced, 777

ORGAN AND piano lessons, qualified, your home, Grosse Pointe area. 884-

GUITAR - PIANO teacher, creative students welcome. Maureen 885-5719, keep

EXPERIENCED guitar teacher, lessons in your home. Art, 868-5754.

PIANO, ORGAN, terrific teacher, fast improvement guaranteed, concert pianist. Ph.D. degree from world famous Accamedia Santa ginners, very advanced, your home. 341-5200 or 355-3100.

GROSSE POINTE CONSERVATORY OF MUSIC

- 43rd Year -- Directors -- Bess Bonnier and -

- Doris Eubank -Piano, voice, guitar, flute, saxophone, jazz improvisation and braille music. For interview/registration call

WOODS MUSIC STUDIO 20551 Mack Guitar, piano, theory.

Home or studio.

PIANO LESSONS U. of M. Graduate Hurry! A few openings left for Fall, 371-2213

PIANO INSTRUCTION ELAINE VERYSER Specializing in Beginners 886-8358

PIANO AND organ lessons Doctoral candidate in or gan performance at University of Michigan, six years private teaching experience. Call Joe 885-4982 after 6 p.m.

PIANO and voice lessons, given by experienced teacher, call between 4 and 6 p.m. 581-7461.

PIANO INSTRUCTION ELAINE VERYSER Specializing in Beginners

-TUTORING AND EDUCATION

MARY'S Middle Eastern Lebanese Food Service --Will cook in your home or mine. Carry out service. Home style cooking. 776-

WAYNE STATE professor, Ph.D., will tutor in your home. English, writing, sociai studies, history, All levels. Call 881-8506.

TUTORING ALL SUBJECTS **GRADES 1 THRU 12** PROFESSIONAL FACULTY WE CAN HELP GROSSE POINTE

LEARNING CENTER 63 Kercheval on the Hill

PRIVATE TUTORING in your own home. All subjects; all levels. Adults and children. Certified teachers. DETROIT and SUBURBAN TUTORING SERVICE 356-0099

2F—SCHOOLS

GROSSE POINTE INSTITUTE OF MUSIC Private or Class Instruction

MUSIC-piano, voice, strings, wind instruments, strings, guitar, wind instruments. and organ. ART—Drawing and painting. Distinguished Faculty

TU 2-4963

and benefits,

Detroit-E. McNichols/Hoover Grosse Pointe-Notre Dame near Kercheval

Full time and part time teller pool positions also

Part time positions require full days of work Mondays and Fridays. Plus other days to be discussed.

FIRST FEDERAL SAVINGS OF DETROIT

Classified Advertising Information

Phone: 882-6900 Address: 99 Kercheval, Grosse Pointe 48236

Office Hours:

Mon. 8-5; Tues. 8-12; Wed. 9-5

Thurs. & Fri. 8-5 Deadlines:

Cancellations and changes, Mon. 4 p.m. New copy, Tuesday noon. Error corrections, Mon. noon

, ,								
Cash or *pre-pay: 12	'N	0	rc	ls				2.90
Each additional word								.15
Billing rate						,		3.40
Retail rate per inch .								4.70
Border adv. per inch								5.50
8 weeks or more							•	5.00

CORRECTIONS AND ADJUSTMENTS: Responsibility for a classified adv. error is limited to either a cancellation of the charge for or a re-run of the portion in error. Notification must be given in time for correction in the following issue. We assume no responsibility for the same error after the

CLASSIFYING & CENSORSHIP: We reserve the right to classify each ad under its appropriate heading. The Publisher reserves the right to edit or reject copy submitted for

4-HELP WANTED

WANTED: Part time basket-

ball, soccer, and volleyball

officials, supervisors, and

REAL ESTATE SALES

AAA Real Estate office in

St. Clair Shores seeks sales

associates to join their

staff. No experience neces-

sary. We offer a profes-

sional training program.

Ask for Shelley Rowland.

CENTURY 21

EXPERIENCED, NEAT part

BEAUTICIAN. Must be good

NURSES

Enjoy your freedom

Your Family

Your Profession

TOP WAGES

Uniform Allowance

Holiday Pay Inservice Education

MEDICAL

PERSONNEL

POOL

882-6640

RECEPTIONIST

GROSSE POINTE AREA

Doctors office, St. Clair Pro-

for busy office. Some typ-

ing, varied clerical duties.

Monday thru Friday, 7:30-

4:00 p.m. Please call 774-

ATTENTION HOUSEWIVES

Part time work, meet new

people, excellent opportun.

ities. Call Vickie at 372-

8294 after 3 p.m.

Vacation Pay

Major Medical

Paid Mileage

BENEFITS

Malpractice Insurance

GENERAL

885-4600.

18431 Mack.

259-1655.

HELP WANTED GENERAL

AVON CAN'T WORK 9-5? Sell AVON and you can HOMEMAKERS earn extra choose your own hours. money, flexible hours. Call Earn good money and meet for interview, 824-2200. interesting people too. For details, call VE 5-7050. ATTENTION housewives:

> **BUSPERSONS DISHWASHERS** Full and part time. No experience necessary. Apply in person, Original Pancake House, 20273 Mack, Grosse Pointe Woods.

> COOKS Full and part time. No experience necessary. Apply in person, Original Pancake House, 20273 Mack, Grosse Pointe Woods,

BORED WITH YOUR PRESENT OCCUPATION?

Why not try a career in real estate? Join a company that sells more than a mil lion dollars worth of Real Estate per day. No experience needed. We provide training. Call Bruno Tabbi. EARL KEIM SHORES 774-4060

ACHIEVE YOUR POTENTIAL!

with a career in real estate We have a few openings in our St. Clair Shores office. No experience needed. We train and provide li-cense help. Call Bruno Tabbi EARL KEIM SHORES

774 4060 REAL ESTATE Career minded men or wom-en for our St. Clair Shores office. No experience need ed. We have the best

training program available. Ask for Bruno Tabbi EARL KEIM SHORES 774-4060 PRODUCTION FOREMAN

Experienced light metal stamping, \$14,000 to \$17,000 Benefits, advancement. Phone Jack 259-6400.

WALL, CARPET, window washers, part or full time. 882-0688

DENTAL ASSISTANT FOR GROSSE POINTE ORTHODONTIST - FULL AND/OR PART-TIME 882-2820

EXPERIENCED ATTORNEY PETOSKEY — HARBOR SPRINGS ESTABLISHED OFFICE

SUBMIT RESUME GROSSE POINTE NEWS BOX S-66

TELLERS

Michigan's largest savings and loan association has

teller positions available at office locations listed below. Candidates must have ability to meet the public and be accurate with figures. Positions offer excellent working conditions, and competitive salary

OFFICE LOCATIONS

St. Clair Shores-Harper/13 Mile

Apply in person Thursday, September 27 9:30 a.m. to 2:00 p.m. at our St. Clair Shores offices located at 31231 Harper at 13 Mile Road.

Equal Opportunity Employer

HELP WANTED GENERAL

EXCELLENT Opportunity witn America's largest real estate company. Progressive commission program, 2 offices. Call Bob Stein at 771 7771.

SECRETARY — Director of support services. Grosse Pointe public school system. Proficient typist, shorthand required. Call 343-2017.

WANTED - Students of all ages interested in learning about the restaurant business. Considering a new career in the food indus try? Enroll in a class devoted to the basics of commercial food cookery begin ning October 8. Call Continuing Education at 343 2178 for more information.

perience not necessary, will train, English major with good math desirable, typ ing required, 886-3250. FFICE MANAGER for St Clair Shores publishers of-

LEGAL SECRETARY — Ex

fice. Bookkeeping, typing experience, non-smoker. 774-8180. OFFICE MANAGER-Bookkeeping, payroll, insurance

experience. Send resume class instructors. Applica-tions available at Neighborto Country Club Pediatric hood Club, 17150 Waterloo, Clinic, 20340 Harper, Harper Woods 48225. NSURANCE PERSON -WAITRESS, kitchen prep, hostess, dishwasher and BC-BS, Medicaid, past experience necessary. Part bus person. The Granary,

> Clinic, 20340 Harper, Harper Woods, 48225. SALESPERSON for Pharmacy. Store hours 10 a.m. to 6 p.m. Harper Woods area. 884-5401.

or full time. Send resume

to Country Club Pediatric

BABYSITTER - 3 days a week in our home, for 3 children. References required. 882-0449 or 886-CHARTER OAKS 779-9792

BABYSITTER for 1 five year time salesperson for Renold. Poupard School area. Cen candy and gift shop. \$3.50 per hour. 336-4554 or 8:30 till 6, Monday through Friday, 885-4361.

COOK WANTED days 11

stylist, Call evenings, 824 a.m. to 3:30 p.m. Monday through Friday, Apply Cadieux Cafe, 4300 Cadieux. DRIVERS, full or part time. Start today. 885-1070. 882-8560.

WAITRESSES wanted. Apply Cadieux Cafe, 4300 Cadieux. 882-8560. COOK WANTED evenings

Friday and Sunday, 4 p.m. to 11 p.m. Apply Cadieux Cafe, 4300 Cadieux. 882-

RECEPTIONIST-Legal secretary for law firm. Excellent typing and dictaphone skills preferred. Salary commensurate with experience and ability. Mt. Clemens area. Call 294-1810.

FULL TIME medical assist

ant for Eastside doctor's office, experience preferred. 823-4333 or 823-5980. EXPERIENCED receptionist for dental office. Approxi

mately 30 hours. 775-1040. Grosse Pte.-Mt. Clemens HANDYMAN-Part time for office building maintenance Painting, plumbing, car-pentry. Write P.O. Box R-

experienced. Crown Cleaners, 15323 East Jefferson. fessional Building, next to St. John Hospital. Seeking 821-7500. experienced receptionist CLERKS, stock personnel,

18, Grosse Pointe News.

COUNTER PERSON full time

full or part time, apply in person to Jim or Shel, Merit Woods Pharmacy, 19325 Mack Avenue. OCCASIONAL babysitter for 1 infant, days or evenings

Harper Woods between Vernier and Harper, 886-8323 evenings only. STOCK HELP wanted, full or part time, apply at York-

Mack.

DENTAL TECHNICIAN, no experience necessary, 839-3929, shire Food Market, 16711

OPERATIONS MANAGER

Progressive growth oriented company is seeking a sharp Operations Manager to begin as corporate staff member and evolve into number 2 position in the company. WE OFFER

• Great potential to move up with 80 million dollar

national corporation. • An opportunity to work with aggressive,

professional company, Good salary with corporate bonus added,

· Excellent company benefits. WE PREFER

• MBA Graduate · Hard Worker

• Problem Solver

• Potential for advancement Our company will be based in Detroit for only one more year before moving our corporate headquarters to the sun belt. If this opportunity is of interest to you: Call Marilyn Kennedy at 925-5600 An equal opportunity employer, M/F

4-HELP WANTED GENERAL

TWO TEACHERS need woman to care for 31/2 month old son at home. Monday through Friday 7:30 a.m. to 3:30 p.m. School calendar, no nights, weekends or holidays. No cooking or cleaning. References required. St. Clare Parish. 885-4775 or 884-4323 after 4 p.m. weekdays.

RELIABLE BABYSITTER for a couple evenings a week. Own transportation preferred but not necessary. City limits area. 331-

SECRETARY - Part time, 3 day week, Detroit, down town location. Shorthand, Dictaphone and insurance experience. Personnel manager. 965-6750.

EXECUTIVE Secretary to President of Banking firm. Detroit, downtown location. Well organized, good background skills. Personnel manager. 965-6750.

PERSON TO CLEAN new cars for delivery, Must have valid drivers license. Apply in person. 22900 Mack Ave., St. Clair Shores.

MEDICAL ASSISTANT -Experienced, good salary, good hours. Must do EKG, Vena puncture. 371-2828 or

WAITRESS - WAITERS We have immediate openings for Waiters and waitresses to work 3-4 evenings per week. Must be able to work until closing. Experienced preferred. Fringe benefits include uniforms, uniform allowance and food discounts. For appointment call between 9-11 a.m., or 2-5 p.m. Monday through Friday.

Friendly Restaurant 18480 Mack, Grosse Pointe Farms 882-2600

Equal Opportunity Employer M/FRECEPTIONIST for Dental

Office - Mature person with experience in bookkeeping, pegboard, Insurance forms and some typ ing, to handle front desk. Send resume and references to P.O. Box 36501, Grosse Pointe Farms, 48236.

ARE YOU LOOKING FOR A REWARDING CAREER? REAL ESTATE MAY BE YOUR ANSWER

openings for bitious salespeople in each of our branch offices: near Eastland. Grosse Pointe Park, Grosse Pointe Woods. We offer generous advertising, floor time and close supervision. Comprehensive training classes start soon. Call Paris DiSanto for interview appointment.

884-0600. JOHNSTONE &

JOHNSTONE FILM AND PHOTO FINISHING SALES

Michigan's leading retail cam-

era store is seeking energetic persons who enjoy working with the public to work part time in their photo finishing sales department. Some knowledge of photography and/or retail experience preferred. but will train the right applicants. If you like working with the public, please call Carol at Studio Camera between 4 and 6 p.m. at 881-6390. CLERK-TYPIST

Michigan's leading retail

camera store is seeking an alert, career-minded person to fill a full time position in the bookkeeping department to perform diversified bookkeeping and general office duties. Bookkeeping experience not necessary, but applicant must be willing to learn 10kev calculator and typing skills required. Excellent benefit program. Call Anne at Studio Camera Supply, Monday through Friday between 8:30 a.m. 10:30 a.m. 881-6390. SERVICE STATION attend-

ant, part or full time, day or night. Village Standard, Cadieux-Kercheval, Grosse Pointe Park. COUNTER SALESPERSON

for sales and warehousing at Eastside electrical distributor Experience proferred or will train. Salary starting \$700 per month for experienced, 884-4330,

PERSON TO work in small restaurant, 9 to 4. East Warren 685-7520.

4-HELP WANTED GENERAL

MULTI-LIST Firm in need of ambitious salespeople. Good earning potential. Call 886-1190. Ask for Richard or Ron at Aniel Real Estate.

LICENSED

HAIRDRESSER to assist at the Greenhouse Beauty Salon, 117 Kercheval, Grosse Pointe. Call Babs at 881-6833

PART TIME afternoons, Saturday. Some typing. Manor Pharmacy, 22600 Mack, St. Clair Shores, 778-1330.

LEGAL SECRETARY for downtown office. Experienced or will train individual with neat appearance and good typing. 963-7755.

STOCK DEPARTMENT

Part time position available for energetic person willing to work a minimum of 20 hours a week at Michigan's leading camera store. Driver's license essential. General duties. Call Doug at Studio Camera, Monday through Friday, 4 p.m.-6 p.m. 881-6390.

ICE RINK manager wanted, various hours. October through March. Ideal for retired person. Grosse Pointe area. Call 884-4444.

STOCK DEPARTMENT CLERK

Full time position available for career-minded person with Michigan's leading retail store. Previous retail experience and/or photographic knowldege essential. Must be a self-starter requiring minimum supervision. Hours 9-6 p.m. Monday through Friday with some Saturdays. Excellent benefit program. Call Doug at Studio Camera Supply Monday through Friday between 9 a.m.-11 a.m. only. 881-6390.

EASTSIDE CHURCH/school is taking applications for a custodian position for those who have inquired, but have not been contacted for an interview. Please call the church office, 882-0254.

THREE C'S Landscaping, adult laborers needed, \$3 hour. 757-5331.

COLLEGE GIRL wanted to babysit for 2 pre-schoolers and one infant, Wednesday 8 to 3 p.m. Should also be available at other times. own transportation. 882-

PERMANENT part time carriers, Grosse Pointe area... The Wall Street Journal has openings for distribution of their paper in local. area. No sales or cellection involved. Deliveries are-Monday-Friday 4:30 a.m. to 8 a.m. Good hourly pay plus liberal vehicle allowance. Car necessary. To arrange for interview, call Kathy Powers at 886-1115. Equal Opportunity Employer, male/female.

OFFICE HELP needed part time. Typing and bookkeeping experience for yacht club. Call COMMO-DORE DONAT, 464-3705. UNCHROOM supervisors.

work in your own neighborhood 1 hour on school days. If you would like to work with young children and earn some spending money at the same time. Call Grosse Pointe Public Schools, 343-2017. HELP WANTED, Landscaping crew show up ready for

scaping. WAITRESSES full time, excellent earnings, Clique Restaurant, 1316 East Jefferson, 259-0922.

work, 8 a.m. daily, 17901

East Warren, Pointer Land-

WORKING SINGLE mother needs college student to stay overnight with 14 year old son, occasionally when she is out of town. 824-8813

HELP WANTED DOMESTIC

GROSSE POINTE EMPLOYMENT AGENCY Top-paying, excellent live-in positions for experienced Child care / Housekeepers, Cooks / Housekeepers, Maids, Chauffeurs / Companions and Couples, 18514 Mack Avenue, Grosse Pointe Farms 685-4576.

Friday, 5 hours, Wear Bastland shopping center, 886-8323 evenings only. HOUSEKEEPER needed for

CLEAN HOUSE Thursday or

light duties, 5 days per week. Must have transportation. 884-9308.

4A-HELP WANTED-DOMESTIC

SLEEP IN Person wanted RETIRED HANDYMAN, for 5 days, mid-October, light housekeeping and help in care of newborn. References please, 824-

NURSE-companion live-in for elderly lady, minimal care, non-smoker, references required. 776-0957 after 2 p.m.

EXPERIENCED housekeeper 3 days weekly, own transportation. 886-3646.

RESPONSIBLE live in house keeper, 2 small children own room and bath, nonsmoker, references required. Call after 6, 824-6015.

INTERESTED in having your name listed in a babysitting directory for the Grosse Pointe area? Call Barb. 882-4346 or Wendy, 881-

GIRL FOR general housework, Small family, Good pay, Write P.O. Box B-4, Grosse Pointe News.

PART TIME housekeeper, light housework, some babysitting. Flexible hours Office 354-4118, home 885-

HOUSEKEEPER / laundress for one person, long reference necessary, 393-9694.

NEED BABYSITTER with own transportation 4 days weekly, Lakepointe area, Grosse Pointe Park. 822-5339.

-HOUSE SITTING SERVICES

DOCTOR AND wife available for house sitting through June, 1980. Call 873-0105 after 5 p.m.

EXPERIENCED, responsible young professional man to housesit Grosse Pointe area this Fall and Winter. Grosse Pointe references. 886-8307 evenings.

HOUSESITTING Services -Conscientious young professional woman will watch the house while you're away, 477-4898.

PHYSICIAN and wife wish to housesit for any part or all of November, December 884-2316.

NO CHARGE House sitting Responsible, professional male for free. GP residence and references. Business. 651-9311. Home, 873-2507 or 881-3057.

MATURE, well educated Grosse Pointe gentleman wishes to house sit beginning any time after October 1. Send inquiries to: PO Box 36252. Grosse Pointe, Michigan 48236.

-SITUATION WANTED

TONY VIVIANO Handyman Carpenter Work and Miscellaneous Repairs 881-2093

GROSSE POINTE EMPLOYMENT AGENCY

after 5 p.m.

SERVICE SINCE 1924 All types of positions in the home

18514 Mack, G.P.F. 885-4576

HOME NURSING Total patient care. We have aides, companions, RN's. LPN's, OT's.PT's, RT's for immediate placement. 24 hour availability,

MED - CALL 559-8090 897-8941

NEED SOMETHING moved Two Pointe residents will move or remove large or small quantities of furniture, appliances, pianos or what have you. Call for free estimate, 343-0481, or 822-2208

QUALITY Health Care in your home, hospital or nursing home. Our professional staff or registered nurses, and nurse's aides are available 24 hours a day, 7 days a week, Phone 882-6640, Medical Personnel Pool. Day or night.

GENTLEMAN TO be live in companion in Grosse Pointe Good references. Call mornings before 9, 882-

GERMAN speaking woman wishes convalescent work. Can live-in, Reference, 517-652-9896

Service for established bookkeeping or maintaining existing systems—for small to medium size company with a personal touch. Serving East Side since 1954.

Phone 9-5 p.m.

5-SITUATION WANTED

Minor repairs, carpentry electrical, plumbing, painting, broken windows and sash cords replaced, etc. Reasonable, References.

COMMERCIAL artist available for freelance work. All types of services from husiness cards and logos to newspaper ads. Reasonable rates, 774-8515.

BABYSITTING in my licensed Eastside home, all ages. 884-2027.

TYPING DONE. Reasonable rates, IBM Selectric Elite type, references, 885-1472.

PRIVATE NURSING -Grosse Pointe references Reply to Grosse Pointe News. Box C-4.

EXPERIENCED TYPIST wishes typing in my home. Mailing list, letters, reports and etc., 881-0484, 9:30 a.m.-2 p.m. only, ask for 5C-CATERING Joanne.

COLLEGE STUDENT with truck -- Will do light moving, hauling, general delivery, 268-2854.

BABYSITTING in my home, Pam. Small electrical work, George, 521-4249.

BOOKKEEPER - 3 years college, keypunch, type, take shorthand. Switch-board, card reader, 4 years experience. George. 824-4645 or 885-7607.

ODD JOBS-Gutter cleaning, painting, plastering, etc. For services call Bill 885-0934.

EXPERT TYPING: dissertations, manuscripts, theses, briefs, statistics, specialize scientific journal papers. Convenient GP . Eastside area, 343-0385.

EXPERIENCED house cleaner or clean office. Mother and daughter. Mrs. Morris, 885-9178 or 885-1225.

COLLEGE PAINTERS LOWEST PRICES AROUND Experienced, references. Pete, 885-5706

MANUSCRIPT Medical manuscript, scientific reports, books, dissertations, repetitive lettersall your typing needs IBM Mag Card II. Call 823-5705, 15007 Kercheval Grosse Pointe Park. 20% discount all jobs during September.

PART TIME homework opportunity involving longhand or typewritten addressing, or typing letters and reports. For information. send stamped, self-addressed envelope to Kathy Baldinger, 20615 Country Club, Harper Woods, Michigan 48225.

HANDYMAN, general repairs, plumbing and electrical, minor window repair and general cleaning. Call for a good job well done. 526-3420 or 526-7779, ask for Doug.

YARD WORK and Garden ing. Call Theresa. 884-1217. NURSING CARE - Elderly

Convalescent, handicapped Excellent references. Days-Afternoons, 892-8246.

HARD WORKING College student desires painting, gardening, and odd jobs

Call Jeff. 885-4104. MATURE LADY desires permanent position in field of sales. Some experience. willing to learn. Call after 5 885-7156.

LICENSED Babysitter, TLC in safe, clean home. Excellent references. 882-2918.

EXPERT ANTENNA installation and repair. UHF VHF-FM channel master antenna installed on heavy duty tripod using foam insulated wire. \$75. Mike, 882-7763, evenings.

MINUTE MAID CLEANING AND SERVICE CO. 264-8207 WE DO

Carpet cleaning, wall washing, interior-exterior, and garage painting, floor waxing and buffing, oven vent and hood cleaning, furniture refinishing, cabinet. formica and minor carpentry work.

-SITUATION DOMESTIC

CLEANING and Housework. Call Theresa, 884-1217.

COMPLETE BOOKKEEPING SERVICE

886-4319

5A-SITUATION

DOMESTIC BARVSITTING IN my home for your 3 or 4 year old

885-2257. WOMAN SEEKS 2 days a week, References. Call after 4 p.m. 521-5176 or 923-5752.

Vernier Mack area, \$2 hour

LADY -- Wishes housecleaning, 5 days a week. References, 821-1252.

HIRE A PROFESSIONAL HOUSECLEANING CREW CALL MINUTE MAID CLEANING 264-8207

LADY WISHES day work, call 579-1258.

