

THE GROSSE POINTE REVIEW

NATIONAL EDITORIAL ASSOCIATION Member

Office at 15121 Kercheval between Maryland and Lakepointe "The Only Weekly Newspaper Covering All the Homes in Grosse Pointe and Gratiot Townships"

L. B. OLDDHAM... Publisher CHARLES MANOS... Editor PAUL J. BLACKBURN... Advertising Manager ROBERT P. OLDDHAM... Advertising

Subscription Rates: By Mail \$2.00 per year; 5c per copy. By Carrier, 10 cents a Month. Published Every Thursday by The Grosse Pointe Printing Co. Valley 2-1162 - 2-1163 "WE LEAD, OTHERS FOLLOW"

WHAT ABOUT RETAIL PROFITS?

When the nationwide Congressional investigation of consumer goods prices opened at Providence, Rhode Island, two retailers were among the witnesses heard. Both testified that their net unit profits were less than in the days of low prices.

Another witness was an A. F. of L. official. During his testimony, he paid the retailers a voluntary tribute when he said that there was no evidence that action by retail dealers had brought about high prices.

Testimony such as this squares completely with the known record of retailing during the difficult days since the war. Both the chains and the independents were among the first to point to the dangers of inflation. They have cut costs wherever possible, in order to hold down price increases to the limit of their ability.

It is to be hoped that the Congressional inquiry will give the public at large a better understanding of the position of the retailer in the production and distribution machine. He is caught between high prices on the one hand and consumer resentment on the other.

WINTER INCREASES FIRE HAZARDS

The approach of winter brings an increase in many fire hazards, particularly in homes where heating and electrical equipment will soon be working at capacity. And this winter we will learn whether the American people are capable of meeting the challenge of a destroyer that has been setting ruinous record after ruinous record.

That challenge has been clearly presented to every individual—and to every community, no matter how small. The President's conference on fire safety, which was held last May, developed a splendid, all-inclusive program for combating fire. But that program will be worthless without aggressive public support.

One of the principal community duties is to enact fire prevention ordinances that are up to date—and then to enforce them.

An efficient fire department is important. Firemen must be highly trained, and equipment must be kept in proper repair. Adequate water facilities must be provided.

Every expert knows that fire can be controlled—and that losses can be reduced to a fraction of their present volume. Positive action will accomplish that.

REMEMBER SWEETEST DAY

"A little thanks goes a long way" and so does a little reminder that you appreciate the things that people do for you all year round. On "Sweetest Day," October 18, the official civic "make someone happy" day, you have an ideal opportunity to repay special people for their thoughtfulness and show them how much you value their friendship.

Sweetest Day was born several years ago in small towns, as an expression of kindness and friendship to the underprivileged residents. Its development throughout the country has become so general that Sweetest Day is now considered next to Christmas and Easter as a day for remembrance of all loved ones and friends.

Grosse Pointe recognition of Sweetest Day on the third Saturday of October annually is part of a national program to set aside one day each year to "make someone happy." Make it your goodwill day too.

FRIEND OF THE FAMILY

Mother's gone. Should the children be placed in a home? Will strangers understand little Jimmy's fear of doctors and his sister's penchant for bringing home stray cats? Or can the family remain together? Helping people solve family problems is the job of the family counseling service, one of the Red Feather services of the Community Chest.

VFW Post Holds Mass Initiation

By NORMAN WYATT Twenty-seven new recruits to Alger Post 985 of the V.F.W. who had not taken the final obligation of the V.F.W., gathered at Gabriel Richard school, Fisher road and Kercheval in Grosse Pointe, last Sunday afternoon, for one of the most impressive ceremonies this Gold Stripe outfit provides.

Camera Club To Hold Model Night

On Tuesday evening, October 21, Miss Jean Elwell will be in charge of Model Night at the Grosse Pointe Camera Club.

Miss Elwell has appeared before the club on prior occasions, and she is noted for her unusual ability in arrangement of models and photographic lighting. She has promised that the uniqueness of the subject matter will be of great interest to those who are photographically inclined.

Mr. Lester McDowell suggests that everyone bring their cameras and plenty of film so that they can enjoy themselves.

The meeting will be held in the clubrooms at the Neighborhood Club in Grosse Pointe. The public is invited to attend.