DEPENDABLE LP nurse wants relief or 5 day's work, 824-3975

GERMAN WOMAN with current references and own transportation desires day work. Call after 5 p.m. 881-3718.

MARY'S Middle-Eastern Lebanese Food Service - Will cook in your home or mine Carry out service. Home style cooking, 776-8371.

-FOR RENT

UNFURNISHED ACCENT ON LUXURY GRACIOUS LIVING AND LAKE VIEWS METRO TOWERS 1 AND 2-BEDROOM

APARTMENTS • Central Air Conditioning • Private Sun Terraces

INCLUDING HEAT

• Carpeting and Drapes Dishwasher and Disposal Closed Circuit T.V.

 Swimming Pool 26450 CROCKER BLVD. NEAR I-94 and METRO PARKWAY MODEL OPEN DAILY 296-2320 - 463-5857

WE HAVE apartments. houses, flats, efficiences. rooms to rent, homes to share in all areas. Accepting landlords' rentals. Our people are screened, Call LaVon's Renting Service, 773-2035.

LOVELY 2-bedroom upper, 1107 Maryland, carpeting, appliances, washer, dryer, heat and water included, \$300 per month, 886-5501

DESIRABLE apartment now available. Call 882-7613 between 11 a.m.-7 p.m.

LUXURY CONDOMINIUMtype apartment, Decorator furnished basics includes: full carpeting throughout. new appliances, electric garage door, full time maintenance service, 3 bedrooms, 112 baths, looking for long-term lease. Grosse Pointe's finest area, \$700 a month. Shown by appointment, 873-1306.

CHALMERS-Flanders 2-bed room house, large attic, clean, carpeting, 885-4364

FISHER ROAD - Small, unique, 2-bedroom upper flat, suitable for working couple, no pets. \$375 month plus utilities, security, references. 885-2223.

CARRIAGE HOUSE prestigious area, 6-room, utilities included \$475. Ideal for single professional. Write Box V-6, Grosse Pointe

News. STUDIO APARTMENT. Stove, refrigerator, air conditioning, laundry facilities, \$140 per month. Security, 371-5915 after 3

ALTER - WARREN, newly decorated 4-room upper. Heat furnished, garage, ideal for mature person or persons. No pets. Security.

885-1995 after 6. ROSEVILLE Motel Morocco, 32160 Gratiot across from Macomb Mall, 1312 Mile, Furnished 1-bedroom kitchenette apartments. Must see to appreciate, all utilities paid, short lease, immediate occupancy. Shown from 9 to

8 daily and Sundays. GROSSE POINTE WOODS-4 bedrooms, 25 paths, carpet, drapes, stove, refrigerator disposal, dishwasher, recreation room, garage, \$500 per month, security deposit. No pets, 886-4049.

Lower apartment on Nottingham, 2 bedrooms, sun room, living room, dining room, kitchen. \$300 plus

824-2584 AFTER 6 P.M. ONLY

GROSSE POINTE PARK --Harcourt 2-bedroom lower. All appliances, fully decorated, \$475 per month, plus security and utilities. Available October. 824-6330 evenings.

HOUSTON - WHITTIER. 14182, near Chalmers LOWER 3 rooms, bath, stove, refrigerator, heat, \$145 884-9977.

6-FOR RENT UNFURNISHED

CARRIAGE HOUSE to rent, 634 Ashland *

THREE . BEDROOM lower. Security. No pets. Detroit. 822-9814.

UPPER ONE-bedroom, utilities included. \$210 plus se curity, 882-9484 or 839-0777, ask for Moe.

RIVIERA TERRACE 2-bedroom, 2 full baths, all ap-Pliances, air conditioning, pool, sauna, clubhouse, covered parking, all utilit es included except electricity, No pets, 1 year lease, security deposit, references. \$450. Call after 6. 882-8818

LOWER FLAT for rent, \$170 a month, Grosse Pointe area. All utilities included.

EAST GRAND Boulevard, near Charlevoix - Large. quiet home, private entrance, bath, stove and refrigerator, all utilities Ideal for college student or retiree, \$20 per week. References, 884-3559.

UPPER FLAT-6 rooms, inquire at 665 Ashland.

LOWER INCOME, 5 rooms, LA 1-8427.

WANTED non-smoking tenant for carriage house. Inc'udes large living room, dining room, one bedroom large bathroom, new Mutschler kitchen. No pets. \$400 per month includes utilities. Available immediately, references required. Reply Grosse Pte. News, Box A-9.

5 ROOM UPPER flat-Stove and refrigerator. Warren-Outer Drive area. 885-3962.

MAPLE RIDGE - 4 rooms, bath ideal for single \$250. Utilities included. SIX MILE-Greiner—Suitable

for older couple, \$190. Utilities included. HICKORY, between Schoenherr and Hoover. Suitable for couple. 2 bedrooms, newly decorated, stove and

refrigerator, \$275. NOTTINGHAM — One-bedroom upper. \$250 LAVON'S RENTING SERVICE

LARGE UPPER flat, 2 bedrooms, garage, Northeast area, security deposit, \$195 month, heat and water included. 759-0600. 9 to 5, 893-1918 weekends.

773-2035

BEACONSFIELD, 2 bed rooms, with carport, completely remodeled. \$325 monthly includes heat, no pets. Box C-16, Grosse Pointe News.

GRATIOT-McNichols, 2-room apartment, utilities included 372-8398.

THREE-BEDROOM lower in Park, Fully carpeted, stove, refrigerator and other appliances. Ideal for mature couple. Security. References, 331-3246.

TWO-BEDROOM upper flat. Trombley Road, Fireplace, security deposit. Available November 1, 331-3727.

NOTTINGHAM-Mack, Large 6 rooms, 2 bedrooms, new carpeting, no pets, heat included. \$260. 884-6044.

GROSSE POINTE FARMS 3 bedroom Colonial, 11/2 baths, family room, fully draped, carpeted, range and refrigerator, lease with security deposit. \$590 a month, 9 to 6 p.m. 772-6872 or after 6 p.m. 886-7252.

MODERN 1 bedroom, heat Gratiot Metro area. 777-

436 ST. CLAIR, GPC - 3 bedrooms, new kitchen, carpeting and draperies. GOODMAN PIERCE & BOYER INC. 886-3060

CITY AIRPORT area - 1 bedroom furnished and unfurnished, no pets. \$160 and up. Call 372-4216

GROSSE POINTE PARK I bedroom lower. Ideal for older woman. \$175 month plus security deposit. 822-FLAT FOR RENT - 2 bed-

rooms, living room, dining room, kitchen, sitting room. References needed. \$365 a month. Call 882-0049 after 5. SOMERSET - Lower, Grosse

security deposit. \$325. No pets. 821-6737. GROSSE POINTE PARK -Upper 5 large rooms, front. back porches, heat, hot water. Fan and rugs in bedroom only. No pets, no

smoking in building. Secur-

Pointe, 2 bedrooms, den,

and dining room. Close to

transportation. References

ity deposit, \$275, 821-4915. THREE-ROOM upper -- Carpeted, stove and refrigerator, Gratiot-Whittier area, security and references, 526-6459.

6-FOR RENT UNFURNISHED

EXECUTIVE RENTAL Grosse Pointe. Spacious 3 bedroom, 2 bath, natural fireplace, formal dining room, lake and park privileges, \$625 a month, 884-3559.

MOROSS - Beaconsfield area. Sharp upper 1-bedroom, living room, kitchen, nev carpeting, matching appliances, \$235 a month, call before 4 p.m. 372-8284.

MACK - MORAN, Grosse Pointe Farms - 3-bedroom Bungalow, 2-car garage, references, security depos it, no pets. 885-5529. Call after 6 p.m.

HOUSE for rent, 2 bedrooms, natural fireplace, dining room and basement, \$325. Call 372-4075 after 6 p.m. GROSSE POINTE PARK, 5-

FIVE LARGE rooms, upper, newly decorated, stove, refrigerator, carpet, basement, garage, \$275 month, security. 822-4757.

room upper, 331-4935.

TWO - BEDROOM house -Would be nice for young couple or singles, \$350 a month plus utilities. Call 835-8911.

CHELSEA - Lower flat, 5 rooms, heated, stove, refrigerator, LA 6-2800.

LAKEPOINTE - CHANDLER Park Drive area, 3-room upper, carpeted, heated, stove and refrigerator. Ideal for one person. LA 6-2800.

LOVELY roomy lower -Den, fireplace. Philip below Jefferson. \$250. Security. Responsible persons. 331

GROSSE POINTE, lower apartment at 860 Beaconsfield, stove, refrigerator, new carpeting, newly decorated. Immediate occupancy, 331-7532,

BEDFORD Ave. - 4 doors from Grosse Pointe. Upper 5 rooms, garage, stove and refrigerator. Child OK! \$250./security deposit/References. Call 776-1657.

ances. Grosse Pointe Park. 882-0140. HOUSTON WHITTIER-Chal mers - Neat upper 3 bed room flat. Living room dining room, kitchen with

appliances and eating area

2 BEDROOM House w/appli-

\$225 plus utilities. 822-9307 REDECORATED — Spacious apartment, air conditioned carpeting, 2 bedrooms, \$240 per month includes heat. On Warren at Beacons-

field, 886-5065. 2 BEDROOM Apartment -Large, heat and water included. \$235 per month plus security, 824-2537.

5519 BALFOUR — 4 room upper. Excellent condition. Heat, water, garage included \$250, 886-3269.

GROSSE POINTE WOODS-3 bedroom Colonial, modern kitchen, den, fireplace, 116 baths, 2 car garage Security deposit, 1 year lease. \$585 per month, plus utilities. After 4 p.m. 886-

CHANDLER/OUTER DRIVE Section - Brick, 5 room lower, Stove, Call after 2

p.m. \$200, 881-3221, GROSSE POINTE WOODS-4 bedroom house, . \$450 month. Security deposit and references, 886-5746.

and appliances furnished. EXECUTIVE FLAT on baths, paneled library with built in book shelves and desk, large living room, dining room, kitchen with eating area and appliances. All tastefully redecorated. 20 minutes to Ren Cen. \$675 month, 822-3913, Immediate occupancy.

> ANITA - Grosse Pointe Woods, Immediate occupancy in 2 bedroom Bungalow. \$400. 881-4200. JOHNSTONE & JOHNSTONE

HANDY EAST SIDE upper flat to rent with an option to buy 2 family income, 2 bedrooms, new carpeting, extra lot. No pets, \$210 monthly, 884-0600. JOHNSTONE & **JOHNSTONE**

Nottingham. 2 bedroom lower, den, tenant furnishes own appliances and utilities, \$315, 821-5448. GROSSE POINTE PARK -Nottingham, Upper, 1 bed-

room, sun room, living

room, kitchen, den, park

privileges. Tenant furnish-

GROSSE POINTE PARK -

es utilities. \$295. 821-5448. HARPER WOODS -- Custom 3 bedroom brick Ranch Central air, family room, garage, much more Grosse Pointe schools \$550 per month plus security. 779-9792

6-FOR RENT UNFURNISHED

GROSSE POINTE-Maryland quiet, small home, I hed room, insulated, \$275, ref erences, 884-3736.

GROSSE POINTE PARK -Wayburn, 2 bedroom lower wall to wall carpet, stove, refrigerator. \$260 per month. Security deposit. \$360. Lease. No pets. 864-4666 or 823-3863.

HARPER WOODS Condo -2 bedrooms, 11/2 baths, air conditioned. Near Eastland. \$425 per month. Security. 886-6454.

436 ST. CLAIR - Grosse

Pointe City. 3 bedrooms, new kitchen, carpeting and draperies. GOODMAN PIERCE & BOYER INC. , 886-3060

3 BEDROOM Colonial located in Detroit, 4 blocks out of Grosse Pointe on quiet tree lined street Freshly decorated living room, dining room and kitchen. Natural fireplace and newly refinished hardwood floors

throughout. \$375 per

month plus utilities. Secur-

ity deposit. References.

Call Mr. Kczak at 884-

1384 or 961-7445. 5 ROOM LOWER FLAT Beaconsfield. \$250. Call after 3 p.m. 775-5150.

BEDROOM, living room, dining room, kitchen with appliances. Upper. \$310 per month. 882-4324.

780 NEFF ROAD, Grosse Pointe, 3-bedroom home. Will accept children, Stove and refrigerator included. \$450 monthly security deposit, good references. Write Kahlich Condomin ium No. 315, 3210 North Harbor City Boulevard, Melbourne, Florida 32935. 1-305-254-8821. Available October 15.

522 ALTER - Spacious onebedroom, kitchen, living, dining area, close to lake. \$235 includes heat plus se curity, October 15. 823-5838

312 ALTER-Two bedrooms, kitchen, living and dining room. complete finished basement with bar, shower 1-bedroom, small kitchen. \$325 plus security includes heat, close to lake, October 15, 823-5838.

LOWER 2-bedroom flat, newly decorated, Grosse Pointe Park, \$250, security deposit required. No pets. 885-7649.

APARTMENTS TO RENT

The finest apartment buildings on the Detroit East Side and Grosse Pointe Park area. Rentals ranging from \$165 per month to \$250 per month, with heat and utilities included. All rentals by application only. For information call 885

1220. THREE ROOMS - Stove refrigerator private Between 4 and 6 p.m. 823-6836.

GROSSE POINTE-Near Vil lage, 6-room upper, 2 bedrooms, fireplace, central air, available October 14th. \$440 a month. After 5 p.m. 885-0669

AVAILABLE OCT. 1 Whittier - Luxury air-conditioned, large 1 bedroom apartment in new type building. Heat included. \$250. 371-9374 5-8 p.m. only.

6A-FOR RENT

FURNISHED Trombley - 3 bedrooms, 2 TWO STORY Colonial, location, close to the lake. 4 bedrooms, 212 baths dining room. No children. No pets. Available from January 15 to May 15th. DANAHER, BAER, WILSON & STROH

> 885-7000 GARAGE STUDIO apartment in Grosse Pointe in ex change for one day a week housework and \$125 a month rent. Reply Grosse Pointe News, Box V-22.

76 Kercheval

SPACIOUS FLAT, Hayes-Outer Drive area, \$175, 372-GROSSE POINTE FARMS-2-bedroom house, garage,

No pets. References, depos-

November 1st through

May 1st or part. 882-8578. **6B-ROOMS FOR RENT** NON-SMOKER. Sober, re-

sponsible lady. Near bus

line Employed Kitchen

privileges, After 5:30, 885-

SENIOR CITIZEN has nice KEY LARGO, Fla. Keysroom to rent to someone who needs it, 881-9551.

FURNISHED - Large bedroom and bath for gentleman. 527-2368.

LARGE FURNISHED sleeping room, private bath, sit-Middle aged gentleman. 776-0305.

FURNISHED Ledroom Gentleman with references. TU 1-2379.

6C-OFFICE FOR RENT

GROSSE POINTE PARK furnished office space, all utilities, newly decorated, fully carpeted; full kitchen, \$125 per month, 15100 Mack 824-4900 9-5.

ROSSE POINTE PARK -15318 Mack. 108 to 2,000 square foot offices. Air conditioned, 885-7242 between 10 a.m.-4 p.m.

HARPER NEAR 12 Mile Newer well-maintained medical-dental complex. Suitable for other professionals, 823-3733.

OPPOSITE EASTLAND 180 square foot Opal Plaza, East 8 Mile Road. 777-4646.

GROSSE POINTE WOODS-

Excellent location, newly decorated office, 380 square feet. 886-6770. HAMPTON SGUARE BUILDING 22811 MACK VARIOUS SIZES

OFFICE SUITES

AVAILABLE

885-0111 FOR RENT "On the Hill"-One room office, Colonial Federal Bldg, \$150 per month Mr. Vesco. 886-

6661.

MACK AVENUE - Grosse Pointe office building. Approximately 700 square feet. Suitable for attorney, accountant, manufacturers representative, etc. 886-8892.

HARPER NEAR 12 Mile -Newer well - maintained medical - dental complex. Suitable for other professionals, 823-3733.

-VACATION 6D-RENTALS

BONITA BEACH (near Naples), 7th floor condominium on magnificent shelling beach, 2 bedrooms, 2 baths, screened porch, balconies, tennis, pool, saunas activity rooms, breathtaking views. Luxurious setting. 682-5163.

CHALET on lake near Boyne -color TV, fireplace. Res ervations for fall colors or skiing by week or weekend. 884-0431, 778-4055.

lons from Metro area. Ca-bin rates, \$30 to \$40 per weekend, Call 885-9365 af ter 5 p.m. ST. PETE - 2-bedroom, 2bath, deluxe furnished con-

dominium. Beautiful beach-

front, pool, golf, all facili-

ties. 285-1976.

ENJOY A Michigan Fall

weekend, just a few gal-

CONDOMINIUM - Longboat Key. Florida on the Gulf of Mexico, Available immediately, 882-9806 or 772-9323

HARBOR SPRINGS - Make

reservations now for FALL

color and SKIING. Sleeps

6 to 8, 11/2 baths, modern kitchen, 882-2597. ON THE OCEAN, Pompano Beach, Florida, clean studio efficiency, newly furnished, near shopping and churches, swimming pool and shuffle board. \$900

month during season, 791-

4192

SANIBEL ISLAND, Florida, Luxurious 2-bedroom condominiums on Gulf. Beautiful shelling beach. All amenities including pool, tennis. Weekly. 645-5498.

SARASOTA — One-bedroom

villa on famous Crescent

Beach, newly furnished.

\$500 per month to December 1st. 821-4238. HARBOR SPRINGS-Luxury condominium in Harbor Cove, available for color season and ski season. sleeps 8, color TV, microwave, linens, china, Many luxury extras. References

required, 881-6725. DELRAY BEACH, Florida-Large 2-bedroom condomin ium with enclosed porch overlooking small lake, close to golf, pool, tennis in complex, 5 minutes from I-95, 15 minutes from ocean, fully furnished. Rent January to April 30 only, \$1,100 per month.

FLORIDA KEYS - Resort condominium, 1-hour from Miami Airport, 2 bedrooms, baths, children okay, heated pool, boat dockage deep sea fishing, sailing, skin diving, seasonal, monthly, weekly rates, 885.

886-7044 or 283-5050.

New, beautifully decorated 2 bedroom, 2 bath, stilt home in lovely prestigious adult park Large screened | 8-ARTICLES FOR SALE terrace overlooking ocean. Pool, tennis, marina, Quiet relaxing. \$1,200 per month. 343-0596

Beach, two bedrooms, two baths_9th floor, 884-8566, i

6B-ROOMS FOR RENT | 6D-YACATION RENTALS

DELRAY BEACH - 1 bedroom apartment, newly furnished, walk to beach and stores 5 or 6 month lease. Only \$500 per month. 882-5488.

MESA, Arizona - Leisure World - furnished ranch condo. 3 bedrooms, 2 baths, garage, pool, tennis, golf, 1,600 square feet. \$1,100

per month, 561-2823, ISLE OF CAPRI - Naples. Florida, waterfront 2-bed-room, 2-bath, furnished condominium, pool, fishing,

881-5235, POMPANO BEACH, Florida, oceanfront condominium. completely furnished. Immediate possession. 885-

NAFLES, FLORIDA, 2-bedroom. 2-bath condominium. located on 9th green of Country Club, completely furnished. Available December, January, February 882-8883.

FULL COLOR Golf, indoor outdoor pool, tennis and more. Michaywe, seven miles South of Gaylord. Beautiful 4-bedroom home Special Fall rates, 885-3211.

WANTED: Florida condominium. December-March. Fort Lauderdale to Palm Beach area, near ocean, mature responsible adults, 885-

0170. FLORIDA Condominium -Siesta Key, Sarasota. Seventh (top) floor of new condominium; right on Gulf, with superb view. Two bedrooms, 2 full baths, large living/dining room, Fully equipped kitchen, washer, dryer, porch, pool, tennis courts. Monthly rentals. R. McNair, 886-0228,

after 6 p.m. ISLA DEL SOL, St. Pete, Florida, on the beach overlooking Boca Ciega Bay, 2 bedrooms, 2 baths, completely furnished, fully e q u i p p e d condominium. Tennis, golf, renting now, minimum 2 weeks, \$300 a week. 884-5970.

FLORIDA condominium for lease-3 to 5 months. All new. Palm Beach area on the ocean, 268-0189.

BOYNE CHALET—Available

entire ski season. Sleeps 13. Fireplace, 778-4824. LAUDERDALE BY SEA Oceanfront Townhouse condominium - 2 bedrooms, private beach, pool, 963-

3123 or 884-7944 evenings. NEW TWO-bedroom condominium on Gulf coast. Beautiful white sand beach Furnished with all new furniture and appliances. Near Fort Myers, special rates till year end. Rent by season, month or 2-week periods. Call days 968-0220,

evenings 349-7166. **6F-SHARE LIVING**

QUARTERS LIVE RENT FREE EVERY OTHER MONTH HOME-MATE **SPECIALISTS**

We help you select a com-

patible roommate, Refer-

ences verified. Call 644-

6845. Fee. WOMAN to share flat with same. Call after 5, 821-

2260. STRAIGHT MALE over 25 to share lakefront home in St. Clair Shores, own room, \$200 per month, first and last month rent to move in October 1st, After 6 p.m.

MALE, 30, will share his luxury home, \$160 month. 526-8878

293-5967

792-2881

7-WANTED TO RENT RELIABLE Steady working male, 30, looking for flat

or apartment. 774-9380 or

WANTED by Executive -

Apartment during winter

months, possibly while owner is in South, 941-2000 ext. 432, WANTED-Room for rent in a private home for a man who is blind. I have lived in rooms up and down stairs for almost 30 years

without an accident. Al-

though blind, I am very

careful. References, 521-

2671, ask for Ed. EMPLOYED young lady would like 1 - bedroom apartment within 10 miles of Cottage Hospital, 792-

7A-ROOM WANTED WOMAN DESIRES furnished

7038

privileges. References exchanged, Call 881-5013. FLEA MARKET

room and bath, kitchen

EVERY TUESDAY ALCOMOS CASTLE

FORMERLY WEDNESDAY ting room. References. GULFFRONT, St Petersburg, 9 MILE BETWEEN MACK AND HARPER 773-0591

condition, \$450, 774-3670.

GARAGE and Moving Sale-

Drive

Friday, Saturday, Sunday,

12-6 p.m. 12604 E. Outer

10-5 PIECE Place Settings

of Lenox, gas dryer, girls

bicycles, file cabinet, type-

writer. Call after 1, 821-

HARTZ

HOUSEHOLD SALES

FRIENDLY

PROFESSIONAL SERVICE

YOUR SPECIAL

POSSESSIONS

ARE MY

SPECIAL CONCERN

SUSAN HARTZ

886-8982

791 Fisher

Grosse Pointe City

FIREWOOD for sale, 1 load

stacked, 775-2215.

tion, \$125, 881-5241.

livered, 293-3949.

AMERICAN AIRLINES -

CHAIRS - Matched pair,

sink, 21"x24". 884-2665.

September 27th and 28th.

Mattresses & Box Springs:

Triple Dresser, Mirror.

QUALITY Furniture - Co-

checked love seat, \$100.

Chair, \$50. 2 pair draperies

rifice, \$900, 886-2415.

plete service for 12, \$1.

CCO. Sterling flatware Tow-

valued \$4,000. \$1,200:

Kneizel skis. Marker bind-

ings, boots, poles, size 8.

\$100 American Airlines la

fare coupon, \$50. Call af-

GARAGE SALE-Air condi-

tioner, Lawnboy lawnmow

er, all garden tools, G.E.

double oven range self

cleaning, ping pong table,

tains chairs, twin beds, bu-

reau, nightstand, desk and

chair, and other small

items, 250 Hillcrest, Sat-

urday, 10 a.m. to 4 p.m.

MOVING - Bedroom set,

mahogany table, fireplace

fixtures, rummage. 4869

Kensington. Saturday only,

hoses and hose reel, 4 cap

ter 6 p.m. 885-2591.

vin. (Farms).

Neff.

yellow, geometric, hand

tied construction. \$250.

berry, SCS.

824-2299.

354-1456.

\$42.50. Delivered and

AUTOMOBILE OWNERS. As COMMANDO letter board, FIREWOOD - \$40 per cord low as \$25 quarterly buys Compulsory No Fault Insurance, 881-2376.

TRS-80 SOFTWARE and hardware. Level IV prod-

ucls. 885-3576.

FURS WANTED Consignment or Buy LEE'S 20339 Mack 881-8082

TIRED OF GETTING A BUSY SIGNAL?

Call your ads in on Thursday and Friday. 882-6900 "ALMOST-NEW" APPAREL accessories, furs and an-

tiques at a fraction of the original cost. We Buy Furs Consignments Welcome

LEE'S 20339 Mack 881-8082

WE BUY, sell or trade antique jewelry, watches. clocks. Kiska Jewelers, 63 | 42 IN. DOUBLE Oven Elec-Kercheval, in the Colonial Federal Building, 885-5755.

BARN SIDING — Authentic FIREWOOD — Beautiful 1" weathered, hand hewn, natural timber. 1-463-2179.

AZARS GALLERY ORIENTAL RUGS Large selection of Rugs Buy, Sell, Trade, Appraise 223 S. Woodward

644-7311 LARGE SELECTION of reconditioned SCHWINN bicycles Reasonable prices. Village Cyclery, 777-0357.

Birmingham

SILK or dried centerpieces by professional florist working at home. Custom work, very reasonable. 839-

INSTANT COPIES 10c WEDDING INVITATIONS SCRATCH PADS, 50c LB. Artists PMT Stats Open Mon, thru Sat, 9-5 p.m. ECONOMEE PRINTING SERVICE 15201 Kercheval

MOVING?

at Lakepointe

Grosse Pointe VA 2-7100

AR POINTE PROFESSIONALS Will sell your household furnishings. Estate and Insurance Appraisals

Free Consultation-Advice For more information call after 5 p.m. Pointe Professionals

Donna Landers 882-8654 Jeanne Roddewig 881-7518 Established 1971

MY SISTERS' PLACE-The Resale Shop, 22217 Kelly Road 5 blocks south of 9 Mile Open Monday through Saturday, 10-4 p.m. 777-6551. Quality consignments welcome.

PING PONG Table, Portacrib, Stingray bike, 36"x mirror plus misc. household items. Sat., 92. 278 Kenwood Court, Farms.

RESALE SHOP Unitarian Church — 17150 Maumee, Grosse Pointe City - See ad Page 9.

WANTED BUYING SWORDS, GUNS, DAGGERS, MEDALS, HELMETS 774-9651

WANTED USED STEREO ALBUMS ALL CATEGORIES CALL 885 2265

FOR INFORMATION

FOR SALE --- USED

10 to 4.

• 4 Player pinball machines

• Juke Boxes

Foose Ball

• Video Games UNION MUSIC COMPANY

WE BUY

DIAMONDS • FINE JEWELRY • STERLING SILVER • POCKET WATCHES

• ANTIQUE CLOCKS

from

Private owners and estates Highest prices are paid—Trades are considered Transactions are always confidential

PAYMENT IS IMMEDIATE

CHARTERHOUSE & Co.

16835 Kercheval, Grosse Pointe (313) 885-1232

delivered Mixed hardwood jetters included, very good 463-6620, 296-3756.

GREAT GARAGE SALE -Antiques, clothing, old record albums, furniture, lamps, vases, back issues of Playboy and Penthouse and much, much more, 907 Rivard, Friday, Sept. 28th, 12 to 5.

SNOWMOBILE 1978 Kawasaki 440-Invader, Liquid cooled oiled injection, zero miles, 882-9476,

CARPET Remnants. New, large selection. 775-6949 or 771-8465.

age rifle. 886-8407.

MOVING SALE

GROSSE POINTE PARK fine quality substantial clock, Colonial Mfg. Co. Zeeland. Wooden breakfast set, clete, 2 white gold French GARAGE/RUMMAGE Sale-Provencial nightstands, ma-

Saturday, 10-3, 22825 New-1/2 fare coupon, \$55. 882board bed.

William Mary reproduction high boy, rockers, reclining occasional tables, chairs, lamps, chairs, foot stools, Windsor chair.

BIKES - 26" Girls and Boys \$35 each. Porcelain kitchen Wedgwood pottery, open stock 56 pieces Bideek dinner plates, cups, saucers, GARAGE SALE-3 families. dessert plates, pitchers, 35mm projector, Jensen cream, sugars, Shell tea pot, speakers, girl's Schwinn creamer, sugar; other Bileek bicycles, ski equipment, clothing, baby things, etc. pieces.

10-4. No pre sales, 432 Cal-ELEGANT new Antique pitchers, assortment of in-White complete Twin Bed teresting glass pieces. Set with Deluxe Sealy

Silver tea service, cocktail set, cocktail shakers, many serving dishes, trays, sterling Bargain, Other Misc. 456 candelabra, salt and peppers; many, many pieces of silver.

Two small Oriental carpets. Karastan, 3'x5', pair of ordinated green and white lustres, lustre lamp, Royal Copenhagen figurine, Capo Dimonte type covered dish. with brass rods, \$40. Red Meisen-Dresden figurine. leather chair, \$100. Maple Lennox pieces, paper knee hole desk, \$50. Maple weights, several oils, prints, bedroom set, \$250. Maple Mah Jong old set. Oriental dinette table and 2 chairs,

\$50. Danish Modern couch, \$50 or best offer. 886-5856. ORIENTAL RUG - 9x12 train table set, work bench. Kirman by Karastan. Mint vises, tools, metal cabinets, condition. Cost \$2,200. Sac. roll-a-way bed, frames, 50- MOVING SALE: Chairs need ANTIQUE drop leaf cherry many Christmas decorations.

wood dining table and Antique and '50's clothes. chairs, women's scuba wet furs, many table linens, bed suits, size 10-12. Miscel- linens, blankets, handmade laneous. After 5 p.m. 774 quilts, large braided rug. CHINA Wedgwood - Com-

Washer, double door rele old lace, service for 8, frigerator, Toro mower, snowblower, edger, reel mower. Limited numbers admitted.

AR POINTE CASH AND CARRY

Lothrop, 886-2254 after 6 p,m.

DON'T MISS this Garage 29th, 30th, 12 to 5,

ESTATE SALE CONDUCTED BY **24518 HARPER** ST. CLAIR SHORES, MICH.

Three days, Sept. 28th, 29th and 30th 10:00 a.m. till 6 00 p.m.

Furniture includes Jacob you wouldn't believe. In you wouldn't believe In the basement also power tools such as a metal bender, large power

TONS of miscellaneous

a150 Sorry, no presales

- 5 years old. Good condition. 343-0159, after 4

p.m. DE LA SALLE HIGH Rent A Table — Christmas Shops, 10-6 December 1. Craft Hobby items, flea market. 885-1349.

GARAGE SALE - Saturday 124. Solid pine bookcase. Bell helmet, brunch set. dinette table, baby items. suede coat, 1600 Hampton. 886-3799.

SELF - CLEANING Electric stove (avocado); Gold electric. 4 burner stove top: electric dryer. 882-7082.

FOOD FREEZER GE Chest 11 cu. ft., mint condition. Also refrigerator for bar or basement. 1973 Whirlpool 10 cu. ft., like new. 881-0092.

HERMITS CAVE LTD. 63 Kercheval Lower level of Colonial Savings Bldg. 882-3267

Antiques, oldtiques, collectibles and unusual gift items. FAIRCOURT MULTI-FAMILY

GARAGE SALE speed bike, tricycle, games, lawn sweeper, camera equipment, attic insulation. stereo, clothes, and craft items. No pre sales.

ESTATE AND HOUSEHOLD LIQUIDATION SALES for more information

Orlean Imports Ltd. 20331 Mack, G.P.W. GARAGE SALE - Upright piano, 12" girls bike, single headboard, toys and much more. Saturday only 9 a.m. to 3 p.m. 320 Touraine Court, between Wil-

882-7917

liams and Beaupre. WANTED - Students of all ages interested in learning about the restaurant business. Considering a new career in the food industry? Enroll in a class devoted to the basics of commercial food cookery beginning October 8. Call Continuing Education at 343-2178 for more information.

GOLFERS BARGAIN GARAGE SALE Pro-line golf merchandise onclubs, jackets, etc. One day

sale only. Sunday, October 7, 10 a.m.-6 p.m., 409 Barclay, Grosse Pointe Farms. GOLD PORTABLE Kenmore dishwasher, butcher block top, 26" girl's Huffy bicycle. Best offer. After 6 p.m. 881-6096

SEARS LEAF mulcher, 270 Lothrop. 886-2254 after 6 p.m.

recovering, S20 each Lamps, blond dresser with mirror, \$45. GE portable 3 BLOCK Garage Sale grill, air conditioners, record cabinet, gas stove, 38' wide, \$10. Patio blocks, miscellaneous dishware. jeweiry. Saturday. 11-6, 62" CHARTREUSE loveseat. 11203 Nashville between Caonner and Gunston.

GARAGE SALE-Golf clubs. luggage, curtains, drapes. bedspreads, pictures, stemware, dishes, slide projector, tape recorder, games. puzzles, bike, clothes, hardware, electric motors. Take Torrey at Mack, to 837 Fairford Road, Grosse Pointe Woods, Saturday 9

to 3, Sunday 9 to 1. SEARS LEAF mulcher, 270 GARAGE SALE, corner of Kercheval at Kerby, posted. Saturday and Sunday. 9 to 4. Furniture, tools, yard items, 3 h.p air compressor, ladders, storm doors. Airens snow blower 5 h.p., bicycles, edger, gas barbecue grill, Weber grill vacuum cleaner, gas dryer, and other items.

LARGE FARBERWARE rotisserie, smokeless, Excellent condition, was \$62.95. only \$30, 884-8555.

GARAGE SALE-September 28, 29. Miscellaneous hardware, lumber, jewelry. magazines, portable typewriter, left-handed golf clubs. 5203 Marseilles.

7-FOOT Grandfather clock. strikes hour, 3 different quarter hour chimes, moon dial, \$1 000 371-8854 after

USED BOOKS - Bought. sold Fiction, non-fiction Hardcover, paperback -Mack Ave., between Lakepointe and Beaconsfield 885-2265.

> HEREND CHINESE RUST

12 dinner plates, 12 salad. desserts. 12 bread and butters, 6 caps and saucers, & crescent salads, perfect condition. rarely used, \$800 882-2734 886-8307

fall fountain, Besler Vic-Lite. Vacuum Cleaner, workbench, card table and 3237. chairs, books, encyclopaedias 886-0897.

HOUSEHOLD SALE Moving from landmark Grosse Pointe home. Unbelievable amount of silverplate, glassware, crystal, porcelain, Beleek, antique jewelry, pocket watches, pictures and prints.

Old autographed photos and

letters of movie stars, enlarged candid photos of Henry and Edsel Ford. Furniture including antique inlaid Rosewood piano with brass candlesticks attached, 15 rank pipe organ. Victorian, Jacobean and Italian Provincial style furniture, desks, lamps, console stereo, books, etc.

Leaded glass windows, plaster ceiling ornaments and wood paneling from the Stonehurst Mansion. We have made arrangements

, you may even use your Master Charge, Visa, and American Express. Easy to find location, 621

North Oxfora, Grosse Pointe, corner of Oxford 886-5774. and Morningside, 7 blocks South of Vernier, 1 block West of Lakeshore. NO PRE-SALES, 10 a.m. to 4 p.m., Saturday and Sunday, September 29th and September 30th ONLY! EVERYTHING MUST GO!

GIGANTIC GARAGE SALE Children's clothes, infant-5, excellent condition. toys galore, some like new. fine quality household items, baby equipment. Saturday, September 29, 10 to Pointe Farms.

GARAGE SALE - Gas lawnmower, metal wardrobe closet, twin box spring and mattress, kitchen items, linens and bedspread, glass ware, snow skis, ladies ski boots, softball equipment. bowling balls, girl's bike. exercise belt, games, books and clothes. Sept. 29-30. 9 a.m. 1228 Yorkshire. Grosse Pointe Park.

FOR SALE - 1 year old BIC turntable and 2 year WANTED-2-seater Mercedold Nikko receiver. Both like new. Best offer, Also United Airline 50% discount coupon. Good until 12 15 79. S50. 774-1504.

ly. Gloves, shoes, balls, 23" ZENITH Color TV. Console piano, D.B. Chase, unpainted 4 shelf bookcase. humidifier and so forth. Call after 1 p.m. 779-8266.

GARAGE SALE — Thursday and Friday, 2 families, No pre sales. (10-4) 23400 Colonial Court, south off Morningside, between 8 and 9 Mile.

UPHOLSTERED pale pink chaise lounge. Very good condition Make offer 331. 4186, after 6 p.m.

Chatsworth off Mack. Saturday. September 29, 10 a.m. to 4 p.m.

custom made by Henredon with down cushions. Like new Original price \$738.40 selling for \$350. Call mornings, 884-0710. CUSTOM 512 ft. stainless

steel wet bar with custom cabinets, refrigerator with freezer and ice maker and chrome bar stools. 885-8000. MOVING SALE - Furni-

ture and misc, 31 years of accumulation. 1353 Way-Saturday Sunday. burn 9 a.m.

STUNNING Black Ranch mink coat, young Princess style, size 8 10 12 slender, perfect for the petite woman. 886-2843. mornings.

GRANNY Tricycle, never used, \$75.00. Call 884-9650 after 3 00 p.m.

ADMIRAL Refrigerator. Magic Chef 30" stove, (almond), brand new Call 823-6234 after 5 pm.

FOUR FAMILY Garage Sale -921 Canterbury, Woods electric barbeque, electric broom, electric fireplace with heater, air conditioners, bikes, baby items, babies and childrens clothes, toys. Winchester 22 caliber automatic, household items. Much more Friday, Saturday, Sept. 28 29 10-5 pm

GARAGE SALE - Fri. Sat. 9-4 Large electrical appli ance, furniture, large brass foyer light, 2 10 speed 889 Lake bikes. Misc pointe

WHEELCHAIR - Like new. \$80 885-5401

GARAGE SALE 10 AM-4 P.M SEPT. 28, 29

8-ARTICLES FOR SALE 8-ARTICLES FOR SALE

10 SPEED team Raleigh bike BELT MASSAGER, Water EXERCISE BICYCLE-Hos- 12 HOUSE PLANTS outgrew pital type. Heavy duty motor, Asking \$100, 882-

> HUMUNGUS Sidewalk Sale -Sat., 9-3. Fisher between Goethe - Chalfonte. Furniture, antiques, quality clothing, refrigerator, typewriter, vacuum, silver service, custom drapes, crib, toys, bikes, tandem, guitar. hand painted items, lawn furniture, household, garden and misc.

> BROWNING LIGHT 12 auto loading shotgun with extra barrel. Belgian. Like new. 963-9557, weekdays,

CARPETING - 2 rooms, approximately 12x19, 9x15. light beige, 886-6352, ANTIQUE Amethyst pin -

10 carats Surrounded by seed pearls and rose cut diamonds. \$400. 822-3387. evenings. TRIUMPH Spitfire hardtop---Excellent condition. Fits

after 6. 881-7797. BRAND NEW 20-inch beige apartment-size stove, \$150.

all. Great for the winter

ahead. Best offer. Call

FINEST SELECTION of previously owned items, fur trimmed coats, some antiques, color TV, furniture. frames, clothes size 8-10, kitchen and lawn items. original oil paintings. September 28 and 29, 10 to 4 p.m. 954 Lakepointe.

QUEEN-SIZE water bed, free standing or can be attached to queen-size frame, like new \$350, 885-0698,

2. 410 Belanger, Grosse 35-GALLON aquarium with stand and pump, never used. \$75. 774-0705. TWO-FAMILY garage sale

> 10-4, 15261 Young. KENMORE medium - sized washer, good condition. \$12

September 27th, 28th, 29th

VA 2-4429. PATIO SALE: Furniture. AM-FM stereo, girl's clothing Lots of miscellaneous household items. Reasonable, good condition, 427 Lothrop off Chalfonte.

es Benz by private owner from private owner. 882-9254. HOUSEHOLD SALE: Hide-a.

bed, chairs, carpeting. drapes, lamps, incinerator. 884-1308. BOY'S BIKE - 24-inch 10speed, Free Spirit, Very

good condition. \$50. 886-1542. PEE-WEE HOCKEY equipment. 882-9843, Rob.

ARCADE HORSE, mechanical. Excellent condition. 1938 Circa, \$475, 885-2932 after 5 p.m.

board, excellent condition, \$150, 885-2841. CHERRY WOOD dining dropleaf table, buffet. 4 chairs. queen-size walnut head-

bedroom set, single head-

TAP SHOES-Black patent girl's size 1212-13. 822-0373. UNITED AIRLINES 12 fare

board, Call Thursday 881-

coupon, \$50 884-8867. GARAGE SALE, Friday-Saturday, 10-5, 1114 Beaconsfield, Grosse Pointe Park.

METAL MASTER, walnut formica dinette, oval table 42x66 with 18-inch leaves. and 6 green padded chairs. \$140. Apartment-size gas range, \$60. Braided area rug. 10x15, \$10 Black golf bag \$10. Wrought iron cocktail table \$20, 886-3540,

ESTATE SALE! Antiques. oldtiques, furniture, crystal, English china, Rodgers -1847 silver plate, brass fireplace fixtures, crystal fixtures, oak veneer dining room set with curved glass SINGER GOLDEN Touch doors. Many miscellaneous items, Saturday, Sunday, Monday, September 29, 30, October 1st, 10-6, 5607 Lannoo corner of Chandler Park, 2 blocks West of Mor

COPPERTONE electric stove. rotissere, timed oven. Portable dishwasher, copper ton, miscellaneous 775-1442

038

TEA CART, oval dropleaf sides, glass tray, excellent 822-0373.

GARAGE SALE, 1505 Brys

Drive, Grosse Pointe Woods Friday Saturday. ber 28-29, 10-6. GARAGE SALE! Antiques. craft materials, boy's cloth-

ing electric train set, mis-

cellaneous items. Saturday

sorority Saturday, Sept.

29, 8 am 61 Moross

10 3, 853 South Brys, Grosse Pointe Woods. GARAGE SALE - Alpha Delta Kappa teachers

near Kercheval.

offices, 882-9095 or WA 1-

MEDITERRANEAN chandeher. 5 globe, \$70, 886-4628. their home, 5 foot Umbrella plant. Split I nilodendron GIGANTIC Grosse Pointe and various others. Excel-Park, garage sale, Saturday lent for Florida room, or

> 1378 Buckingham. LA MACHINE Food (new) Processor and blender by Mouliner \$60, Rival 3-quart crockpot casserole \$10, 882-

September 29, 9:30 to 5.

2269 evenings. COKE MACHINE, antique

brass cash register, ceramic molds and pouring table plus supplies and gerbil cage 296-3743.

DUTCH AUCTION SALE At the Hermit's Cave, Ltd -Here's how it works: All items go down 10% each day for 6 days. EXAMPLE: \$100 item

1st day \$90 00 2nd day \$81.00 3rd day \$72.90 4th day \$65.61 5th day \$59.05 NAL DAY: 6th day \$53.15 HERMIT'S CAVE, LTD. 63 Kercheval Ave.

September 24 through September 29 GARAGE SALE: Clothing miscellaneous items. Friday and Saturday, September

Lower Level

882-3267

28th, 29th only! 9-4, 22630 Rosedale. JEEFERSON AVENUE United Methodist Church, 14456 East Jefferson at Marlborough, Detroit, Thursday, Friday, Septem-

ber 27, 28, 10 a.m. to 5 p.m. Saturday, September 29th, 9 to 12 Call after 6 p.m. 886-0695. RETIREE HAS mechanic tools. SK socket set 1/2", 40 pieces, power tools, sanders, planer, drill motors, electric motors, lots of mis-

cellaneous, 771-3143 SOFA, Tuxedo style with loose pillow back. Modified Folk Art print in taupe. Cinnamon, Creme, off-white, maker is international. 9 months old. Moving sale, \$250. 824-

MATTRESS and box springs. Beautyrest by Simmons. Full size. Relatively new. Both \$100. 824-6828.

ditioner, 8.000 BTU. 3 speed, seldom used. \$150. Call after 4, 776-3284. COMPLETE set of MacGregor Jack Nichlaus with bag

WESTINGHOUSE air con-

and matching head covers. \$50. 774-7108. DOUBLE OVEN Gas Stove. Coppertone. \$125. 839-

GARAGE SALE - Saturday, Sept. 29th. (10-1). Everything must go. Furniture. household items. 21640 Eastbrook, off Yorktown and Marter Road.

GARAGE SALE-460 Moran. Friday and Saturday, 9-3. families. porta-crib, high chairs, playpen, wooden storms and screens, much more.

THREE BLOCK Garage Sale —Chattsworth off Mack. Saturday, September 29. 10 a.m. to 4 p.m.

HEYWOOD WAKEFIELD furniture, 32" blue chest of drawers with white bookcase top \$75, 32" blue chest of drawers \$50, blue Captain's chair \$25, 32" yellow cabinet \$50, 25" yellow cabinet \$40, 32" vellow single drawer student's desk with Captain's chair \$50. 32" white chest of drawers with bookcase top \$75. Small metal office desk \$40. Stow and Davis wood executive desk with tooled leather top 60"x34". 8 drawers \$300 9x12 blue oval shag rug \$40. Gold vinyl swivel chair with otto-

ROGERS BROTHERS silver plate service for 8, including serving pieces and chest, \$125, AMC 26-inch lawn sweeper \$25 Black and Decker electric hedge clippers, \$12. After 6 p.m. 823-2457

man \$40, 886-9637

dition, \$65 or best offer. 824-2382

NEW LADY'S DESK. CHAIRSIDE 3 DRAWER CHEST Solid Cherrywood 775-6316 After 6 pm

WANTED

DuMouchelle's Oriental Rugs . Antiques . Fine Paintings . Jewelry Fine Furniture . Crystal . Sterling . China

Phone Us At

HOCKEY Equipment - Boxing punch bag and bracket, 12 gauge shotgun and Sav-

Thursday, September 27, Friday, Saturday, 10 - 5

1115 WHITTIER, FIREWOOD-dry, split oak. NEAR ST. PAUL Call evenings. Mike Hodge Chippendale style mahogany dining table, 4 leaves, 6 tric range, perfect condimatching chairs. Tall case 4 chairs, sofa, love seats. Northern Michigan clean/ bamboo porch furniture in Saturday, Sept. 29, 10-4, 10 cluding tables; king size seasoned hardwood Deheadboard, twin beds com-

hogany chest of drawers. Stove, tables and all items, Maple bedroom set, twin beds, chest of drawers, deskvanity, mirror, nightstand, bench, 2 Hollywood beds, 1920 dresser, bookcase head-

> Royal Doulton "Duke of York" pattern, 72 pieces,

Lennox demitasse, Wedgwood vase, cut glass dishes, compotes, decanters, wine, champagne glasses, cut glass cruet, pairs of Venetian birds:

pieces. Oak office desk chair typewriter, office equipment, cup coffee pot, toys, mirrors. men's, women's golf clubs.

sterling dresser set, suitcases. bar supplies, many books. file cabinets, flower arranging supplies.

No Pre Sales

PROFESSIONALS

- Army Surplus. childrens toys, waterbed frame, jewelry, furniture and furnishings, old magazines and records, some antiques and clothing. 907 Rivard, Grosse Pointe. Saturday and Sunday, Sept.