Letter Box

EDITOR'S NOTE: All letters addressed to the Editor must be signed. Upon request, however names will not be published.

TO THE EDITOR: I took your paper to our journalism class today and asked my instructor to rate your columnists. In his opinion Miss M. V. Zanen was way down at the bottom. Your other columns and articles are very well written. The Review is a swell paper. I am not from Grosse Pointe. Yours Truly, BETTY FRANKLIN.

TO THE EDITOR: This letter is from four former sailors who think Meeky is doing a fine job with her Teen-Talk column. Before we joined the Navy, we all attended Grosse Pointe High and thought we did not go in for parties, we got a big bang out of her teen-talk column.

While in the service, the Review and Meeky was just like a letter from home. If that group is so interested in getting some ink, why don't they go up to Meeky and introduce themselves; after all there is a limit to how much one little girl can get around in one evening.

TO THE EDITOR: Though my children are not yet of high school age and are not concerned with high school activities as represented in "Teen-Talk," I think the writer of it is doing a commendable job.

Her coverage is confined to groups who enjoy good clean recreation and entertainment. The kind that any parent would want his child to participate in. Possibly that group that is angry because their names do not appear in the column are responsible for the mischief caused by juveniles in this area.

TO THE EDITOR: While we are discussing the Review's teen-age columnists, may I say a word about Miss Paula Beaupre? I don't really know whether this letter should be addressed to you or Paula directly because I don't know if she decides what to write about herself or if you tell her.

For a while, Paula's columns were just about parties and, although well-written, seemed much the same, and then suddenly, she started writing short articles about things teen-agers would be interested in. Those articles were just the thing. I know because I am the mother of a 16 year old daughter. My neighbor has a girl who is just 13. She enjoys them too.

But lately again, I've noticed a change. Once again, I suppose, we

will be back with the same old run of parties with lots of names. Your columnist was doing such fine work and everyone was enjoying them so much. Must she again resort to the old style?

Maybe there is a fixed rule that you must follow, but if there is a choice, I vote for more teen-age bits and articles, and fewer parties. Of course, I couldn't say what the youngsters want, but here's a parent's vote.

Sincerely, MRS. GEORGE W.

TO THE EDITOR: This is to advise you that I have received a telegram from Charles Luckman, Chairman, President's Citizens' Food Committee, urging that our Community assist in the Food Conservation Program so that we may extend aid to our less fortunate brothers in Europe. Below is a copy of this telegram.

We naturally urge and know that all of our citizens will cooperate in this conservation program. It is possible that the plan be fully effective and that it will need revision in order to accomplish its purpose.

In view of the fact that we have so few restaurants and no hotels in our community, I have not as yet appointed a local Citizens' Food Committee.

Yours very truly, HOWARD P. PARSHALL, President Village of Grosse Pointe Park

Hon Howard Parshall, Mayor Grosse Pointe Park, Mich.

Of course you fully realize the grave emergency confronting the hungry people of Europe and the responsibility this places on us as a free people. The Deluge of inquiries we have already received from individuals and organizations offering every cooperation requires the immediate establishment of a local citizen Food Committee in your community. The President and the Citizens Food Committee request most earnestly therefore your full support in organizing your community. As the basic move in organizing your community may we respectfully suggest that you issue a proclamation in support of the Citizens Food Committee program with special emphasis on the Four Basic Points of the program.

- 1—Use No Meat on Tuesday. 2—Use no Poultry or Eggs on Thursday. 3—Save a Slice of Bread Every Day. 4—Restaurants to Serve Bread and Butter only on Request.

We urge you to appoint at once a local Citizen Food Committee for the duration of the emergency including representatives from all organized groups in your community such as churches American Red Cross, Schools, Womens Groups, Labor Business Civic Veterans and Fraternal organizations. We will be sending you factual data and information which will enable your committee to formulate an effective campaign patterned to your community. Will you please inform us as quickly as possible of the steps you are taking so that the committee may fully support you.

Charles Luckman, Chairman President's Citizen Food Committee

Advertisement for The First State Bank, listing services like Land Contract Collections, Checking Accounts, Travelers Checks, Drive-In Window, U. S. Savings Bonds, Mortgages, Night Depository, Safety Deposit Boxes, Savings Accounts, Personal Loans, Automobile Loans, Bank Money Orders, and ST. CLAIR SHORES OFFICE.