MAYFAIR SHOPPE 48080

Located at 4120 Bedford. Detroit, Mich. ean dining suite, in walnut; living room furniture, bedroom furniture. color television and

drill and more in the дагаде. There is something for everyone at this sale: As there are literally

noon 'til 6 p.m. Tues, thru Sat. BOOKTIQUE, 15243

BOUQUET

370 MOROSS RD

GE ELECTRIC double oven range, side-by-side refrigerfer. 773-6084.

ator and Kitchen Aide por. table dishwasher, all coppertone, \$1,000 or best of-

DRAWING TABLE, 24x36inches, \$25 Aluminum easel \$10. 884-9051.

GARAGE SALE - 20401 Country Club, corner of Duprey. Rugs, miscellaneous kitchen items, Friday, September 28, 5 p.m. to 9 p.m. Saturday, September 29. 10 a.m. to 5 p.m.

GARAGE SALE, Saturday, September 29, 10 to 4. 20412 Edmundton Drive, St. Clair Shores.

BREAKFAST or games table and chairs, chrome, glass and Teakwood table, with 4 chróme, Teakwood and black vinyl chairs, like new \$100. After 5 p.m. 882-3164 ONE AMERICAN Airlines 32

off coupon. Save 100's of dollars, \$50. Call after 5 p.m. 882-3164 DINING ROOM hutch chairs,

appliances and more, 882-6062. TYPEWRITER-Royal manual portable, excellent. Occasional chair, walnut. Miscellaneous, dry fire-

place wood. All reasonable.

end tables, piano, major

HOUSE AND garage sale— Furniture and many decorator accessories, including. some fine Contemporary canvasses, Henredon sofa, and a French Burlwood desk. Low prices for quick sale. Saturday, September 29, 9 to 5, 845 Nottingham Grosse Pointe Park. 331-4209.

THIS IS IT : !! Four-family garage and basement sale. Something old, something new. knickknacks, glassware, household items too. There's something just waiting for you! Thursday, Friday and Saturday, 9 a.m. to 4 p.m. 569 BALLANTYNE ROAD Off Cook Road

YARD SALE-3945 and 3961 Berkshire, Radios, car speakers, lamps, record players, hobby horse, chalk board, peg desk, kitchen items, games, toys, books. old Playboys boy's clothing. toddlers-12, girl's 6-12. men's large sweaters, garbage disposal, skis (Diawa) fiberglass, 175 meters, Rotary bindings, miscellaneous. Saturday only, 10 a.m.

GIGANTIC SALE - Let's make a deal! 40-year collection of antiques, attic treasures and miscellaneous September 30th, 10 a.m. to 4 p.m., 900 Notre Dame. Grosse Pointe City

to 5 p.m.

45" ROUND oak antique dining table, \$200. J. V. C. stereo receiver, humidifer, 886-6331 LIVING ROOM furniture.

dining room and miscel-

laneous Ethan Allen I year

old, A-1 like new, 371-8648

MINK JACKET, size 14, Autumn Haze, perfect, \$450. 331-5360.

UNITED 12 fare coupon \$55. Call 882-8571 ANTIQUE 8 - foot Windsor church bench, 3 large glass Japanese fish floats with ropes, 2 sets of single beds, 1 extra long, with 3 frames Nested tables with marble top. 882-8571.

12, just like new, 882-3330. REMOTE Phone-Mate, assorted table lamps, white and gold tile coffee table 777-3553

AUTUMN HAZE coat, size

'N" Sew attachments Excellent condition, 885-8719 TEN-SPEED boy's bike, very REFRIGERATOR, good congood condition \$40 Picnic table 10 feet x 33 inches. very good condition \$50

OPOSSUM fur jacket with hood, size large Excellent condition, \$150, 371-4854.

881-2094

GARAGE SALE. 21447 Bour nemouth, Harper Woods Friday, Saturday, 10-4.

Complete ESTATES or Single Items INSTANT CASH or on consignment

963-6256 or 963-0248

ANTIQUE white table 42x26 plus 12 inch leaf and 4 chairs, \$75, antique white lingerie chest \$35, antique white lamp table \$25, 12 place settings International silver plate, never used \$150, Hoover floor polisher \$10. Westinghouse dehumidifier \$15, Westbend 30 cup automatic coffee maker, never used \$8. Exercise bike \$30, 882-5339.

LIVING ROOM and den furniture, Chest freezer. Best offer. Must sell! 777-0784

GIGANTIC GARAGE SALE —You name it, we have it! 799 Lochmoor Blvd. Thursday, Friday, 10 to 5.

ONE 1/2 fare coupon American Airlines, \$50, 372-4678.

1971 HUMMEL plate, \$1,000 886-1225. TWIN SIT-UP double baby

buggy in good condition. 882-9362. POOL TABLE, 3x5 slate, bartype, Valley table, good condition \$150. Maytag washer, Hamilton gas dry-

er, good condition, \$200 for

pair. GE stereo AM-FM

record player, walnut, \$50. Call 882-5816 after 4 p.m. RUMMAGE SALE, September 27-28. Bethany Wom-en's Guild, 11475 East Outer Drive at Chatsworth, Thursday 1-4 p.m., Friday 9-11 a.m.

GARAGE SALE! Assorted sizes, student's desks and chairs, cash and carry only. September 26-27-28. 10:30 a.m.-3 p.m. at McCann rink 1045 Cook Road , Grosse Pointe Woods.

YARD SALE, September 29, 30th, 11 a.m. till dusk. Many items, 20939 Ridegmont, Harper Woods.

BASEMENT SALE, 20718 Wicks Lane, off Vernier between Charlevoix and Marter, Thursday, Friday 9-4. Children's clothing (in fant to 6X), coats, boots, kid's toys (stove, refrigerator, sink), dishes, redwood flower boxes, highchair, lamps, many other items.

DISHWASHER, portable, excellent condition, cutting board top \$150, 884-1813.

GENERAL ELECTRIC stove white, good condition, 886-6354 evenings.

TWO-PIECE Danish Modern sectional, rollaway bed, old "Big Band Records" 33 and 78's, books and many other goodies, everything priced to sell. 2072 Vernier, Friday from noon, Saturday and Sunday 10-6,

THE UNDERGROUND COL-LECTOR OF BIRMING-HAM CONDUCTS A ONE. DAY ESTATE SALE, FRI. DAY, SEPTEMBER 28, 10 TO 6 P.M. 859 LOCHMOOR between Lakeshore and Mack Vernier and Moross. Quality oak benches, bookcases and tables, good furniture includes sofas, chairs mirrors, lamps, end tables, cedar chest and small organ, etc. Also metal storage cabinets, floor safes, office files, gas dryer, vacuums, fireplace equipment, tools and bench, lovely accessories, lady's clothing size 14. much more, 644-3982.

GARAGE SALE: Garden tools, miscellaneous household items and furniture. Thursday, Friday, Saturday 9 a.m.-2 p.m. 971 South Ox-

THREE SCHWINN girl's bicycles, green Junior Varsity 10-speed, excellent \$95. 20" Coaster brake with banana seat \$40, 24" Coaster brake \$15. Call after 6 p.m. 882-4185.

GARAGE SALE: 935 Three Mile. Saturday. September 29th, 9-2. Victorian balloon back chair, room size oriental, antique oak buffet, dining room table and hutch, porch furniture, drapes, chandeliers, lamps, iron pot rack, large ornate frame, all stainless steel commercial electric stove. Much more, No pre-sales.

WOMAN'S GENUINE Shearling 3/4 coat, size 8-10. Excellent condition, \$75, 881-3746.

GARAGE SALE - Skis, air conditioner, men's and children's clothing, miscellaneous household items. Saturday 9-4, 4376 Grayton.

SKI SET, Kastle free-style pro-140, Look bindings, size 5. Caber boots \$90. Also selling lady's suede ice skates size 7 in red, size 9

in blue, \$10 per pair. 885-C860. MOVING SALE: Entire contents of home will be sacrificed. Furniture, pictures,

statues, etc. All reasonable offers considered. Saturday 10-5, 14832 Eastburn, 8 Mile-Gratiot area, 526-8488,

TWO CUSTOM-MADE offwhite wood trim. Tradition al chairs, \$150. Unusual round elongated hanging lamp, 23-inch long, \$40. Like new. 886-3540.

ARIENS SNOW thrower, 5 h.p., 24-inches, electric starter, used twice, \$525. 881-0508

MOVING SALE-Miscellaneous, 21544 Prestwick, Harper Woods, Saturday and Sunday.

FOUR OAK library chairs, \$38. 331-0986.

TWO WINGBACK chairs \$75 each. Sofa \$50, 2 fireplace screens, \$15 and \$30. Brass swag lamps, \$25. 2 pair sheers 80x100 \$45 a pair. 8x10 blué carpet \$20, 25inch RCA color TV with stand, \$350. Very old record and record sets, duplicate bridge set, typewriter stand, brass table lamp, 881-3392.

MOVING SALE! 15450 Wind-Mill Pointe, Grosse Pointe Park, Friday, September 28 Saturday, September 29, 10-4, patio furniture, tables, lamps, record player, chairs card table and chairs, vard articles, miscellaneous furniture, household articles. No pre-sales!

CIRCA 1920-Carved walnut dining room table, 6 chairs need upholstering, buffet. \$375, 881-5391, Call after 5:30 p.m.

SINGER Golden Touch 'N Sew with cabinet and stool \$170. Two 28" square commode Traditional end tables \$100. Small end table \$18. Green loveseat \$50. Girl's bike \$20, 886-2818.

LOVESEAT, off-white, green and gold fabric, \$130, 885 1114 after 6 p.m.

GARAGE SALE! Something for everyone. Stereo receiv er \$20, Saturday 12-4, Sunday 12-5, 262 McMillan. No pre-sales.

ESTATE SALE, dining room, bedroom and miscellaneous items, 14461 Mapleridge, 2 blocks North of East Mc-Nichols-Chalmers area. September 28, 29, 12-4.

OAK ICE BOX, beautifully restored with original brass hardware and trays, \$250. Antique dresser completely restored with unusual mir ror and hardware. \$200. 881-4964.

GARAGE SALE—Thursday, 9-3 only, 1048 Harvard Comic books, boy's clothes 10-14, toys, books.

FOUR-FAMILY garage sale 595 Lakeland. Saturday 9-5

GARAGE SALE - Kitchen, decorative items, fans, small TV. Richohflex camera, miscellaneous, Friday Saturday, 10 a.m. to 5 p.m. 3455 Bedford.

CHROME AND glass coffee table \$75, like new. 50-yearold vanity dresser, bedroom set, very good condition, \$275 or best offer. Call after 6 p.m. 886-7431.

ANTIQUE KIDNEY-shaped mahogany desk \$275. Duncan Phyfe sofa, "Tapestry" \$325. Governor Winthrop secretary "large" \$525. Hepplewhite mahogany end tables \$125 each, French carved inlaid gilt-trimmed end tables \$165 each. Console with columns, marble top (Weiman) \$275. Mahogany dining room dropleaf table \$75. 3-piece Victorian parlor set \$725. Chippendale kneehole desk 46x22 mahogany \$175. Bar. cque mirror 3x4 \$85 Bronze marble candalabra \$150 per pair. Mahogany Hunt dropleaf coffee table

\$85. MI 3-6271. GARAGE SALE: Freezer. furniture, antiques, old dolls, September 27th, 28th 29th, 10-4, 1940 Prestwick Road, Grosse Pointe Woods.

225 AMP Lincoln arc welder. 882-9303.

PECAN DINING room set table, 6 chairs, china cabinet, buffet server, \$600. 884-

TWO QUEEN Anne chairs, 2 end tables, wing chair, Grundig radio, record player, small mahogany office desk and chair, breakfast set 835-8265, 8 a.m.-11 a.m. or evenings except Friday.

SOFA, mahogany legs and trim with green plush up holstery \$300; end table, mahogany, 1 drawer, new condition \$85; stove, gas, 4. burner and oven, apartment-size \$45. Stereo speaker dabinets, 10 cubic foot, 34 inch plywood with front grill, \$15 each. After 5 p.m. 882-8212.

'A POUND of coffee if you can beat our prices!" Children's and adult's clothing. drapes, boy's Schwinn, girl's dressing table, vinyl awnings, glass shower doors, household items, appliances. TVs. books and toys. You name it, we've got it. 1932 Huntington, Grosse Pointe Woods, between 7 and 8 Mile and Harper and Mack, Friday 10 a.m. to 4 p.m.

DARK PINE 48" round, all wood, dining table. Excellent condition. No chairs. \$75. 777-7168.

8-ARTICLES FOR SALE 8B-ARTIQUES

12x22 FOOT cream shing car. FINE COLONIAL hutch and FIREWOOD seasoned. \$40 a pet, 6 months old \$100 Baker 42-inch round walnut coffee table \$250, must sell! 343-9232 after 4 p.m.

YARD SALE - Collectibles, small antiques, footboard to brass bed, antique potty chair, Thomas organ, pictures, Cornice boards, clothing items, maternity wardrobe, size 5, baby chair, kitchen gadgets, etc. Saturday only 9:39 to 4, no I BONHUER LION FIGURE pre-sales, 369 McKinley.

TAPPAN electric range, double oven, cutting board with storage below. 885 2427.

GARAGE SALE! 534 Alter, clothes, miscellaneous household items. Saturday and Sunday 10-4,

WHEELCHAIR \$120, 2 brand new walkers, chrome, walking cane, hospital tollet seat, Syl-Coo,

SCRATCH/INDENT TENT SALE

We are clearing out all our damaged stock from our warehouse. Sat., Sept. 29 and Sun., Sept. 30. From 9 a.m.-7 p.m. Come one come all. The savings are incredible. Between 8 and 9 Mile Rd. and Harper. AMERICAN

PREVIOUSLY OWNED 772-7990

MOVING BASEMENT sale-Friday 12 to 8, Saturday 12 to 8, Sunday 12 to 5, air conditioners, fans, furni turn tools, collectibles, fabrics and more, 5116 Kensington.

DOUBLE HARNESS ESTATE SALES

October 5th, 6th, Priday, Ont urday in Grosse Pointe. Full of Goodies! "Hammond" Spinet Organ, only 3 years old! "Wurlitzer' Console Piano in French Provincial 3 years old "Brunswick" Pool Table Lovely lamps and furniture! Even office furniture Sets of "Limoges" and China! "Wedgewood" KIRK Sterling Flatware! STEUBEN Crystal! "Royal Doulton" Figures! Lots of Books! Watch for next week's ad!

SOMETHING FOR EVERYONE

RUMMAGE SALE BEST IN THE DETROIT AREA GROSSE POINTE WOODS PRESBYTERIAN

CHURCH MACK AT TORREY BETWEEN 7 AND 8 MILE ROADS FRIDAY,

OCTOBER 5th, FROM 9:00 A.M. UNTIL 8:00 P.M. SATURDAY OCTOBER 6th, FROM 9:00 A.M. UNTIL 12 NOON

ALNOR AIR VELOCITY METER Serial 10633 Type 3002 -Nozzies, 3 Adaptors. Call 881-3053 after 7 p.m.

POLISHED BRASS fireplace screen and matching andirons, \$45. Combination secretary bookcase, oak, curved glass, 65 years old \$325. Pair white Austrian shade~ 81" long, \$7. 2 double bedspreads, antique gold and olive. drames 72" wide, \$15 each. Lady Sunbeam haircurler set, \$10. Singer sewing machine motor and cabinet, \$10. 775-3139.

DISMANTLED BAR, 12' long 24" wide, natural dark wood top, with stained knotty pine bottom section. \$150 evenings, 886-9215.

RALEIGH MEN'S 28" speed, 26" 10-speed, \$40 each. TU 2-3320.

ORIENTAL RUG, domestic Whittalls Anglo Persian 9x13, \$450, 881-3876.

REX STROLL-O-CHAIR set, changing table, bathinette, good condition. Beautifully carved oak buffet, with 6 matching chairs, excellent condition, 331-0104.

TUESDAYS 11-5:00 PM C. M. GALLERY

NOW BUYING SCRAP STERLING GOLD, JEWELRY AND POCKET WATCHES AT PREMIUM PRICES 17 KERCHEVAL 343-0256

SHAG CARPETING - Red, 11'x10', \$45. Blue-green, 12'x11') with pad, \$65. Girl's 16" bike, \$10, 886-4753.

cherry bedroom set. Must sell! 331-4720.

10-22 SEMI-AUTOMATIC rifle, Ruger, Carrying case and cleaning kit \$35, 527-

1979 HUMMEL plates in original cartons \$185, 884-0969.

OLD - TIQUES BOWL TRIVIT GOODELL APPLE PEELER REFORM ASCHENBECHER ASH TRAY BURROUGHS ADDING MACHINE 63 KEYS NO. 3-573247

AFTER 7:00 P.M HOUSEHOLD LIQUIDATION SALES

CALL 881-3033

CHARLES KLINGENSMITH LAUREN CHAPMAN JILL WILLIAMS Invite you to visit our shop, now open two days a week. Tuesdays and Thursdays. NEW LONGER HOURS 10 A.M.-3 P.M. 15115 CHARLEVOIX

331-3486 Consignments, estate appraisals and house sales, featuring fine porcelains, antique furniture, crystal and rugs. This week:

GROSSE POINTE PARK

Pair beautiful French consoles, butler tray, coffee table, pair Windsor backed chairs, elegant writing desk, country pine kitchen table, walnut drop leaf table, large wrought iron fireplace set and andirons. Ruby glass lustres, assortment prints and oil paintings, Jensen flatware. Brand new shipment of fine furniture.

GARAGE WANTED For storage of automobile during winter months November to April. After 4 p.ra.

YARD SALE! Furniture, clothing (some new) glassware, dishes, jewelry,_5044 Bishop, Thursday - Friday, September 27-28, 10 a.m.-3 p.m. No pre-sales!

AUCTION Every Wednesday, 7 p.m. Antiques, furniture, glassware, etc. AUCTIONEER JIM FARS BI-COUNTY

FLEA MARKET 14401 FRAZHO RD Gorner of Groesbeck (M-97)

TREASURES 'N' TRASH GARAGE SALE

Saturday, Sept. 29, 9 a.m.-4 p.m. 1368 Hawthorne, Grosse Pointe Woods, Sponsored by the 5th Grade Room 219, Mason School.

LIVING ROOM mirror, 38 inches by 86 inches, \$130 new, asking \$60. 886-1739 after 6.

ANTIQUE ORIENTAL room divider screen inlaid with Mother of Pearl, antique Ruby cutback crystal table service for 8, 56 pieces, antique French inlaid games table, Evenings 802-7143.

GARAGE SALE—Something for everyone. September 28th and 29th, 10 a.m. to 5 p.m., 1427 Roslyn Road, Grosse Pointe Woods

GARAGE SALE - 431 Mc-Kinley, miscellaneous clothing, toys, furniture, etc. Friday, Saturday, 9 a.m. to 5 p.m.

GREAT GARAGE sale-Every item in very good to excellent condition. Some will make nice Christmas gifts. Bone china cups and saucers, some antiques and collectibles, many pots for plants, books, casserole and baking dishes, Iamps, por- EVERETT CLARINET case table sewing mechine, can ning jars, a coral organ! with bench and many other items, Saturday, September CONN CLASSICAL Guitar 29.h only. No pre-sales, 10 a.m. to 4 p.m. 12313 Whitehill between Moross and Morang, Kelly and Harper,

GARAGE SALE, 2057 Lancaster, Grosse Pointe Woods Friday, Saturday, 10 a.m. BALDWIN BABY GRAND, to 4 p.m.

8-FOOT crushed velevt light blue sofa, \$195. Perfect con- HAMMOND R-124. Walnut. dition, plus 3-piece mahogany Magnavox radio phonograph and speaker and cabinet, \$195, 686-2383.

DETROIT - Birmingham Vassar Club annual garage sale, 218 Lakeview, 1 block East of Moross, North of OAK ICE BOX - Beautiful-Kercheval, books, appliances, clothes, plants and rlanty of other goodies. Thusrday, Cetober 4, 10 a.m.

HUGE GARAGE sale, 4 families, collectibles, records, VELVET CAMEL Back Sofa record players, telescope baby items, furniture, snare drum, clothing, lots of miscellaneous, Thursday - Friday 9-3, 19196 Mallina, cor. WINDSOR 8 foot church ner of Kinsgsville.

cord delivered, 725.4598.

ANTIQUE

GIRONDELLES

A PAIR OF FREE

STANDING

SINGLE

PORCELAIN

CANDELABRA

DEEP PINK WITH

GOLD AND

HAND PAINTED

FLORALS AND

DOUBLE ROW

CRYSTAL

DROPS

BOX D-17

GROSSE PTE

NEWS

GROSSE PTE,

Ml. 48236

GARAGE SALE, Thursday,

Friday, Saturday, 4715

Courville, 11-5. Dining ta-

ble and 5 chairs, needs re-

finishing and Dyna-Vent

GARAGE SALE, restaurant

and household, 22908 Dore-

mus, 2 blocks South of 9

saver \$65, electric dryer

\$35, 40x30 mirror \$25, van-

ity desk with mirror \$35.

Chair \$25, lamp \$30, 4 kit-

chen chairs \$20, movie

camera, 8 mm with bar and

LYNX COAT, long, \$3,000

firm, by appointement, 268-

STORM WINDOWS and

screens, wood frames, stan-

dard sizes, good condition,

\$2 each. 425 Moross Road

INSTRUMENTS

PIANOS WANTED

GRANDS, Spinets, Consoles

TOP PRICES PAID

VE 7-0506

PIANO, upright, Grinnells

New keyboard \$425 or

best. 1930's portable rec-

ord players and 78 rec-

LOWERY Super Genie-Like

VIOLIN - Pagonini copy

full size. Bow case, music

stand, music, Very good

condition. Best offer, 822-

UPRIGHT PIANO - Good

CRAKUER Console Piano

condition, 885-2780.

condition, \$150, 882-4751.

French Provincial, Perfect

CORONET (Conn-Director)

Used 1 week, case and

stand included, \$165, 886-

THOMAS ORGAN — Built

1969 by Heathkit. Good

condition. Band box. Best

offer. What a bargain for

SPINET PIANO-Good con-

BUNDY Student Flute - Ex-

EVETTE CLARINET - In

CONN TROMBONE, case -

Used 1 year. Mint. \$135.

and stand \$85. 755-1192

with case, very good con-

ROMAN TELLER" Violin.

full size, like new, casé in-

cluded, will sacrifice, \$300.

newly tuned, good condition, \$1,500, Call 771-5608.

25 pedals: drawbars, per-

keyboard. Leslie, like new.

ly restored with original

brass hardware and trays.

\$250. Antique dresser, com-

pletely restored with un-

usual mirror and hardware.

Newly upholstered, Misc,

furnishings and deco. 792-

bench, \$350. Call 882-8571.

cussion, rhythmn, lighted

8B-ANTIQUES FOR

\$1,800, 268-1372.

SALE

\$200. 881-4964.

3695. After 5 p.m.

Call after 4, 776-3284.

dition. \$50, 774-7108.

excellent condition. \$80.

cellent condition. \$90. 885-

a beginner, 885-1646.

dition, \$550, 881-1389.

new. Child lost interest.

and Small Uprights.

ords, 884-0302.

772-0399.

2034.

8407.

7706.

881-6658.

after 4 p.m.

Grosse Pointe Farms.

8A-MUSICAL

Fights \$35, TU 4-5327.

1339 or 264-8344.

space heater.

Mile off Mack.

ANTIQUE SHOW AND SALE Oakland Mall, Troy. Oct. 27-30. During Mall hours.

FOR SALE

ORIENTAL RUGS Expert appraisals, estates purchased. Modern, semiantique and antique. Expert cleaning and repair ing. Will buy antiques also. Able to pay top dollar, 547-2100. TURNITURE refinished, re-

paired, stripped, any type of caning. Free estimates, 474-8953. KENNARY Kage Antiques. Hours: Wednesday-Friday,

12-4. Saturday 9-5. Cadieux at Warren. 882-4396, ORIENTAL RUGS

ANTIQUES AND ENTIRE

ESTATE

bought cash for 25% more

than you could sell otherwise. 1-663-7607 ABLE TO PAY top dollar for used Oriental rugs. 547-5000.

DON'T MISS the Cadieux-Warren Flea Market every Saturday, June through September, 9 to 4. Antiques, miscellaneous. Dealers welcome. 882-4396.

J. C. WYNO'S ROMA HALL Antiques Flea Markets First Show of Season West Side Sun., Oct. 14, 9-4

27777 Schoolcraft, Livonia KENMORE WASHER-Suds-Free Admission 773-7803 J. C. Wyno WORKING ANTIQUE pot

belly stove, large ornate oak picture frames, pine tavern tables, large oak schoolmaster's desk, pink quilt, narrow pie safe, 882-3141 after 5 p.m. HERCCHEDE grandfather

eleck, circa 1918. 5 tubular

bell, moving moon dial.

Art Nouveau Tiffany-type table lamp. 373-9559. ENUINE ENTIRE Mothers Pearl - Gold trimming, Opera glasses -- made in Germany, over 100 years old. Beautiful, 758-3719.

ANTIQUE GRAND Father Clock 7'4" tall, oak & wal-nut case. British made early 1800's. Excellent condition. \$1,750. 881-3365.

SIGNED PAIRPOINT Puffy lamp, Tiffany type lamp. Fine Wagner plate, antique doll. 521-7096.

WANTED - 2 seater Mercedes Benz by private owner from private owner, 882-

MAGNIFICENT Ivory chess set — hand carved, very old. 774-9509 VENETIAN, Cranberry milk

glass. Cloissone, enamel pieces and pictures. 465-2989. FALL ANTIQUES SHOW --

Saturday and Sunday, October 6 and 7, Crystal Ballroom, Whittier Towers, 415 Burns at E. Jefferson, 11 a.m. 8:30 p.m. Adm. \$2.00. J. Jordan Humberstone, Management.

9x16 LAUER Kerman Per sian oriental rug, \$10,000. Lakeside antique rocker \$225 or best offer. Call between 1 p.m. - 6 p.m. 775-6200 or 296-3603.

8C--OFFICE EQUIPMENT

AMERICAN PREVIOUSLY OWNED BOND COPIES 4¢ SELF SERVE Monthly Specials Now Featuring ANYTHING GROES PLANTS 21918 Harper St. Clair Shores

772-7990

ANTIQUÉS: Oak dining table, wash table, poster bed, etc.; Depression glass, many glass pieces, jugs, kettles, crocks, too many to mention, Saturday, Sunday, September 29th and 30th. (12-6), 14070 Liberal, 7 Mile and Gratiot Area.

QUALITY L-SHAPED office desk, Black and walnut, Executive chair, Asking \$200. Call 824-6534.

OFFICE FURNITURE and equipment, modern style, law library and bookcases. Like new, 365 6755 after 11 a.m. or 886-9298 after 4 p.m.

SAFEGUARD

CHECK WRITER Call 881-3053 After 7 p.m. 9-ARTICLES WANTED

BOOKS Good second hand and an-

tiquarian books in many fields purchased. (Some paperbacks, too). Cash paid. Please call John King. 961 0622.

AVID VICTORIAN collector anxious to purchase nice examples of parlor furniture, tables and bedroom pieces. Also, music boxes. crystal, silver, lamps and Victorian accessories Will pay reward for information leading to successful purchase of Belter furniture. Days 869-7522, evenings 882-8692.

RESTORING old fashioned ice cream parlor. Need old advertising memoriabilia from pop, beer and tobacco companies, and juke box, penny arcade, popcorn and gambling machines. Will pay finder's fee. Days 869-7522, evenings 882-8692.

ARE YOU MOVING or selling an estate? We are buying everything. Furniture, glassware, knic-knacs, dishes, household items, adds and ends, musical instruments, Hummels, Hummel plates, old dolls and paper back books, 774-7142.

ESTATES WANTED We will buy complete estates or household liquidations Also buying antiques, china, crystal, silver jewelry, furs, paintings, ivory, cloisonne and Meissen. Prompt payment. LEE'S, 20339 Mack Ave. 881-8082.

GROSSE POINTE Bookseller desires signed limited edi tions, fine illustrated children's lit., art, photography, Americana, Detroit, Civil War Occult, Avantgarde Lit., Military, County histories, philosophy, and worthwhile books or collections in all categories. Cash paid and immediate removal.

GRUB STREET A BOOKERY 15038 Mack, Grosse Pte. Park 824-8874

BABY GRAND, Grand and Player Pianos wanted. 331-5597

WISH TO purchase small used gas stove, 20" preferred, good condition. 886-1850.

SERIOUS local collector will purchase all signed Tiffany lamps: Handel, Peirpoint Jefferson and Moe Bridges lamps. All transactions strictly confidential. Please call after 6 p.m. 886-2812.

TOP \$\$ PAID for color TV's needing repair. 774-9380. SAFES WANTED -- Almost any condition. Woods Lock and Safe. TU 1-9247.

SHOTGUNS and rifles wanted Parker, Fox, Smith. Winchester and others. Private collector, 478-5315. OVAL PINE kitchen table with 6 captains chairs. 331-

3102. WANTED - Old toy cars, trucks and trains. Schwinn Panther or Phantams from 40's and 50's. Cushman motor scooters and Eagles. Serious local collector.

Dick Claggett, 886-4522. RIVATE COLLECTOR pay ing top dollar for older books, 939-1388. WANTED: Discarded row

boat or Canoe for garden display, 884-8644, WILL BUY OLD perfume bottles, dresser tray sets. any DRESDEN statuary. PR 6-8976 or VA 3-4888. QUEEN ANNE dining room

set - good condition. 882-2597. OR 4 TICKETS for the Michigan-Minnesota game on November 3. Please call Gus Jahnke. 884-1672.

KREMENTZ EARRINGS, 1 pair yellow gold, 1-white. 882-1316

WANTED - Old toy trains, private collector, 886-5157, 10B—TRUCKS

FOR SALE

1977 FORD F-150 Ranger Best offer. 771-3448.

1965 DODGE paneled truck 372-9559.

1979 CHEVY LOVE TRUCK. NEW. 2,000 MILES, 886 9793.

11—CARS FOR SALE

ALL STATE CAR LEASING 12324 GRATIOT (Between Connor, Houston, Whittier) We have new and used cars. American and foreign. We also sell used cars and

CALL JIM IMHOFF 521-1111 Order your 1980 now.

trucks on display

trucks. Over 40 cars and

as low as \$33.15 for 6 months. Call Chesney Insurance Agency for your over the phone quotation. 884-5337.

AUTOMOBILE OWNERS As low as \$25 quarterly buys Compulsory No Fault Insurance, 881-2376.

AUDI, 1976, 100 LS-4-door. air, automatic, sun roof, leaded. Excellent condition, \$4,500. 779-5442.

9-ARTICLES WANTED: 11-CARS FOR SALE

1973 BURGUNDY Pontiac LeMans, 40,000 original miles, original owner. Good condition, needs muffler and tires, otherwise okay. Car worth every cent of \$1,500. First person to show up with \$800 in hand takes car, Call Brian 823-0550.

PORSCHE 1967, 912-A true classic. New clutch, excellent body and mechanical, \$3,500, 779-5442.

1978 COUGAR XR7, 11,650 miles, loaded, excellent condition, \$5,700. 882-8756 after 6 p.m. or weekends. 1977 VOLARE 2-door, 6-cyl-

inder, power steering, power brakes, air, excellent condition. Present mileage 29,800. 962-4776 or 884-3255 after 6 p.m. 1979 BUICK Regal V-6, power steering, power brakes, automatic, AM-FM, white

sidewalls, new, won on raffle. 886-8647. 1970 MONTE CARLO Landau — Loaded, Excellent condition, \$2,650, 886-9526,

ELDORADO convertible 1973 loaded, dark green, saddle leather interior. Looks and runs good, \$2,995. 881-4187

1974 SAAB 99LE-Excellent

condition. Call after 2 p.m.

882-0802. 1979 CADILLAC Eldorade-Triple red cedar, leather, loaded, 5,800 miles, GM executive, 774-9884. CUTLASS SUPREME, 1975,

excellent condition, air, AM-FM, rear defrost, Landau, swivel seats, rally's new tires, \$2,700. 886-3112. 1975 FORD E-150 Chateau Van-Air, speed control, cassette, Captain's chairs,

CHRYSLER NEW Yorker 1974 4-door. All options. Excellent condition, \$1,450. 886-7377.

1974 LEMANS—Power steer.

low miles, excellent condition, \$3,995, 886-2716.

ing and brakes, AM-FM stereo, new tires, brakes and exhaust, low mileage, call Thursday after 6 p.m. 526-1145. 1979 CAMARO Z-28-T-roof, air conditioning, AM-FM 8-

track, plus extras, \$7,800. 574-7437 after 5 p.m. 939-6545. MERCURY Colony Park station wagon 1977-Power steering, power brakes, air, AM-EM, 9-passenger. Ex-

1973 DODGE Van, 6-cylinder customized, carpeting, sink, refrigerator, 8-track stereo. \$1,400. 771-8465 or 775-6949 1979 CHEVETTE 2-door, au-

cellent condition, 886-2325.

tomatic, FM, belted tires, \$3,695, 822-5607. 1976 PLYMOUTH wagon, loaded, air, new tires. \$2,495, 886-1587.

1977 TORONADO Brougham, white with red Landau roof and interior, full power, AM-FM 8-track, excellent condition, \$4,750. 822-2025. 1979 FORD Granada, 6-cylinder, air, 4-door, automatic,

power steering, power

brakes, excellent condition,

3.100 miles, 882-1403. 1970 CHRYSLER 2-door hardtop, excellent condition from Arizona, \$1,100. 822-

1978 PONTIAC Sunbird-Au-

tomatic, power steering, AM-FM, 4-cylinder, \$3.500. 885-0437. 1977 MONTE Carlo Landau, exceptional condition, power steering, brakes, air, AM-FM, 8-track, plus every

factory option available.

1972 DODGE Dart. Standard, 6, 55,497 miles, very clean, \$900. 22 mpg. 776-2438 after 2 p.m. XLT - 4x4, fully loaded. 1976 BONNEVILLE Brougham, excellent condition,

\$3,800, 886-8614.

loaded, 885-1622 or 771-4891 after 6 and weekends 1979 DATSUN 280 ZX, 5speed, loaded plus extras. custom mags and tires, low mileage, excellent mpg., \$10,800, 949-4263.

1979 CAMARO Berlinetta, air, V-8, 4-speed, defogger, AM-FM, power steering. power brakes, rustproofed. \$6,500, Evenings 885-8272. 1974 CHEVY Nova Hatch-

er brakes, rear end AM-FM 8-track, 350 4-barrel, good condition, automatic. 886-4816 after 6. AUTOMOBILE INSURANCE 1977 CAMARO, air, 305, automatic, power steering, pow-

back, power steering, pow-

er brakes, stereo and lots more. Call 294-6465 after 5 p.m. 79 FIAT STRADA

41 MPG HWY Now in stock for immedi-

ate delivery. Best selec-

tions of X. 19, Spider, Brava's. EASTERN SPORTS CARS

822-0466

7136.

8869 evenings.

150. 885-6259.

MOTORS

\$1,200. Bill, 886-5039

16-FOOT Fiberglass boat -

75 Johnson motor electric.

trailer. Call after 7 p.m.

O'DAY 30 - 1978 15 HP

18 FT. FIBERGLASS 80 HP

outboard, trailer. Runs

TRAILERS AND

CAMPERS

1977 COVERED WAGON

Dodge motor, 21-ft, sleeps 6. Fully self-contained,

many extras, 18,500 miles,

\$9,500 negotiable, 884-5215.

GMC 1974 26-foot motor

home, good condition, ful-

ly equipped. Low mileage.

Must sacrifice, \$12,000 or

ON LAKE MICHIGAN-Wil-

derness Condominium -

Homestead, Glen Arbor, Michigan, 3 bedrooms, 2

baths, cathedral ceiling.

FOR SALE

OWNER-BROKER

St. Clair River home, North

Cod, 3-4 bedrooms, 2 baths

up, 1st floor, spacious liv-

well-landscaped yard. Dou-

ble boat port and dock, 3-

car attached garage plus 3

modern office rooms, wash

room, separate entrance,

which faces M-29 highway.

Ideal for professional use,

Attorney, CPA, or antique

display, has been used as

same: City water, sewer,

gas, and has had tender.

loving care. Also includes:

Apartment site across road,

zoned multiple. Total price

\$139,000 firm. Owner re-

tiring. Wishes Spring de

SHOWN ONLY BY

APPOINTMENT

T. M. TUCKER, 4087 M-29

3681 Mornings and Eve.

Also fine lot in City of Al-

ST. CLAIR

ON THE RIVER

In choice area N. of town

A jewel of a home. Completely remodeled by an

artist. 3 bedrooms, barn wood pannelled living

room with fireplace. Mag-

nificent view from screen-

ed porch. Dock & electric

BEAUCHAMP

REALTORS

329-4755

12E-COMMERCIAL

PROPERTY

BUSINESS AND

INVESTMENT

Exclusively SALES LEASES

EXCHANGES

Virginia S. Jeffries, Realtor

882-0899

ST. CLAIR SHORES-prime

corner building, plus lot, \$72,000. 885-2909.

EXCELLENT

INVESTMENT

Call Art Couvreur

977-2400

Schweitzer & Assoc.

ST. CLAIR SHORES—Canal

lot, 3 bedroom brick ranch

21/2 baths, 2 fireplaces, new

beige carpet throughout.

new custom formica kit-

chen. \$170,000. 22455 La

Von. Call weeknights 773-

GROSSE POINTE PARK -

By Owner, 1265 Notting-ham, 3 bedroom home,

natural fireplace, sunroom,

fenced yard, 2 car garage.

Across from schools, near

transportation. \$64,900. Call

for appointment, LU

FIRST OFFERING

Brick Income; featuring 5

rooms down and nice 3

room apartment up, gas

heat, garage. See 9135 Yorkshire. Call 886-1190.

-REAL ESTATE

FOR SALE

Clinton Township,

Unit mini-warehouse -

PROPERTIES

livery: Firm.

\$9,000 cash.

hoist, \$98,500

RIVER PROPERTY

best offer. 882-9532.

12D-LAKE AND

good, skis and extras. \$1,-

diesel, 559-8755 days, 569-

11-CARS FOR SALE 1973 MONTE Carlo, clean,

- good condition. Call 884-6690 after 6 p.m.
- 1976 AMC Pacer, station wagon. Excellent condition. \$2,000, 882-5634.
- 1975 PLYMOUTH Valiant, 6cylinder, good condition, regular gas, make offer, 884-2291.
- 1975 DODGE Dart, 6, automatic, air, AM-FM. 885-
- CHEVROLET Impala convertible, 1965, lady must sell, best offer. 823-3063.
- 1975 MUSTANG Ghia-Power steering, power brakes,
- air, radio, \$1,950, 881-7503 1978 CHEVETTE - 4-door, luggage rack, standard 4speed, excellent condition.
- 882-5478. 1970 RED Camaro, needs body work and brakes. Rebuilt 350 engine installed recently. New battery. \$250 or best offer. 882-3395 af-
- 1973 COUGAR 351C, air, AM 8-track stereo, power brakes, power steering, automatic, \$900. 882-9331 after 5 p.m.

ter 5 p.m.

- 1978 PINTO 4-cylinder, Hatchback, 4-speed, sharp, must see, 14,800 miles good miles per gallon, \$2,-950. 882-7802.
- 1971 MGB—Runs good, needs body work. \$500 or best offer. Dave, 8864123.
- '70 MERCEDES 280 SE, excellent condition. \$6,200 or best offer. 839-8619.
- JAGUAR XJ6 '71. Beautiful car, well maintained. All extras, black. \$4,450. 885-
- TO SETTLE ESTATE: 1964 Cadillac Sedan DeVille. Florida car, 81,000 miles. Formal grey, black leather. \$2,000 or offers. 779-0637.
- PONTIAC Grand Prix, 1979. Executive car. Loaded. 6,300 miles. Must see to appreciate. \$6,400. 886-4269.
- 1975 MG Roadster. Citron yellow. 4 speed, 31 mpg economy, new tires, brakes, battery. Winter tune-up Low miles, like new, Sacrifice. Private. 886-0285 or 773-8545.
- 1970 OLDS Delta 88 2 door. Runs good, \$675. 881-3221, Call after 2 p.m.
- 1974 MERCEDES BENZ Coupe - Best offer. 294-8723 Excellent condition.
- 1977 CAMARO Excellent condition. Power steering, power brakes, air, AM/FM cassette stereo, low mileage, rally wheels, rustproofed. \$4,100. Before 4 p.m. 225-6313. After 5 p.m. 371-0673.
- 1969 CADILLAC Coupe De-Ville. Beautifully maintain. \$900 or best offer, 882
- 1979 CORVETTE Excellent condition. Loaded. 6,000 miles, \$11,800, best offer. 792-0536.
- 1975 TORINO Squire Wagon. Small V-8, automatic. Power steering/brakes, tilt wheel, cruise control, air conditioning, AM/FM stereo. Cassette. Michelin tires, Good condition throughout. Low miles. \$1,400. 882-9833.
- 1977 MONTE CARLO Lan dau. AM/FM stereo, air power steering, brakes. \$4,000. 886-4114 after 5.
- 1975 FIAT 128 4 door, Red, black interior, low mileage. Best offer. 881-3458 after
- 1978 MUSTANG Power steering/brakes, 4 speed, sunroof, AM/FM, \$3,850.
- 371-4707. 1976 CAMARO LT 4-speed, air, 28,000 miles, velour interior, tilt wheel, full instrumentation, spoiler,

power locks, rany wheels,

- rear window defogger, AM-FM stereo. Must sell. Asking \$3,400, 881-0563. 1974 MUSTANG Mach I -V-6, 4 speed, regular gas, air, power steering, brakes,
- AM/FM tape, new tires, brakes, \$1,575. 885-0174. 1975 HORNET Sport-about-
- 6 cylinder, wagon, air, automatic, 4 door, AM/FM tape. New tires and brakes. \$1,775. 885-0174.
- WANTED 2 seater Mercedes Benz by private owner from private owner. 882-
- '79 CAMARO White, Excellent condition, Loaded. Under warranty. \$5,995. 886-8240.
- 1975 PINTO Wagon Power steering, power brakes, luggage rack, two sets tires and wheels, 50,000 miles. \$1,125.00, 881-5933 p.m., 886-1232 a.m.
- FROM THE PAST 1965 Buick Grand Sport. All power, mint condition. \$2,-850, 886-3345,

11-CARS FOR SALE

- 1974 PINTO Automatic, new tires, \$1,000. Call after 6. 343-0205.
- 1978 PHOENIX -- Low mileage, AM/FM cassette, loaded. Call after 5 p.m. 435.
- 1971 STATION WAGON -Pontiac, Good condition. \$450. 884-7020.
- 1978 PLYMOUTH Voyager. Window Van. Travel package. Privary glass, immaculate. \$6,500, 884-0893.
- '70 CONVERTIBLE Chevrolet. Needs work. 343-0523. 73 FORD TORINO — \$275.
- '79 VW RABBIT L Diesel -3,000 miles, extras. \$7,600. 881-2819 evenings, week-

Call Chris, 886-4526.

- 1967 VW Rebuilt engine good winter transportation. \$350 571-1177.
- 1979 CADILLAC Coupe De Ville - Fully equipped. Like new. 884-6792.
- 66 CHEVY IMPALA-\$225, Transportation car. 839-5252 or 839-5125.
- 1974 CAPRI V-6, original owner. 33,800 miles. Sun roof, automatic, AM/FM. Excellent condition. \$2,150. 886-8892 Evenings 886-1324.
- 1977 CAMARO Excellent on gas. 3 speed, 6 cylinder. 886-8239.
- 1979 CHEVROLET Caprice Classic - Small V-8, luxurious yet good mileage, many extras. 8,700 miles. 884-0420 after 6 p.m.
- 1976 TRANS AM, excellent condition, power accessories, new tries, new brakes, unique paint and pin stripe. \$3,800. 354-5623 774-3696.
- 1975 HORNET Wagon Excellent condition, maintenance and mileage. 43,000 miles. \$2,095. 963-5553 Days; 822-1880 Evenings, Weekends.
- 1970 CADILLAC, 4-door Sedan de Ville, power, air, AM/FM stereo, new tires, gold with black vinyl top. Involved in minor accident. needs repair on 2 doors, \$400 or best offer. 527-
- 1975 DODGE Window Van. Good condition, power steering, brakes, air. Many extras. 885-3211.
- 76 OLDSMOBILE Starfire G.T. V-6, air, automatic, sunroof. 885-3918.
- OLDS Cutlass 1970-small V8 engine, regular gas, power steering/brakes, air, good condition. 881-5441.
- 1974 CATALINA 2 door, power steering, power brake, air, AM/FM stereo tape deck, 34,000 miles,
- condition, \$1.600, 5927 Bluehill, Detroif. '77 BONNEVILLE Brougham -triple black, power moon roof, fully loaded, \$4,400 or best offer. 774-7704 or
- 71 CORVETTE, LT-1 350-330 H.P. 4 speed. AM/FM ra-
- dio, needs paint, runs excellent, \$5,300. 775-0453 after 6 p.m. 1975 SUBURBAN — 34 ton
- trailering package, new tires, 37,000 miles, \$2,200 negotiable. Evenings, 884-
- 1970 OLDSMOBILE 98-runs good, good transportation. 774-0705.
- AZTEC GT car. Racy, looks like Porsche-Lotus — Must see, \$2,850. 881-6342 or
- '73 OPEL Manta Luxus. Good condition. Must sell. Best
- offer. 824-3677 after 5. 1977 COUGAR XR-7. Excellent condition, loaded, 34, 000 miles, \$3,500. 343-0130.
- '78 GREMLIN. Automatic, air, power steering/ brakes, full trim, economical and sharp, \$3,500. 881.4490 af-
- ter 6 p.m. 777 CAPRICE Classic, 4 door, air, cruise, full power, AM-FM, vinyl top, superb, \$3,-800 or make offer, 881.
- 4490 after 6 p.m. '77 BONNEVILLE 4 doorair, AM-FM, excellent con-
- dition, must sell, \$3,200 or best offer, 331-4821. CORVETTE '79, loaded, L82,
- aluminum wheels, glass Ttops, low miles, excellent condition, warranty. Best offer. 886-7079.
- '77 ELDORADO-Black with white leather interior, white 15 top, excellent condition. \$5,850 or best offer. 778-7162.
- 1977 ELDORADO firemist orange, leather interior, white ½ top, excellent condition, \$5,850 or best offer, 778-7162.
- 1974 WHITE Grand Prix -Good condition, low mileage, 886-2394,

11-CARS FOR SALE

- SPECIAL EDITION Cougar XR7, wife's car, 32,000 miles, loaded, nice car, \$2,-000. 885-9306.
- 1976 PINTO M.P.G., very good condition, 33,000 miles, \$2,300. High gas mileage. 822-1931 evenings or 881-2704.
- CHEVETTE 1979, 2 door, stick, \$3,675. 884-5505.
- 1977 FORD LTD, station waggon, 351 engine, power steering, brakes, air conditioning, \$2.150. 791-4192.
- 1978 DODGE Monaco station magon, power steering, brakes, air conditioning, stereo, \$2,500. 791-4192.
- MONTE CARLO '73-17.000 miles, excellent condition, driven by little old lady, \$2,650 or best offer, 885-
- 76 BUICK Le Sabre V-6 Very good condition, 47,100 miles, good mpg, \$1,975 or best offer. Must sell! 886-
- 1977 DODGE Apen, 2-door, 6-cylinder, low mileage, automatic, air, power steering and brakes, Michelin tires, like new. Evenings, 885-0105.
- 1979 CAMARO Z28, 350, 4brarrel, automatic transmission. Loaded, mint condition. Dark metallic blue. Asking \$6,800 776-4286 after 4 p.m.
- 1970 MERCURY Montegofair condition, best offer. Call 881-4897.
- 1979 GRAND PRIX economical V-6, not loaded, \$5, 395. 881-1429.
- '72 LINCOLN Town Car, full power, AM-FM stereo, air. 14 mpg-city, 51,000 miles, \$1,300 or best offer. 792-
- 1972 PONTIAC Catalina 2 door, metallic brown, power steering/brakes, air, cassette player, very clean interior, rally wheels, stored last two years, sharp looking car, in good condition. First \$675 takes. 823-5278.
- STATION WAGON, '74 AM-,BASSADOR — air, power steering, radio, etc. 67,000 miles. Good condition. Must sell, \$950. 885-5669.
- 1979 TRANS-AM-low mileage, low price. A blacp beauty, \$7,200. 881-2094.
- 1973 MERCURY Colony Park station wagon, full power, \$995 or best offer. 886-
- 1979 CADILLAC Coupe De Ville — 2 tone, low mileage, office 556-5565, home 886-5198
- 1975 DATSUN B-210; AM-FM, automatic, radials, 30 m.p.g. \$1400. 371-7547,
- 1968 PONTIAC Catalina ---66,000 miles, 1-family car, good condition, \$400. 885
- 1977 VOLARE 6 cyl., custom coupe, excellent condition, plus extras. Best offer, after 6. 775-3570.
- THE LAST CONVERTIBLE –1975 Pontiac Grandville, Maroon and white, totally equipped, Sacrifice, \$1,900. 884-9543.
- STATION WAGON 1974 Chevelle. New tires, brakes shocks, L.T. battery. Has 90,000 miles. It is in good condition and runs well. Phone 884-2444 after 6:00
- p.m. 1975 DELTA 88 Royale, air, steree, power brakes, pow er steering. Good condi tion. \$2,000 or offer. LA 7-5793.
- 1974 FORD 300 Econoline-302 engine. Real work horse, \$1,050, 881-2114.
- 1979 CAMARO Z-28. Blue/ oyster interior. 4 speed, custom interior. Many extras, excellent condition. Warranty, \$6,200, 881-6083.
- 1979 CAMARO, metallic blue, loaded, 7,000 miles, like new. G.M. executive. \$5450. 886-1139.
- 1975 FORD, air, stereo, cassette, clean. Make offer. 885-6556 or 821-6403.
- 1974 DART Sport, Excellent condition, regular gas, good mileage, FM, power steering, automatic, air, \$1,885. 822-5443 evenings.