Infantile Paralysis Speaker Addresses Pointe Kiwanis Club

Speaking to the members of the Grosse Pointe Kiwanis Club at their regular Tuesday meeting at Club Lido, Mrs. Beatrice Wright, Director of Public Relations, Wayne County Chapter of the National Foundation for Infantile Paralysis, described the services which the Foundation renders nationally and locally.

CALL DOCTOR Mrs. Wright stated that facts fight fears about infantile paralysis and since the disease is unpredictable, knowing what it is, what to do about it and where to turn for help is the greatest protection against it. Mrs. Wright pointed out that half of all those who get the disease recover without crippling. She stressed the fact that deformities may be prevented and crippling lessened by prompt medical care.

MRS. BEATRICE WRIGHT County gave \$358,000 to the March of Dimes in January, 1947, and by August 15, 1947, \$150,000 of that

amount had already been spent to help local infantile paralysis sufferers. Over 400 patients have been helped with this money since the first of this year alone.

Wayne County has had about 233 cases of infantile paralysis this summer, Mrs. Wright stated while this figure is not alarming, as a public health problem poliomyelitis has become increasingly significant since the first great epidemic in 1918. The cost of infantile paralysis to the nation in 1946 was \$50,000,000.

ANSWERS QUESTIONS Allowing time for a question period, Mrs. Wright answered questions from the group and thanked members of the Grosse Pointe Kiwanis for their cooperation and generosity.

The Grosse Pointe Club was the nineteenth Kiwanis Club before which Mrs. Wright has appeared in an intensive education program for the general public on the disease infantile paralysis.

Final Rites Held For Martin E. Melvin

Funeral services were held Monday for Martin E. Melvin of 31 Woodland, in St. Paul's Church, Grosse Pointe. He was 62.

Surviving Mr. Melvin are: Mrs. Melvin; mother, Mrs. Mary E. Melvin; two brothers, Rev. Albert L., pastor of Grosse Pointe Farms and Dr. William C.; two sisters, Sister Ellen Mary, of the Sisters of Charity of Cincinnati and Adele.

Local Committee Sends Relief To Scotland

The United Scottish Societies of Detroit sent its first shipment of clothes to needy families in Scotland this week.

Frank Campsie, chairman of the special relief committee organized recently, said that the will continue to send clothing to the stricken in Scotland but they must have the co-operation of every neighbor.

The committee will appreciate any donations of old clothes, which

may be left at St. Andrews Hall, 431 E. Congress or a pick-up can be arranged by calling VA. 2-8527.

The Salvation Army has agreed to act as a distributing agency in Scotland.

Chairman Campsie said that the committee is also conducting a food drive. With funds obtained through contributions the group plans to purchase food and ship it direct to needy persons in Scotland.

Advertisement for Belding's Cleaners & Dyers, featuring the slogan 'LONG OR SHORT We Take No Side BUT' and 'We can alter your skirts, dresses or coats while being Dry Cleaned.'

Large advertisement for Tom Boyd, Inc. featuring the slogan 'NOW YOU CAN AGAIN GET THE SAME expert service' and 'THAT WE HAVE ALWAYS GIVEN TO OUR CUSTOMERS'. Includes the Ford logo and address 15401 East Jefferson.

Advertisement for Eddy's Trucking Service, listing 'FAST', 'DEPENDABLE', 'EFFICIENT' and 'TRY IT!', with phone number Valley 2-3639.

Advertisement for Lionel Trains, featuring the slogan 'We Have LIONEL TRAINS' and an image of a train.

Advertisement for Mezzanine Floor, featuring the slogan 'THEY PUFF REAL SMOKE - WHISTLE LIKE REAL TRAINS' and 'See Them on Our Mezzanine Floor'.

Advertisement for Electrosonic Appliance, featuring the slogan 'Complete Line of Switches - Signals - Cans Transformers - Trestles Gates - Towers Etc.' and 'Complete Sets from \$22.50'.

Pointe Garden Group Holds First Meeting

Better nutrition values and fewer colds are the favorable results of using natural fertilizers made from compost rather than chemicals. Mrs. John V. Redfield told members of the Grosse Pointe Branch of The Woman's National Farm and Garden Association at the first fall meeting held Monday afternoon in the home of Mrs. Benjamin E. Young, 71 Lake Shore Road.