11A-CAR REPAIR

MACK & CO. BUMPING & PAINTING

- Free estimates
- Reasonable prices • Fast service
- Experienced
- workmanship • Rust repairs • Minor collision work
- Complete paint jobs Specializing in lacquers
- & cnamels Custom murals
- Motorcycle tank painting 885-5196 CALL

11C-BOATS AND 11-CARS FOR SALE

- 1974 DART Custom, automat ic, power steering, good tires, new battery, regular gas, \$1,250. 884-1754.
- 1976 GRANADA, 4 door, 37, 000 miles, air, automatic, ISLANDER 28. Inboard, tilletc. Excellent condition, \$2,100, 881-4879
- 1979 CORVETTE, loaded, 975 miles, \$11,900. After 6, 778-9178.
- 1979 OLDSMOBILE Regency, 4 door, fully equipped, \$6,800, excellent condition. 886-0861.
- 1972 CHARGER, excellent condition, original owner. 67,000 miles. \$1125. 882-
- 1976 CAMARO, new brakes, new exhaust, 44,000 miles. \$3,200. 331-8928, 6 p.m. to 9 p.m. only.
- 1979 RIVIERA S-U8, blackblack, velour, tape, cruise, C.B. wires, rustproof, etc. \$3,850. 343-9168. GARAGE WANTED
- For storage of automobile during winter months. November to April. After 4

771-9570 11B-CARS WANTED

- TO BUY **VOLKSWAGENS** WANTED Highest Prices Paid
- WOOD MOTORS V.W. Gratiot at 8 Mile 372-2600 CASH FOR CARS TOP DOLLAR PAID
- MIKE MAHER CHEVROLET USED CAR LOT EAST JEFFERSON AT ALTER ROAD 821-2000
- All makes and conditions. 885-2221. RABBIT or Dasher '77 or '78 with air, private party

WE BUY CARS & TRUCKS.

please. 881-5593. -BOATS AND **M.OTORS**

- 1974 MOTOR HOME, 24 ft., 16,000 miles. Full power, excellent condition, 949-
- HARD TO FIND 1977 Chris Craft, open sportsman, soft top, extremely low hours. Twin 250's. Must sell this week, \$32,-500 or offers. 329-7136.
- SKIFF CRAFT, 26' Only 130 hours, like new, loaded, equipped with twin 120-h.p. Merc's, \$11,900, 824-3546.
- LWAYS A BOAT SHOW Chris Craft-Johnson-Boston Whaler-O'Day-Mako. Boston Whaler Harpoon-Boston Whaler Inflatables-E-Z Loader-Brokerage and Used.
- GREGORY'S 823-1900 9666 E. Jefferson Daily 9 to 5:30 Sat. 9 to 4 - Sun. 9 - 4.
- FLYING SCOT, #1702, New "Thomas" jib and main for racing. Spinnaker, accessories, other sails, 886-5556.
- 21-FOOT Voyageur, 3 sails, 3 winches, swing keel, cutty, outboard, tandem trailer, \$3,000. Evenings 885-2771. 25-FOOT Chris Craft Cavalier

Cabin Cruiser-refrigera-

- tor, trim tab, in the water. 822-0466, evenings 881-1973 TROJAN F-25 Cruiser, trim tabs, swim platform, trolling plate, VHF-FM, spare prop, refrigerator,
- Deep Finder, excellent condition. 882-7082. 1967 24 FOOT Columbia -

5 horsepower, Seagull. \$4,-

- 500. 329-7136. 1966 PACEMAKER, 36-foot Sedan, twins, 220's. Comnletely refinished, recent survey, \$9,900. Must sell. Will take trade on smaller
- boat, 329-7136. THISTLE 17-foot racing sailboat, fiberglass, 2 sets of sails, full race gear, spinnaker, trailer, mooring cover. Excellent condition. \$2,500. 882-9303.
- 36 H.P. Chrysler motor, only 40 hours, \$200, 882-3367. WOLVERINE mahogany 161/2
- 1972 50 h.p. Evinrude. Newly finished, new canvas top. With trailer, \$1,-250, 882-4751.
- Alcort Sunfish with beach dolly, complete and in good condition, \$500. Call evenings 884-2433,
- 1973 O'DAY 23-foot pop top, 3 sails, Johnson outboard, trailer, excellent condition. in the water, \$8,900. 822-

12B-VACATION PROPERTY

- VIEW SNOW-CAPPED LONGS PEAK Front range Rocky Mountain National Park from your deck, living room, and sleeping loft. Elk and deer graze in your 134 acre yard. This home is ½ mile below Roosevelt National Forest, 3 miles from Estes Park, Colorado and one hour
 - north of Boulder. VACATION SUMMER AND WINTER 831-4606

13-REAL ESTATE FOR SALE

CHAMBERLAIN 771-8900

- ST. CLAIR SHORES er. Will take trade. 329-CONDOMINIUM, Lovely 2 bedroom unit with dining room, central air, marble sills, new carpeting, extra insulation, close to shopping and bus line, \$46,500. (A23107)
 - LAKEFRONT, Custom Colonial with 3,000 sq. ft. All better living features including 3 king size bedrooms, dining room, den, first floor laundry, basement. 1/2 acre wooded lot. \$172,000 (J33524)
 - AKEFRONT. Adorable 3 bedroom bungalow on Lake St. Clair. Large lot with seawall and covered boat well with hoist. Land Contract terms. \$86,900. (J29824)
 - EAST DETROIT 4 BIG BEDROOMS and quality construction throughout highlight this beautiful brick Cape Cod, Formal dining room, custom kitchen, fireplace, screened porch, barbecue, tiled basement, 21/2 car garage. \$67,-350. (L16395)
- Consider Land Contract. 313-881-1093 or 616-334-3921 BUDGET TERMS Anxious transferred owner will sell zero down. FHA/VA or Land Contract. Spacious quality built 3 bedroom Channel delightful Cape brick ranch with family room, 2 fireplaces, finished basement, and garage. Excellent buy! \$64,850. ing room and large family room, kitchen with eating room, all face River and (S16495)
 - UTICA TRANSFERRED OWNER selling this exquisite cus-tom brick ranch. 3 bedrooms, first floor laundry, eustom family room, bar, fireplace, finished basement, attached garage. \$89,-950. (R4663)

WARREN NEARLY NEW detached brick condominium, 2 large bedrooms plus expansion attic, dining room, family room, basement, central air, attached garage. \$69,-900. (L14857)

CHAMBERLAIN

Highway, Algonac, 1-794-771-8900 FIRST OFFERING gonac, 113 feet wide, near Brick Income, 5 and 5, feafinest location, turing; living room with fireplace, dining room, kitchen, 2 bedrooms each, gas heat, 2 car garage. See 5036 Yorkshire, Call 886-

1190.

- OPEN SUN. 2-5 ST. CLAIR SHORES Middlesex 23155, near Marter - Prime area brick ranch with central air, family room, 3 bedrooms, 11/2
- baths, attached garage. DETROIT Cedargrove 15303 near Kelly-lovely brick home. 3 bedrooms, natural fire-place, central air, 2 car ga-

rage. Vacant.

886-8400 FOR SALE: SAND POINT-Three bedroom three bath brick luxury home, two car attached garage, 70-ft. frontage on Saginaw Bay. SCENIC REALTY, "Doc"

Clabuesch, Realtor,

ville, 517-856-4962.

Case-

reduced to \$75,900.

deck, 2 car garage.

room in basement, new 2 car garage.

PAT BURTON

13-REAL ESTATE FOR SALE

Owner moving soon, must sell warm, spacious 4 bedroom home. Large Early American living room, full dining room, large cozy family room with floor to ceiling bookcases. Large family-oriented backyard with patio. 2 car garage, full basement with workshop.

Sacrifice at \$74,900. No Brokers.

882-1266

Homeowners Insurance

May I offer you a cost and coverage quotation for your new home? Policies prepared in time for your closing.

884-5337

DAVID J. CHESNEY

CHESNEY INSURANCE AGENCY 20225 MACK

Policies quoted with Citizens Insurance Co. of America

425 LOTHROP GROSSE POINTE FARMS BY OWNER

Sparkling 3 bedroom, 11/2 bath Colonial on freshly landscaped grounds. First floor features separate foyer, formal dining room, living room, and large updated kitchen with breakfast nock. 3 spacious bedrooms and modernized full bath grace the second floor. Recreation room in basement with 1/2 bath and separate laundry room. Stockade fence, 11/2 car garage, patio and gas grill, make this a super buy! For an appointment call 882-

OPEN SUNDAY 1-5 P.M.

6267, after 6 p.m. on weekends.

21 FORDCROFT GROSSE POINTE SHORES NEW HOME

- A unique interesting adaption of a traditional design, consisting of 4 bedrooms, 3 baths on 2nd floor, family room, living room, huge kitchen, dining room, study, utility room, Jacuzzi tub, steam bath, three fireplaces, wet bar, plus many other fea
 - tures and details. OPEN SATURDAY AND SUNDAY 12 - 5

COX & BAKER 885-6040

WANTED

DuMouchelle's

Oriental Rugs ● Antiques ● Fine Paintings ● Jewelry Fine Furniture • Crystal • Sterling • China Complete ESTATES or Single Items

> INSTANT CASH or on consignment Phone Us At 963-6256 or 963-0248

WE BUY

- DIAMONDS FINE JEWELRY STERLING SILVER • POCKET WATCHES
 - ANTIQUE CLOCKS from
- Private owners and estates
 Highest prices are paid—Trades are considered
 Transactions are always confidential
- PAYMENT IS IMMEDIATE CHARTERHOUSE & Co.

16835 Kercheval, Grosse Pointe

- (313) 885-1232
- ENGLISH IN THE PARK-OPEN SUNDAY 2-5 Gorgeous English Colonial located at 865 Lakepointe. Located in prime Windmill Pointe Subdivision, south of Jefferson. 3 bedrooms, 2 natural fireplaces, 21/2 baths, formal dining room, library, full bath off of the master bedroom, natural woodwork, marble sills, rec. room in the base-

JIM SAROS AGENCY, INC.

886-9030, 372-2220

COLONIAL IN THE WOODS Sharp 3 bedroom colonial located at 1242 Hampton. Living room with bay window and natural fireplace, formal dining room, family room with knotty pine, kitchen with built-ins, tiled basement, patio, 11/2 car garage, immediate possession. Owners want offers- Price has just been

ment, 2 car garage. An unbeliveable buy at \$89,900.

- SUPER FAMILY HOME Beautiful 3 bedroom colonial located at 4216 Harvard. Located in the Mack-Cadieux area. Formal dining room, natural fireplace in living room, modern kitchen with eating area and disposal, large family room, 11/2 baths, rec. room with dry bar and gas fireplace, covered patio, sun
- FANTASTIC CAPE COD Gorgeous 3 bedroom Cape Cod located at 3520 Kensington in Detroit's finest area! This home features very large rooms, formal dining room, natural fireplace, large kitchen with breakfast nook and built-ins, rec.

NICE BRICK BUNGALOW Three bedroom brick in Detroit's finest area—located at 11551 Roxbury Features foyer entrance, large kitchen with eating area, recreation room with wet bar, double insulation, 2 caar garage. Call for more information

> JIM SAROS AGENCY, INC. 886-9030, 372-2220

13-REAL ESTATE FOR SALE

CUSTOM BUILT BRICK RANCH 198 MOROSS

GROSSE POINTE FARMS

3 bedrooms, 11/2 baths, full tiled basement, patio, professionally landscaped yard with privacy fence, fireplace in living room, stove, refrigerator, dishwasher, washer/dryer, large deep freezer, car attached garage with automatic opener, Thermopane windows, electronic filter, low heating costs. 21/2 blocks from lake and park. Immediate possession. Mint condition. \$86,500. TU 4-8835 by appointment only. No brokers please!

FIRST OFFERING 338 FISHER GROSSE POINTE FARMS CUSTOM COLONIAL

Modernized kitchen, separate breakfast room, new paneled family room, 2 fireplaces, finished basement, 3 bedrooms, 11/2 baths. All large rooms and closets. New carpeting, many fine features. May be purchased with or without attached buildable lot. By appointment.

882-8840

BEAUTIFUL CENTER HALL COLONIAL IN THE PARK — \$155,000

Formal living and dining room with new custom tooled fireplace, woodwork and wainscote. New plush beige carpeting, country kitchen with beamed ceiling, library with built in book shelves and desk. New, year round sun room with wood walk out deck. 7 large bedrooms, one with sloped beam ceiling, could use as 2nd floor sitting room. 3 full baths, 1st floor powder room. Finished paneled basement with natural fireplace and lavatory. 3 car garage.

> 882-2676 No Brokers Please

THE Grosse Pointe Real Estate

Grosse Pointe's Finest IMPORTANT POINTS TO REMEMBER WHEN BUYING OR SELLING

- ☆ 13 month warranty \$50.00 deductible
- ☆ Inhouse computer analysis
- Member Detroit, Macomb County, Michigan Board and National Board of Realtors
- ☆ Member Realtron Corp. and McEdra M.L.S. WHEN BUYING OR SELLING MAKE SURE YOU'RE GETTING ALL OF THE ABOVE

FOR SUNDAY VIEWING OPEN 2-5

781 PEMBERTON

This must be the bargain of the year. A sturdy attractive center entrance Colonial with 3 bedrooms, breakfast room, natural woodwork and fireplace. The price has been drastically reduced, a steal for Grosse Pointe at \$72,500.

CONDO IN GROSSE POINTE WOODS Swim in the private pool, golf across the road

at Lochmoor and rest easy while someone else maintains the beautiful grounds that surround this 3 bedroom, 21/2 bath Townhouse in the Berkshires. You'll enjoy the study on the 2nd floor, and the private master bath. Call for an appointment today.

BRYS DRIVE

Smart and neat is the description of this 3 bedroom priced in the 60's. Has new carpets, new kitchen, and new bathroom plus lots more-including a cozy den. Come see it Sunday or call for an appointment.

10% INTEREST

Here's a home that will beat mortgage cost and cut interest rates down to size. This center entrance Colonial, with 4 bedrooms, 21/2 baths, and attached garage located on Sunningdale offers you the most and at the same time allows 10% financing. Call for more details.

Lovely brick bungalow, 4 bedrooms located in the Woods, recently redecoated and ready to go. Call for an appointment or stop by Sunday.

GROSSE POINTE SCHOOLS

4 bedrooms and a lovely family room. Super family home, seller has been transferred, priced to sell. Bring in any offer. Call for appointment.

HOLLYWOOD

Fine area of Grosse Pointe Woods. Perfect starter Ranch with 3 bedrooms. Finished basement with a bath and central air. Seller will consider an offer. Try them out, call for an appointment, also open Sunday.

GROSSE POINTE PARK

Delightful 4 bedroom, 31/2 bath Colonial with family room, attached 2 car garage, rec. room, natural fireplace, and natural woodwork. Call

for an appointment. SHOWN BY APPOINTMENT

Commercial building, Doctor's office, clean as they come. Move in and set your appointments. Priced in the 50's this won't last. Call for an appointment.

COTTAGE IN THE PARK Charming 2 bedroom, priced at \$37,500. Perfect starter home or investment. Plenty of parking

up to code. Call for appointment.

OTHER FINE HOMES IN DETROIT

11/2 Bath \$29,900 Haverhill 3 Br. \$43,900 4 Br. 2 Bath Devonshire \$21,000 Cedar Grove 2 Br. Averhill 4 Br. \$19,800 \$16,900 2 Br. Longview \$23,500 Income 6/6\$ 1,000 Investment Land

For more information or an appointment give us a call -- 882-0087.

Grosse Pointe Real Estate 882-0087

13-REAL ESTATE FOR SALE

PROVENCAL ROAD Colonial - Large family home. 5 bedrooms, 5 baths, living room, dining room, library, kitchen, butler's pantry, powder room, servant's quarters, 3-car heated garage, large finished basement with darkroom, 4 fireplaces, large well-main. tained grounds with underground sprinkling system. Immediate occupancy, Call (608) 233-7331.

ON THE St. Clair River at Cherry Beach-2,000 sq. ft. 3 bedroom contemporary home; fireplace in living room; 17x34 family room with fireplace; detached garage. \$100,000.

NATURE LOVERS retreat, delightful 3 bedroom contemporary home on secluded and wooded 935 acres; Pine River at rear of property; private pond; minutes from I-94, Asking \$114,000.

NEAR I-94 EXIT— 1 year old 3 bedroom brick and cedar ranch with large attached garage; fireplace in living room; 2½ baths; walk-out basement: Andersen windows; energy efficient construction. Excellent insulation, \$87,900.

ED SASS REALTOR 1315 Riverside Avenue St. Clair, Michigan 48079 329-9003 or 765-4013

ST. CLAIR SHORES-3 bedroom, ranch, attached garage, many extras, near Grosse Pte. Woods, Park and bus to Ren-Cen. In \$70's. Open Sat.-Sun. 1-5. 23200 Greencrest, S.C.S. 772-3297

FIRST OFFERING bedroom brick ranch on tree lined street in the Woods. Featuring; remodeled kitchen, natural fireplace, recreation room, air, new carpet and beautiful decor. See 2025 Stanhope. Call 886-1190.

GROSSE PTE WOODS Shorepointe, luxury living in this 2 bedroom, 21/2 bath condominium, kitchen with eating area, and all built-ins. Central air, attached ga-

WILCOX 884-3550

13-REAL ESTATE FOR SALE

1834 ALLARD OPEN SUNDAY 2-5 Ranch, car and half garage, finished basement, den. 886-3024

NICE 8 room brick Colonial, 21/2 baths. 21/2 car garage, finished basement, Must see. \$85,900. Open Sunday 2.5. 1428 Harvard By owner. 886-3443.

HOME OWNERS INSUR-ANCE Policy for your closing. Call Chesney Insurance Agency, 834-5337 for your quotation.

GROSSE POINTE **SCHOOLS**

Harper Woods - Custom 3 bedroom brick ranch. Family room, central air, 11/2 baths, underground sprinkler system, garage, many extras. Priced in low 50's. **CENTURY 21**

GROSSE POINTE INVESTMENTS

CHARTER OAKS - 779-9800

NOTTINGHAM 6-4 BRICK Income, 3 bedrooms in lower flat, plus 4 room upper. Ideal for family home, plus income. City certified. Immediate possession. Price reduced to \$32,900, terms.

LAKEPOINTE 5-5 income. Gas heat, city certified. Money maker at \$39,900, terms.

MARYLAND 5.5 BRICK 2 family - 2 gas furnaces, side drive. Very good condition. Priced at \$52,900. Terms.

DETROIT'S EAST SIDE Cash talks, far east side in estate, 7 room single, 4 bedrooms, 11/2 baths, gas heat, full basement, 2 car garage. Only \$6,500 as is.

CROWN REALTY 821-6500 TOM McDONALD & SONS 3RD GENERATION

DRIVE BY 20685 WOODLAND IN HARPER WOODS

Hurry to call for an appointment to see this immaculate 3 bedroom brick ranch in low \$50's.

EARL KEIM SHORES

HOUSE LOVERS

OPPORTUNITY FOR OLD

Victorian home with St. Clair river view, presently functioning as four three-room apts, 1888 exterior unchanged. Artist or architect would love unfinished third floor, with stained glass windows. \$96,000. Marine City owner, 765-8105. (corrected)

20 HARBOR CT.

Impeccably maintained 2 year old 4 bedroom, 31/2 baths with jaccuzi, beamed ceiling family room, master suite with fireplace and balcony, quality built with many custom features. 886-5245

1340 BRYS DRIVE GROSSE POINTE WOODS

FOR SALE BY OWNER

4 bedroom Bungalow, Price reduced.

For QUICK SALE. \$61,900. CALL 884-6987

806 N. RENAUD NEAR WEDGEWOOD

3 bedrooms and paneled library, Custom Roman brick ranch, 21/2 baths, central air, Basement professionally finished. Large cedar closet, family room 19x11.6 and patio. Lot 100x140, Many added fea-

Please call for appointment 886-9714.

HARPER WOODS OPEN SUNDAY 2 TO 5

19919 Country Club - Grosse Pointe Schools, maintenance free brick Bungalow, extra full bath in basement, on a Cul de sac street, well kept, one owner home, with 21/4 brick garage, \$59,900.

> SINE REALTY FARMS OFFICE

WOODBRIDGE EAST CONDO-APARTMENT

889-0300

Spacious, beautifully decorated. First floor apartment with balcony, 2 bedrooms, 2 baths, living room, dining room, kitchen with all appliances including washer and dryer in apartment. Excellent security. Heated pool and club house,

771-4100 Days, 772-5789 Evenings - Offered by Owner -

NEW OFFERING BY OWNER

1366 KENSINGTON

Stately brick English bungalow. 5/6 bedrooms, 21/2 baths, large living room with natural fireplace. dining room with leaded glass French doors. icaded windows, newly decorated. Modernized kitchen, slate roof, ideal location. Many extras, Call after 5. 881-9066.

13-REAL ESTATE FOR SALE FOR SALE

LETO BUILDING CO. 1333 CADIEUX—New 3 bedroom, 212 bath Colonial, living room, dining room, family room with fireplace, country kitchen, dinette, 1st floor laundry. 21/2 car garage, sodded and landscaped, carpeting allowance. Price reduced to \$112,000, 882-3222. Open Sunday 2-5 p.m.

UNDER CONSTRUCTION 540 NOTRE DAME - Cape Cod. 3 or 4 bedroom. 2 baths, custom built. Completion November. \$115.

548 NOTRE DAME - New England Salt Box. 3 bedroom, 214 baths, 1st floor laundry, large kitchen, family room with fireplace, completion October \$118,000. 882-3222.

GROSSE POINTE WOODS

644 Hollywood. 3 bedroom brick ranch, 2 car attached garage, 80-ft. lot. Priced in the mid 80's. By owner. 294-3262.

GROSSE POINTE FARMS-3 bedroom Colonial, new carpeting, Florida room, immediate possession, \$79,-

CENTURY 21 AVID INC. 778-8100

ST. CLAIR SHORES-2 bedroom aluminum ranch, new roof, 2 car attached garage, very clean, gas heat. Many features, \$39,800. 775-4635.

GROSSE POINTE WOODS, Newly decorated 3 bedroom, 11/2 bath Colonial with family room. New garage with electric opener. New aluminum trim, New storms and screens, \$69. 900. Assumable mortgage. Open Sunday 2-5 or by appointment. 19299 Linville. 881-8436.

GROSSE POINTE - English stone cottage, a classic No Brokers. 881-0585.

HARPER WOODS - Owner transferred, small 3 bed room brick bungalow. 882-9501 after 5 p.m.

BRICK split level. Built in 1956. 3 bedrooms, 3 full baths, family room, heated 21/2 garage with openers Air conditioned, fireplace Mid \$80's. 884-4363.

3653 HAVERHILL, Detroit, charming 3-bedroom Colonial. Living room with nat ural fireplace, formal dining room, large country kitchen, carpeted throughout, close to schools and SEMTA bus line, Asking \$36,000. 882-1025. Open Sunday 2-5.

5/5 POO M- Passed inspection. 1030-1032 Wayburn, Grosse Pointe Park. \$36, 900. 885-4262 after 4:30 p.m.

ST. CLAIR SHORES Luxury 2 bedroom Condo. 2 full baths, appliances, patio, pool, clubhouse, 2 carports, central air. Located in Woodbridge East.

WATERFRONT PROPERTY A boater's dream in Harrison Township, Custom 3 bedroom brick ranch, 1st floor laundry, family room with fireplace. 114 ft. water frontage. Easy access to Lake St. Clair.

DACEY 774-5400

GROSSE POINTE AREA-3 bedroom brick Colonial. natural fireplace. For details, call 882-1285 after 5 p.m. No Brokers. BY OWNER. Prime Farms

location English tudor 4 bedroom, 11/2 bath, family room, paneled library, sun room, leaded glass doors natural stone fireplace dining room with crystal chandelier, breakfast nook, laundry room, 2 car garage 882-3811. Open Sunday 2 to 5, 316 McKinley.

FARMS Colonial, newer kitchen, fireplace, new gas furnace, first floor lav., excellent value in low 80's. 885-0437.

FOR SALE by owner, 3 bedroom brick Cape Cod, 1898 Oxford, Grosse Pointe Woods. \$68,900, 884-7251. No brokers.

BY OWNER-\$63,900, Warren. Martin - Schoenherr area, 3 bedroom brick ranch, family room, fireplace, finished basement, 21/2 car garage. Can assume 514%. 755-1473.

HARPER WOODS - Bal-

four Square Condo-Townhouse Apartment--Sharp, 2 story brick, 2 bedrooms, bath and 1/2. central air, gas heat, living room, dining room, kitchen with all appliances included, -Immediate occupancyto settle estate. Low \$80's. Serious buyers call 526-5340.

13-REAL ESTATE

HARPER WOODS Condo-2 bedrooms, 11/2 baths, appliances, air conditioned, carpeted, full basement. near Eastland. Low \$60's.

WOODBRIDGE EAST Townhouse, 2 large bed-rooms, 1½ baths, plus dressing room, with vanity and sink, carpeting, drapes, appliances, custom patio. Many extras. Security pool, community guard. house. Owner 779-9200.

GROSSE POINTE PARK -Spacious lot with country atmosphere surround this 4 bedroom, 2 bath brick home with attached garage, finished basement, Florida room and more \$110,000 CENTURY 21 AVID INC.

778-8400

3 BEDROOM English Tudor in the Park, newly redecorated, move in condition. Natural fireplace, leaded glass windows and doors, natural woodwork, much, much more Price \$79,900. 886-3101. No Brokers please.

BRIGHTON HOLLOW area, 4 bedroom quad on 1 acre 400 feet frontage on private all sports lake area of fine homes, extras galore. Assume mortgage or Land Contract, \$112,000. 979-6850 or 777-2509.

FOR SALE BY OWNER See pictures and details in the Grosse Pointe "For Sale by Owner" Newsletter.

357 NOTRE DAME - \$119, 000. 882-2653 or 259-4444. 170 FISHER - \$83,500, 885-0437.655 S. ROSEDALE -- \$136,-

000, 884-2661, 763 ANITA — 881-6268 370 MOROSS — 881-9397. 856 NOTRE DAME - Mid

\$80's. Call after 6 p.m. 885-3442. 731 GRAND MARAIS -\$172,500. 882-7538.

22509 AVON, S.C.S.-\$45,900 294-3154. PROVENCAL RD. - (608) 233-7331.

1013 NOTTINGHAM - 882-3589. 2228 HAMPTON - Lower \$80,s. 884-0384. INVESTOR wants GP prop-

tion. 368-8844. Call 881-2044 for a Newsletter or to advertise your

home.

erty regardless of condi-

11/2 STORY Bungalow, 2 bedrooms, with large expansion attic corner lot, central air, finished basement, new storms, roof, trim and paint. \$68,000. Appointment only. No brokers. 885-4402.

1834 ALLARD **OPEN SUNDAY 2-5** Ranch, car and half garage, finished basement, den. 886-3024.

WANTED - Students of all ages interested in learning about the restaurant business. Considering a new career in the food industry? Enroll in a class devoted to the basics of commercial food cookery beginning Cober 8. Call Continuing Education at 343-2178 for more information.

1602 ANITA, Grosse Pointe Woods. 3 bedrooms, finished basement, 21/2 car garage. Open Sunday 1 to 5. 885-8262 or 886-3815.

FOUR FAMILY flat-3 duplexes. All or part. All in excellent condition. Smith, Bisschop and Co. Realtors. 885-1132

CHARMING 2-story 3-bedroom, formal dining room, kitchen eating space, den. finished basement, air conditioning, gas heat, 2 fireplaces, 60x160 ft. lot, 370 Belanger. 885-5135.

St. Clair Shores—Marter and Lakeshore area. Custom built. 3 bedroom brick ranch with family room and natural fireplace. Priced at \$79,900. Call Doug Primeau for showing. CENTURY 21-NANCE INC. 979-6000

HARPER WOODS - 20243 Lochmoor - 3 bedroom brick, central air. Immediate occupancy. 526-6421 after 5.

GROSSE POINTE PARK -Beautiful 2 unit income. Modern brick, gas heat. solid investment. Good rental. Immediate occupancy. Call 884-1813 or VA

NEAR GROSSE POINTE -Lakeshore Village Condo. Professionally decorated. Immaculate townhouse. 2 bedrooms, finished basement, appliances built-ins. Club-house, pool, tennis, sauna. Near transportation and shopping center. Open Sunday, 25. 774.9625 or 775-1040.

13-REAL ESTATE FOR SALE

NICE 2 bedroom bungalow, well insulated, modern kitchen, 2½ car garage. Priced to sell. Located near Mack. 886-4992.

GROSSE POINTE FARMS-Cute 2 bedroom ranch, basement, \$44,900. CENTURY 21 AVID INC. 778-8100

GROSSE POINTE, Neff 504, large flat, newly decorated, 3 bedrooms, 2 baths, all appliances, new carpeting, 2 new gas furnaces. 882-8318.

3 BEDROOM Colonial, 20739 Wendy Lane Immediate occupancy, \$74,900. 882-8200, 9 a.m. to 5 p.m.

ST. CLAIR SHORES - 9 & Mack area, 3 bedroom custom ranch, 11/2 baths, custom drapes, natural fireplace, finished basement with wet bar. Large country kitchen. Family room, 2½ attached garage, with electric door opener. \$66,-500. Open Sunday 2-5 or by appointment, 773-1709.

GROSSE POINTE PARK-1220 Grayton, 3 bedroom Colonial, \$70's. Open Sunday 1 p.m. to 5 p.m. 882-

CUSTOM DESIGNED and built by Cox & Baker. Many unique features. 4 bedrooms, 4 baths, living, dining, family, kitchen, utility, full basement, air conditioning, custom landscaped, sprinkler system, 21/2 car garage. Woodland Shore Drive. Private owner. No brokers. \$350,000. 774-7370.

EXCELLENT CONDITION-2002 Allard, Grosse Pointe Woods, 3-bedroom brick Ranch, large living room, formal dining room, family room, 11/2 baths, finished basement with bar, central air, 2-car garage. Assumable mortgage. 882-6226. Open Sunday 2-5.

ft.. natural fireplace, wet plaster, marble sills, 100x 174' lot. \$67,900, 886-0176. LOVELY 1 bedroom apartment. Exceptionally neat. Large, open space. Large

HARPER WOODS-Large 4

bedrooms, 2 baths, family

room, dining room, coun-

try kitchen, over 2,300 sq.

bay windows. 886-0054. First time offering this custom built 3 bedroom brick ranch with family room. natural fireplace, completely remodeled kitchen, full basement and large lot. Must see this one.

Days 876-3423, evenings EARL KEIM REALTY 779-7760

> 877 BARRINGTON 4 BEDROOMS, 21/2 baths, Mutschler kitchen, paneled family room, glassed front porch. Tastefully decorated and carpeted! Owner. 823-6094 or 823-1900. Lois.

Grosse Pointe Park - First offering. Fantastic 4 bedroom brick Colonial, 21/2 haths, formal dining room, family room, natural fireplace, study, full basement, car attached garage. Built in 1977. Much more. Asking \$156,000.

CENTURY 21 CHARTER OAKS 779-9800

13A-LOTS FOR SALE

HARPER WOODS-Residential 65x176 ft. All utilities.

WOODED LAKE LOT, Liv ingston County, 1.2 acres, paved road, utilities, near private golf club. Restrictions. \$22,000, 10% discount before Thanksgiving. 821-4238 or 1-231-1819.

LAND from \$3.50 per acre. homesites, lakefront property, tax forfeited lands for farming or vacationing. Free details. Great Govt. surplus lands, P.O. Box 94 2E, Dundee, Illinois 60118.

LOT FOR SALE - Grosse Pointe Park, 65 to 85 ft. wide by 158 ft. deep. 881-0935.

15-BUSINESS **OPPORTUNITIES**

PETOSKEY area condominium site, 5.9 acres a few feet from M-31. Next to country club and creek. Owner offers terms. \$300,-

PETOSKEY Gaslight restanrant. New equipment, new building, liquor license applied for. Liberal terms and attractive lease, \$89,-

Whatever your interests in real estate, we'll locate it for you.'

PETOSKEY PROPERTIES 413 E. Lake Street Petoskey, Michigan 49770 (616) 347-5360

PAT VERHELLE, Broker

15-BUSINESS

BUSINESS VENTURES Medium to high risk business investors sought by area consultant. Quality situations with good potential. Tax shelter possibilities. Range \$10,000 to \$100,000. Consultant not a finder or agent. Call William Winfield. 886-0345.

OPPORTUNITIES

16-PETS FOR SALE

STRAY DOG - Chihuahua type, hit and run victim. Needs a more attentive home. Very affectionate. playful, alert. Male, about 2 years old, Shots. Good with people and other animals. Please call 882-6819 anytime or 225-2865 weekdays.

FREE: adorable kitten, gray and white, 10 weeks old, male, shots, trained. 886-7086

TOY POODLE, AKC, champnion lines, female, white. 822-5072.

LHASA APSO puppies, AKC, \$150 - \$250, 885-5872.

MALE COLLIE looking for fun loving family, sable and white, ruff coat, 18 months, AKC — Squires tawny mist, all shots, needs more room and recreations than presently enjoying; loves walks and tug-a-wars, free to appropriate family. Evenings after 6 p.m., except Thursday after 10 p.m. and/or weekends. 885-7937.

CAT, young, gentle, neutered, declawed. Moving. Free to good home. Evenings, 885-3286.

LHASA APSO pups—AKC— males and females, \$175 to \$225. 775-7537. BLACK LABRADOR pup-

AKC, \$150. 885-9102. POODLE pups—males, Toys, Black, \$150 to \$175, AKC. 775-7537.

pies, 6 weeks old, females,

FREE KITTEN - gorgeous, loveable. 886-5267. ADULT MALE CAT, well behaved. Free to good home. 881-6540 after 7 p.m.

FREE KITTENS

20-GENERAL SERVICE

• PLUMBING PLASTERING

• PAINTING • CARPENTRY

• MASONRY

VIOLATIONS

CORRECTED • NOTHING TOO SMALL GUY DE BOER

776-3708 PEST CONTROL and Home and Business Maintenance.

20A-CARPET LAYING

CARPET REPAIRS ALL KINDS

Specializing in burns, seam repair, restretch, shifting of stairs, etc. ALSO: installation of new and old carpet. 20 years experi-

ence. Call Jerry after 3 p.m. 776-3604

CARPET LAYING ·NEW AND OLD Stairs Carpeted Shifted Repairs of All Types

CARPETING, VINYL,

HARDWOOD

Samples Shown in

Your Home

BOB TRUDEL 294-5896 desirable location. 884-4602 208—REFRIGERATION AND AIR COND.

REPAIR

RELIABLE-Prompt domestic Refrigeration Service, 20 years experience. 885 8156.

20C--CHIMNEY AND FIREPLACE REPAIR

CHIMNEY and fireplace repair including coping stone replacement, tuck pointing, leaks stopped, flashings sealed, cleaning and safety screens. Call AMERICAN CHIMNEY CO. 884-4840.

21-MOVING

NEED SOMETHING moved. delivered or disposed of Two Pointe residents will move or remove large or small quantities of furniture, appliances, pianos or what have you. Call for free estimates, 343-0481 or

20E-INSULATION

SUDRO INSULATION Since 1948 Prepare now for skyrock-

eting fuel bills while insulation costs are reasonable. Insulation is blown in walls and ceiling. Investment pays for itself, Comfort at lower temperatures. 15% tax credit.

881-3515

885-1518

PIANO TUNING and repair

ing. Work guaranteed. Member AFM, Edward Felske, 465-6358.

OMPLETE plano service. Tuning, rebuilding, refinishing. Member Piano Technicians Guild. Zech-Bossner, 731-7707.

21B-SEWING MACHINE

COMPLETE tune-up \$3.95 All makes, all ages. All parts stocked 885-7437.

21C-ELECTRICAL SERVICE

BOB'S ELECTRIC, licensed contractor. Violations, service change. Grosse Pointe vicinity, 875-9766,

S & J ELECTRIC Residential - Commrecial No Job too Small 885-2930

CALL ANYTIME 882-8419

C & S ELECTRIC LICENCED & INSURED

GROSSE POINTE'S ONLY

HOOVER FACTORY AUTHORIZED SERVICE POINTE VACUUM

FREE PICKUP AND DELIVERY NEW REBUILT PARTS TU 1-0700 21002 MACK

ALL TYPES of electrical work. Ranges, dryers installed-remodeling. Electrical repairs, fixtures. Li censed and insured. Colville Electric Company. Evenings 774-9110 Days LA 6-7352.

RETIRED master electrician. Licensed, violations, services increased. Also small jobs. TU 5-2966.

HARBOR ELECTRIC Violations Corrected FREE ESTIMATES 882-9420 Licensed and insured con-

tractor. WE SELL AND INSTALL ROOF AND GUTTER DE-ICING CABLES

JOANNA WESTERN

WINDOW SHADES

PAINT, SHUTTERS, BLINDS KAUFMANN STORM DOORS AND WINDOWS

SALES AND SERVICE

15011 KERCHEVAL

TU 5-6000 Closed Mendeys

EAST SIDE CAB CO.
Idio Controlled Package Delivering East Side Delroit and Subc

10403 HARPER

RESIDENTIAL

INTERIORS

Residentail

CUSTOM

TOP

21A-PIANO SERVICE | 21C-ELECTRICAL SERVICE

ELECTRICAL violations cor rected. Electrical repairs done. Licensed electrical contractor. FLAME FURNACE CO. 527-1700

21E-STORMS AND SCREENS

ALUMINUM DOORS AND WINDOWS, DOORWALLS PORCH ENCLOSURES, SCREENS REPAIRED. FREE ESTIMATES.

FRED'S STORM CO. 839-4311 Evening Calls Welcome

MJK . MAINTENANCE HOME

IMPROVEMENTS Aluminum replacement windows, storms, doors, awnings and enclosures. 35-1518 885-1839 885-1518

EASTVIEW ALUMINUM, INC. 17008 Mack near Cadieux, Grosse Pointe Park LICENSED - INSURED ALCOA PRODUCTS

Storms, Screens, Siding, Roof ings, Awnings, White seam less gutters, Vinyl storm doors, windows, siding Wrought Iron, Porch enclosures.

881-1060 or 527-5616 CALL ANYTIME

-HOME **IMPROVEMENT**

ALUMINUM storm windows 3-track, best quality, \$32.50 installed. Best quality storm doors thick 11/4 heavy hinged, \$100 instal led. Removal of old win dows, doors, free! Replace. ment prime windows, awn ings. Porch enclosures Aluminum and vinyl sidings and trim. Gutters, 7 colors to choose from. Deal direct. Father and son salesman and installers. Phil's Home Service. Esttablished 1958. Licensed. 371.3724 ANY TIME.

M. J. K. MAINTENANCE Painting, plastering, rec rooms, all types of remod-

HUU, LEAK

SPECIALISTS

FREE ESTIMATES

Roof Leaks Guaranteed

20 Yrs. Experience

CALL BILL 882-5539

To Advertise Under

"GUIDE TO

GOOD SERVICE"

CALL 882-3500

Every Style of Fence

erected for you

WA 1-6282

including

Chain Link All-Steel and

Rustic Styles

COMMERCIAL

EXTERIORS

Commercial

RESIDENTIAL, INDUSTRIAL

REPAIR

HERE'S YOUR GUIDE TO GOOD SERVICE

SERVICING THE GROSSE POINTES

MEHLENBACHER FENCE CO.

"Serving The Pointes"

ERAMER'S

Custom Construction

• KITCHEN • BATHS • PATIOS • ROOFING • SUN

DECKS • GUTTERS • TRIM • BRICKWORK • MOD-

ERNIZATION—LICENSED GENERAL CONTRACTOR

·Carpentry·Electical·Plumbing·Masonry

FREE ESTIMATES FOR QUALITY WORK

526-0502

ROAD SERVICE & TOWING

for Grosse Pointe Park, City and Farms

CALL DIRECT 823-6500 if no answer (336-1111)

Bess's Servicenter, Inc.

15302 E. Jefferson at Beaconsfield

SUPPLY, INC.

MANY STYLES - MAINTENANCE FREE FENCING

PICKETS - STOCKADE

366-6449

FOR OVER 1/2 CENTURY -

21F--HOME **IMPROVEMENT**

882-6707

777-2816

LAKEPOINTE CONSTRUCTION Licensed Builders Complete home remodeling Additions and kitchens our specialty 823-3559

VOCCIA

CONSTRUCTION

CO., INC.

Additions

Dormers

Garages

Kitchens

Fireplaces

Complete

Home Modernization

HADLEY

HOME IMPROVEMENT

INC.

COMPLETE REMODELING

SERVICE

Kitchens, baths, rec. rooms

and additions, including

counter tops, cabinets, pan-

eling, aluminum siding,

trim and gutters. Licensed

886-0520

GLASS REPAIR -- Window

glass, thermopanes, resi-

and screens. Call Days.

757-1695 Larry. Evenings,

BATH, KITCHEN remodel-

ing, family rooms, addi-

tions, garages, 30 years ex-

perience Robert Remod-

ROOM ADDITION, area res-

idential house builders.

Complete job. Free esti-

mates Papineau Construc-

LOOR SANDING, professi-

onally done, Dark staining

and finishing. All work

guaranteed, free estimates.

NEED

IMPROVEMENTS?

FREE ESTIMATES

CALL 824-1292

WANTED - Students of all

ages interested in learning

about the restaurant busi

ness. Considering a new career in the food indus-

try? Enroll in a class de-

voted to the basics of com-

mercial food cookery begin-

ning October 8, Call Con-

tinuing Education at 343-

2178 for more information.

J & J

HOME

MODERNIZATION

& MAINTENANCE

No Job too Big or

Too Small

RUSSELL &

ASSOCIATES

• KITCHEN SPECIALTIES

• LICENSED & BONDED

884-1386

ROOFING & REPAIRS

Flat or shingles. Aluminum

Free Estimates

Bob or Dale Isham

ROOFS and DECKS

GUTTERS AND

Gutters cleaned and flushed

New and Repair Work

Licensed and Insured

ADVANCE MAINTENANCE

884-9512

ANY GUTTERS, flat roofs,

or shingles renewed or re-

placed, "For quality work,

don't call the big jerks!

Call us and your wallet won't bust!" Call 774-0547.

CASHAN

ROOFING

Roof, loof repair, alumi-

num gutters, hot roofing,

quick service. Work guar-

HEDEMARK

ROOFING

Repairs - Reroofing

Specializing in hot tar.

Licensed - Insured

FREE ESTIMATES

886-6800

JOSEPH NOSEDA AND SONS, INC.

Roofing experts since 1913. Gutters, siding, decks

VA 2-1878, 839-4810

Licensed and insured, Free Estimates.

of all kinds. Low cost commercial hot roofing

anteed, 886-3245.

DOWN SPOUTS

gutters & aluminum trim.

• FREE ESTIMATES

21G-ROOFING

526-0666

SERVICES

Free Estimates

881-6384

ADDITIONS

REMODELING

and insured.

468-9810 John

eling, 882-9450.

tion. 884-7426.

371-6938.

insured.

885-1839

EXPERT REPAIRS SMALL JÓBS 774-9651 ROOFING GUTTERS GUTTER CLEANING **SERVICE**

21-G-ROOFING

own work.

SERVICES

Professional gutter service.

JOHN WILLIAMS

885-5813

Reasonable, Reliable, 99c

and up per foot. I do my

774-9651 ALL TYPES of Chimneys, Floor sanding, refinishing, Brick and Cement work Roofs, Gutters Repaired Bank financing available

or renewed. Resident or Commercial. 548-9658 773-1105

756-8858 21H-CARPET

CLEANING EASTLAND CARPET AND FURNITURE **CLEANERS** WILLIAM T. ARNOLD

QUALITY WORKMANSHIP \bullet SPOT REMOVAL • SOIL RETARDANT

886-6128

dential, commercial, storms | CARPET and furniture cleaning. 25 years experience, by Willbur, Doug and Ken. 778-1680.

> CARTER'S Carpet, furniture cleaning. 25 years experience by Wilbur, 778-1680.

K-CARPET CLEANING COMPANY CARPET SPECIALISTS

 Steam Extraction Shampoo

• Spot and Stain Removal Upholstery Cleaning . . . at affordable prices 882-0638

COZY CARPET **CLEANERS** • Steam Extraction

Call the specialist in baths, Deodorizing kitchens, rec rooms, addi-

• Spot and stain remover tions, plumbing, elec. up-• Dry cleaning of upholstery dating, insulation, commeravailable mercial offices, lounges, restaurants, licensed and

WILL NOT BE **UNDERSOLD** 882-2916

21-I-PAINTING. DECORATING

GROSSE POINTE CONTRACTORS CUSTOM PAINTING AND WALLPAPERING EXPERT ANTIQUING

885-8155 FREE ESTIMATES INSURED Michael Satmary Jr

ANDY KEIM, Decorator -Professional painting and wallpapering. Free References. 281

D AND S PAINTING and Decorating, custom work. call 371-6475 or 778-8261.

6269.

GROSSE POINTE PAINTER'S, INC.

Painting interior - exterior paperhanging and paneling. Free estimates cheerfully given. Licensed & Insured.

882-9234 R. C. MOWBRAY

ASSOCIATES The finest in creative painting, paper hanging and decorating. Call 331-3230. COMPLETE painting and

decorating service. Interior-exterior by Ralph Roth. References in the Pointes. 886-8248.

EXPERT PAINTING, paperhanging. Free estimates. G. Van Assche, 881-5754.

PROFESSIONAL Floor Sand ing and finishing. Specializing in dark staining. 'Supply own power." Call for free estimate. W. Abraham, 979-3502.

NTERIOR and exterior painting and paperhanging. Reasonable rates, 30 years experience. Ray Barnowsky 822-7335 after 6 p.m.

FAST COURTEOUS Services. Interior - Exterior - Putty -Caulk - window replacements. John Carbone, 839-4051.

MICHAEL'S PAINTING DECORATING Interior-Exterior Service

DU PONT PAINTS Painting and Wallpapering Antiquing and varnishing Stripping and staining Reasonable, Call Evenings. Complete kitchen refinshing 527-7604 891-5896 891-6584 Free estimates - 885-3230

21-I-PAINTING. 21-!--PAINTING, DECORATING

885-1839

M.J.K.

MAINTENANCE

Improvements

WHITEY'S

• Call - no job too small

526-9987

KELM

— 535-7253 —

PAINTERS

references. Reason-

able. Free estimate Call

John anytime, 368-5098.

EXTERIOR

Call us now for an esti-

mate, and a summer start-

ing date. R. C. Mowbray

MIKE'S PAINTING

Interior, exterior, wallpaper-

ing, minor repairs, patch

ing, plastering. Free esti-

mates. Reasonable and hon-

est. References. Call any

777-8081

QUALITY PAINTING

SERVICE

INTERIOR-

EXTERIOR

20 years professional

experience

MATT FLETCHER

4151 Buckingham TU 6-6102

DONALD BLISS

Decorator

Free Estimates

TU 1-7050

40 Years in Grosse Pointe

JOSEF'S

WALLPAPER REMOVAL

Insured

• Reliable

o'bligation.

773-4355.

dents

779-5235

Experienced

Estimates at no charge or

776-8267

NOW GIVING estimates for

fall interior and exterior

house painting - Exper-

ienced, excellent work,

senior citizen discount. Free estimates—Call John

885-4042 after 6 p.m.

BACK IN BUSINESS

Painting — Decorating — Wall Washing. Elmer 'T. LaBadie, 882-2064.

WAYNE'S Painting and dec-

orating. Interior and ex-

sional results. Call now for

free estimates. Licensed.

INTERIORS

BY DON AND LYNN

Iusband-wife team, Paint-

ing, wallpaper perfection-

ists. 20 years experience

PROFESSIONAL

QUALITY

PAINTING

Interior, exterior, end of sea-

886-2088

DUPART BROTHERS do

painting and decorating.

For free estimates call

WALLPAPER

REMOVAL

BY JEFF

Free Estimates - Insured

(Low Rates)

14 years experience

Prompt Service

PAINTING

SERVICES

stripping, paper hanging.

mates. Call Andy 885-7067.

or. Reasonable rates, Free

estimates. Excellent work.

YERKEY & SONS

WE SPECIALIZE in Exteri-

Used

ESSIAN

PAINTING

COMPANY

CUSTOM

INTERIOR-EXTERIOR

PAINTING AND

WALLPAPERING

Free Estimates

CALL BOB ANY TIME

882 4381

or painting. 27 years' ex-

Bill, 372-5483

perience.

PAINTING-Interior exteri-

882-6594

son prices. By Pointe resi-

References. 527-5560.

time. European.

Associates, 331-3230.

Wall Papering

• Good Work

Expert in stain.

• Interior Painting

• Reasonable Prices

COLLEGE PAINTERS LOWEST PRICES AROUND Interior - Exterior Painting Experienced, references. Complete line of home

Pete. 882-3706 PAINT AND PAPER. Free estimates. Good work.

DECORATING

Clean and reasonable. Unlicensed. Please call Richard. 331-0078,

LADY PAINTER. Painting and decorating with a feminine touch. Painting

Wallpapering

• Minor Repairs Decorating Consultations old floors a specialty. 886-0088

WALL PAPERING 882-2919 EVENINGS

QUALITY INTERIOR paint-**EUROPEAN EXPERTS** ing for less. By Bob and Interior, exterior, wallpaper-Dan. Call 928-3586. ing, pitching, plastering, window puttying, caulking. THE TIME TO DECK the Good work. Grosse Pointe

son is now! Interior painting and light handiwork. 886-8919, 881-0879. PAINTER, Interior only -Painting is not kid's stuff.

Halls for the Holiday Sea-

Reasonable rates. 881-2421.

MACKENZIE BROS. PAINTING Interior and Exterior Free Estimates Proper Preparation Located in the Pointe. Call 343-0959

PAINTING BY PAUL, interior, exterior. Reasonable rates, good work, 822-8813 or 886 0719.

21J-WALL WASHING GROSSE POINTE Fireman

will do wall washing. 821-2984.

K-MAIN'I ENANCE company wail washing, floor cleaning and waxing. Free estimates. 882-0688.

EXPERT wall washing, window washing, gutter cleaning. References. 822-5694.

-WINDOW WASHING

EXPERT window washing, wall washing, gutter cleaning. References. 822-5694.

K-WINDOW cleaning company. Storms, screens, gutters, alminum cleaned Insured. Free estimates. 882-0688

A-OK Window Cleaners. Service on storms and screens. Free estimates. Monthly rates, 521-2459.

G. OLMIN WINDOW CLEANING SERVICE FREE ESTIMATES WE ARE INSURED 372-3022

Painting. Profes- GROSSE POINTE Fireman will do window washing. 821-2984.

21M-SEWER SERVICE

ALLRITE SEWER CLEANING Repair faucets and clean any size drain. Repair sump pumps. CALL 521-0447

ALL WORK GUARANTEED

21N-ASPHALT WORK C & J ASPHALT

PAVING INC. Improve the value of your home with a professional job. Over 20 years serving Grosse Pointe in driveways and sealing. Free estimates Owner supervised. References included and insur-

CALL ANYTIME 773-8087

ADVANCED PAVING-Asphalt paving, concrete and seal-coating. Licensed since 1955. 775-3600.

AL'S ASPHALT PAVING Since 1944 Owner supervision and planning. Guarantee quality workmanship at reasonable rates.

SEAL COATING SPECIALIST Interior/Exterior - Paper State licensed and insurance References Two Pointe gentlemen. References. Free esti-281-0626

284-5534 210-CEMENT AND BRICK WORK

BRICK WORK, small jobs, tuck pointing, chimney, porches, violations

CHAS. F. JEFFREY MASON CONTRACTOR LICENSED - INSURED

Brick ● Block ● Stone • Cement Work

• Waterproofing • Tuck Pointing Patios of any kind "PORCHES A SPÉCIALTY"

882-1800 MASONRY REPAIRS-Spe-

cialized Tuck pointing, chimney and porch repairs, excellent references. Call after 6 p.m. 775-7362.

BRICK REPAIRS, Work guaranteed. Porches, chimneys, sidewalks, basement leaks and cracks Tuck pointing. Free estimate

210-CEMENT AND BRICK WORK

G. W. SELLEKE CEMENT Driveways, walks, patios, steps. Expert porch repair, waterproofing. Qual-

ity tuck pointing and patching. All brick and chimney repair. FREE ESTIMATES

Call 885-4391

J. W. KLEINER CEMENT CONTRACTOR CEMENT BRICK - STONE Patios, walks, porches, steps Flagstone repair

Tuck pointing, patching SPECIALIZING IN SMALL JOBS FREE ESTIMATES LICENSED TU 2-0717

CHAUVIN CEMENT CONTRACTOR
ALL TYPE OF CEMENT WORK • Walks • Drives • Porches

◆ Patios ◆ Waterproofing Pre-Cast Steps • Tuck Pointing Chimney Repair

No job too small. Free Estimates. 882-1473 779-8427

Licensed 20 Years in Pointe MASONRY REPAIRS—Brick and stone specialist. Porch-

tuckpointing, patios. Reasonable, Excellent references. 821-8722. R. R. CODDENS

CEMENT CONTRACTOR Family business for 55 years

• New and repair work No job too small Driveways and porches

our specialty Patios Chimneys Waterproofing Violations repaired CALL ANY TIME

ALL TYPE brick, stone block and concrete work. Archways, steps, porches, patios, waterproofing, new and repairs. De Sender. 822-1201.

886-5565

MASONRY REPAIRS SPECIALIZE IN Chimney

· Tuck pointing Porches Bricks replaced Excellent "Grosse Pointe" references. Call after 6 p.m.

775-7362 MIKE GEISER CEMENT CONTRACTOR Driveways, patios, walks, steps, tuck pointing, water proofing. No jobs too small. FREE ESTIMATES

881-6000 SMALL CEMENT **JOBS**

NEW STEPS AND PORCHES ALSO REPAIRS ON

Basements Steps and Porches CALL AUGIE SR. 772-3731 GRAZIO

CONSTRUCTION Cement drives, floors, patios, porches garages raised and repaired, new garage doors, new garages built. Licensed and insured. 774-3020 772-1*7*71

RYAN

CONSTRUCTION Cement and Block Work Drives - Patios - Floors Porches - Walks Garages built or raised Free Estimates. Professional Work. Licensed and Insured.

778-4271 469-1694

BRICK WORK TUCK POINTING PORCHES AND CHIMNEYS REBUILT AND REPAIRED CAULKING Advance Maintenance 884-9512

PORCH REPAIRS, tuck pointing, chimney repairs. pre-cast steps. F & F Mason Contractors, 882-9450. NINO cement work, drive-

way, porch, steps, etc. 1paired, reasonable, 886. 21P-WATERPROOFING

DYKE waterproofing. The it gets. Call for "Low Fall

longer you wait the worse Prices" Free estimates. Phone 372-0973

CHAS, F. JEFFREY 882-1800

Underpin footings

• Cracked or caved-in walls References Licensed

CONSTRUCTION ESTABLISHED 1924

CODDENS All types of basement waterproofing, 7 years guarantee. References. 886-5565. BASEMENT LEAKING?

Need repairs? Call AMER-ICAN CHIMNEY for your free estimate, 884-4840.

quality work priced right, cracks eliminated. Grosse Pointe references. Free estimates. Clean. VA 1.7051. PLASTER CONTRACTOR--Free estimates. Prompt

SPECIALIZING in repairs,

service, reliable. J. Man-1-778-4357, 1-465-4150.

21R-FURNITURE REPAIR

UPHOLSTERING 25% OFF my already low prices. Free estimates. Free pickup and delivery. Call Bob,

FURNITURE refinished, repaired, stripped, any type of caning. Free estimates. 474-8953 or 956-7492.

UPHOLSTERING by retired upholsterer. Good work, Reasonable VA 1-4900.

glued joints.

ORLEANS IMPORTS,

21-S-CARPENTER

CUSTOM HOME REPAIR Remodeling, repairs of any kind, Work alone. No job too big or small. Rotten window cords, window sills, jambs, doors, porches, basements, attics. Call

workmanship. 824-2853,

AdditionsKitchensCommercial Buildings JIM SUTTON

HARRY SMITH BUILDING CO. Established in Grosse Pointe Area Since 1937 Residential and Commercial

Remodeling Alterations and Maintenance New Construction 385-3900

Carpentry work, custom shutters, doors and kitchens. Licensed,

CALL JOSEPH

WAYNE'S CUSTOM REMODELING

cialists. All types of interior decorating. Guaranteed low bid Guaranteed good work. Call for free estimates and ideas. Licensed. 773-4355.

EXPERT CARPENTRY -Reasonable rates. Free estimates. Responsible. Ted

Small jobs acceptable. 882

BARKER CONTRACTORS, Inc. Modernization • Alerations Additions • Family Rooms Kitchens & Recreation Areas Estate Maintenance

LETO BUILDING COMPANY Since 1911 Custom Building alterations, kitchens. TU 2-3222

INC.

TU 2-0628 DOCTOR BOB FOR ALL HOUSE NEEDS BIG OR SMALL

CARPENTRY WALLPAPER CABINETS YOU NAME IT 882-4291

● Basement Waterproofing 21-T—PLUMBING AND HEATING

Insured PLUMBING and HEATING Licensed Master Plumber SEWER CLEANING. SPRINKLER REPAIR, etc. Grosse Pointe Woods 886-3897

> LEAKY TOILETS, taucets repaired Sink cleaning Violations corrected. Small jobs wanted. Master Work myself. Plumber, 884-2824

881-2818.

FURNITURE STRIPPING

New stripping process. Removes paint, varnish, lacquer, enamel from wood or metal. Doesn't weaken

> LTD. 882-7917

Bill Lynn, 773-0798. RETIRED cabinet maker desires small jobs. Quality

Attics • Porch Encloseures

885-7013 VIA INTERIOR DESIGN

Kitchens, baths, basements, formica and ceramic spe-

Dance, 886-4246. QUALITY WORK by carpenter with over 30 years experience in Grosse Pointe. Kitchens remodeled, basements paneled, room additions, etc. Conscientious,

886-5044 Family rooms our specialty,

One call takes care of all your building - remodeling problems large or small.

HAROLD

We also do furniture RE-

SERVICE

1677 Brys Drive TU 2-2436 TU 4-2942

SMOLARKIEWICZ 924-7593

JAMES BARKER

ALBERT D. THOMAS We are general contractors,

BOB DUBE

FINISHING and REPAIR-

Music, Drama And Crafts Will Be Open to Kids After School

activities are available this p.m. fall as part of the Youth Enrichment Program conducted by the public schools' Department of Continuing for children from three to Education. Most of the classes, available both at the elementary and secondary level, began the week of September 24.

The complete program of after-school activities and Tuesdays, Thursdays and fees is ir luded in the ros- Fridays at Trombly, Maire ter of Adult Education classes which has been distributed to all residences in the Grosse Pointe School

Anyone who did not receive a flyer through the mail may obtain one at the public library or its branches or in the office of Continuing Education, now located in room A-22 at Brownell Middle School, 260 Chalfonte avenue.

Classes for both elementary and secondary students have been scheduled at a variety of locations throughout the school district. They vary in length from four to 10 weeks, depending on the subject. Most classes that meet for one hour weekly for 10 weeks cost \$12.50. although there are exceptions based on the cost of materials required.

A new offering, Music Therapy for Learning Disabled Children, will be available in cooperation with the on Tuesdays. Detroit Community Music School. Anyone wishing de-tails about this six-week program which costs \$25, may contact Continuing Education at 343-2178.

Offerings at the elementary level include Art for Kindergarteners, offered in both a Wednesday morning PSAT, SAT, ACT and ACH and Tuesday afternoon session for eight weeks at Maire. 740 Cadieux road, and Barnes Schools, 20090 Morningside drive.

Ballet for The Youngest Set is available to children in kindergarten through second grade after school on Wednesdays and Fridays at Trombly, 820 Beaconsfield road, and Maire.

Creative Dance is offered in two sections, one for children in the kindergarten to grade two, the other for those in grades two, three

Creative Dramatics will be available for students in grades two through six on will enable them to learn Wednesdays at Defer School, 15425 Kercheval avenue.

Cooking classes for students in grades four, five Roller Coaster, the Boston and six will be available on Mondays and Tuesdays at Strut

21-T-PLUMBING

A total of 21 classes and Brownell from 3:45 to 5:15

Hunter Safety, which will fered for those whose school to do reports, personal lettrivities are available this p.m.

Medical of 21 classes and Brownell from 3:45 to 5:15

Hunter Safety, which will fered for those whose school to do reports, personal lettrivities are available this p.m. Figure Skating, co-spon-

Skating Club, is available 12 years. Call 885-5408, 372-4597 or 881-9508 for information and registration.

Fun in The Gym is offered to children from kindergarten through grade two on and Barnes School.

Learning through Art is available in two sections. Second and third graders may enroll for after-school classes on Tuesday, Wednesday and Thursday at Richard, 176 McKinley road, Monteith, 1275 Cook road, and Kerby, 285 Kerby road.

Students in grades four, five and six may enroll for class at Mason, 1640 Vernier road, on Tuesday and at Poupard, 20655 Lennon road, on Thursday.

A beginning class French has been scheduled from 3:45 to 4:45 p.m. on Wednesday at Kerby School.

Tumbling is available at Mason School for kindergarten and first grade children on Wednesdays after school.

Woodshop has been scheduled for students in grades four, five and six at Pierce Middle School, 15430 Kercheval avenue, after school

Eight classes in the Youth Enrichment program are available for students of junior and senior high age. Beginning Thursday, September 27, the College Board Workshop will be held for four weeks. This is an introduction to the format of the tests. Helpful test-taking strategies will be explored, and vocabulary and comprehension questions will be studied.

Copper Craft, offered from 3:45 to 4:45 p.m. on Mondays at Monteith School, is open to students in grades seven to 12. Projects will include attractive jewelry and simple ornaments in this basic training in metalsmithing. In addition to the fundamental exercises, there will be a full explanation of tools and their various uses

Disco, a Thursday afterschool dance class for students in grades nine to 12, the Hustle and its many variations, along with the Bus Stop, the Jackson, the Bump and the Hollywood

21Z-LANDSCAPING

Frank R. Weir PLUMBING & HEATING

AND HEATING

LICENSED MASTER PLUMBER SINCE 1925

885-7711 381 KERCHEVAL **FARMS**

ALL PLUMBING No Service Charge SMALL OR LARGE **JOBS**

ELECTRIC SEWER CLEANING PRIVATE PLUMBER REASONABLE

886-3537

21W-DRESSMAKING AND TAILORING

PROFESSIONAL dressmaking, tailoring and all alterations in our shop, 20733 Mack at Vernier (8 Mile). Ask for Anna. 881-5585.

PROFESSIONAL alterations. Repairs expertly finished. 881-2937.

21Z-LANDSCAPING

TRIMMING, removal, spray ing, feeding and stump removal. Free estimates. Complete tree service. Call Fleming Tree Service. 774-6460.

MAC'S COMPLETE YARD WORK, SHRUB AND TREE TRIMMING, ETC. Reasonable rates. Quality service. Call Tom, 526-5766 or 882-0195.

MICHEL PILORGET-Land scaping. Complete service. Design specimen plants. 'WE PLANT TREES" 823-6662

POINTER

LANDSCAPING

- Fall Clean Up
- Thatching Fertilizing
- Weekly Lawn CareBed Work
- Bushes Trimmed
- 10 Years Experience
- Sodding Licensed
- Insured • Free Estimates
- Design and Construction Our Specialty DAVE BARLOW 885-1900

BEAUTIFUL Regal privets, ideal for hedges. Balled, burlapped, reasonable. Pilorget Landscaping. 823-

THREE C'S LANDSCAPING

- Design in gardening
- specialists Commercial & Residential
- Lawn and Garden Power Raking
- ◆ Top Soil, Sand Peat, Fertilizing
- Tree Removal and Repairs • Shrub and Tree Planting • Landscape Design and
- Construction Fully Licensed and Insured Gerald J. Christ Clement A. Chargot 757-5330

FALL CLEAN-UPS, Fertilizing, seeding and leaf clean up, 6 years experience in Pointes. Reasonable rates. Call Mike, 882-0000.

SNOW REMOVAL - Commercial-residential. Dave & Ron. 886-4123.

TREE SPECIALISTS TRIMMING OR REMOVAL WITH YOUR APPROVAL. SATISFACTION GUAR-ANTEED. 463-6620 OR 296-3756. FREE ESTIMATES

SNOW REMOVAL SERVICE YEARLY RATES AVERAGE DRIVE, \$100 PER SEASON 2 INCHES OF SNOW OR MORE POINTER LANDSCAPING 885-1900

Wednesday, October 10, presored with the Grosse Pointe pares students for the upcoming hunting season.

day afternoons at Brownell, will enable students to learn the art of cutting stones, along with such exercises as

opportunity to schedule the subject. Classes are offered Lapidary, offered on Monternoons at South High class at Parcells Middle lay afternoons at Brownell, School, 11 Grosse Pointe School, 20500 Mack avenue. will enable students to learn grades seven to nine will in-the keyboard, the parts of clude the use of patterns, the the basic shaping and polishing of semiprecious stones. the typewriter and the basic use of hand tools for measing of semiprecious stones. Typing will again be of course will enable students wood.

troduction to figure typing, provided after school on Woodworking is offered

on Monday and Tuesday af- in a Thursday after-school boulevard. This 10-week class | Instruction for students. in

Hatha Yoga for students in grades nine to 12 will be Tuesdays. Hatha means physical exercise—a slow, very beneficial form of movement. Yoga works on the glands and organs, helping them to function properly.

Self conceit is one thing that you can't get a mortgage

Thief Snatches Woman's Purse

A Detroit woman was robbed of about \$40 when a man walked up behind her and grabbed her purse in Way burn road on Wednesday

morning, September 29. Mrs. Lowina Marejka, 43, told police her assailant was black, about 6'1" tall, and wearing a gray sweatsuit. He escaped between houses in Wayburn after taking her personal papers.

Police have no suspects in the incident.

AIRLINES THRIVE Commuter airlines are growing along with the big domestic and international carriers. About 200 of the local lines are providing scheduled service for over 10,000,000 passengers a year to and from small communipurse, which also contained ties, mostly with aircraft seating 14 to 19 people.

@ 1979 B&W T Co.

9 mg. "tar", 0 .8 mg. nicotine av. per cigarette by FTC method.

only 9 mg.

27200 J03326

50° OFF 2 PACKS OR A CARTON OF RICH LIGHTS

of 50c plus 5c for handling on a consumer's purchase of two packs or a carton of RICH LIGHTS mail this trade coupon to Brown & Williamson carton of RICH LIGHTS mail this trade coupon to Brown & Williamson Tobacco Corporation PO Box 1261 Clinton Iowa 52734 Invoices evidencing your purchase of sufficient stock to cover coupons accepted must be shown on request. Your failure to do so will void applicable coupons. Coupon nontransferable by you except to Brown & Williamson Any use or transfer of this coupon not in full compliance with the terms hereof will constitute Iraud. OFFER LIMITED TO PERSONS 21 YEARS OF AGE OR OLDER AND TO ONE COUPON PER TWO PACKS OR A CAR TON. Any applicable sales tax must be paid by consumer Void where prohibited taxed or restricted by law Good only for RICH LIGHTS cigarettes OFFER EXPIRES Doc. 31, 1979. When redeemed according to the terms hereof cash value is as stated above, otherwise cash value is 1720C. All promotional expenses paid by the sponsoring manulacturer Brown & Williamson Tobacco Corporation. FACSIMILES. AND COPIES ARE VI ID AND WILL NOT BE REDEEMED.