Mrs. Redfield described the construction of her compost pit, its contents and use in her garden where the soil is being improved from year to year instead of being depleted.

Mrs. Redfield is one of Grosse Pointe's most distinguished garden lovers and has always carried out practical ideas in vegetable raising in addition to purely aesthetic interests.

For admirers of berryed shrubs, Mrs. W. D. Thompson, of Bloomfield Hills, displayed several varieties of euonymus and suggested other favorite shrubs in her garden.

Mrs. William H. Fries presided at the business meeting after which tea was served. A antique silver and crystal epergne filled with white anemones, grapes and pears centered the lace-covered tea table. Mrs. Joel H. Prescott assisted Mrs. Young as hostess.

Among those attending were Mrs. Alvan Macauley, Mrs. Charles T. Bush, Miss Marie Louise Anderson, Mrs. Ralph Bigley, Mrs. Vincent R. DePetris, Mrs. Stanislaw Backus, Mrs. Charles McNaughton, Mrs. Fred Hart, Mrs. William R. Kales, Mrs. Henry L. Newman, Charles F. Navin, Mrs. Wallace MacKenzie, Mrs. J. J. Crowley, Mrs. Hugo Scherer, Mrs. Albert E. Meder, Mrs. Rufus Clark, Mrs. John F. Keys, Mrs. L. Robert Lilley, Mrs. Joseph M. Dodge, Mrs. Frederick W. Campbell, Mrs. J. Nail Candler, Mrs. Wessel Booth, Mrs. B. E. Taylor, Jr., Mrs. Alfred LaFerte, Mrs. Frank W. Goldie, Mrs. Ernest Brier, and Mrs. George D. Bailey.

WHYTE LOSES PARKING SITE

At the request of the Park council, Whyte Oldsmobile Sales on Jefferson near Lakepointe will not park any cars on the lot adjoining the salesroom.

The council made the request after it received several complaints from Village residents that the company was using residential property for business purposes.

Grosse Pointe Methodist Church Meeting now in Kerby School

Services by Mr. Kercheval

10:45 Worship and Sermon
12 to 12:30 Lesson period for all departments of Church School
10:45 to 12:30 Nursery and Kindergarten Lessons and Play Period

Rev. Hugh C. White, Pastor
Res., 2049 Van Antwerp
TUXedo 1-1129
Building site Moross between Kercheval and Ridge

Your Wedding in Action!

Beautiful Candid of your entire wedding permanently mounted in an exquisite leather-bound volume.

BRIDAL PORTRAITS OF DISTINCTION

Photography by
J. W. Higgins
TUXedo 2-3200 MA. 7799

PIED PIPER MUSIC STUDIOS

INSTRUCTION on all Instruments Faculty of 12

Wind — Reed — String
Voice Instruction

VENICE 9-0740

11624 Whittier near Kelly

SAVE AT STEINER'S

COMPLETE SERVICE AND PARTS DEPARTMENT

Open Again

FROM 8 A. M. TO 9 P. M.

TIRE SALE
FIRST LINE TIRES 20% OFF
ALL SIZES AVAILABLE

ALFRED F. STEINER CO.

16901 MACK at GRAYTON
TELEPHONE NIAGARA 4000 OPEN EVENINGS TIL 9

Oct. 25 Marks Homecoming At U. of M.

Home-coming will be celebrated at the University of Michigan on October 25.

The Michigan-Minnesota football game will be the chief center of interest, but a schedule of events has been arranged both for the Friday evening before the game and throughout Saturday.

The huge pep rally will be held at South Ferry Field Friday evening followed by the traditional Varsity Night, a student variety show, at Hill Auditorium, Saturday morning. The winners among the fraternities, sororities and Residence Halls in the contest for the best decorated house will be selected.

The game itself on Saturday afternoon already is a sell-out and a capacity crowd of 85,938 will be on hand to watch the Wolverines seek to retain possession of the Little Brown Jug.

The Home-coming Dance at the Sports Building Saturday evening is expected to attract some 1,500 couples. The music will be by Louis Prima's orchestra.

Church Group To Attend Convention

On Wednesday, October 22, the Afternoon group of the Woman's society of Christian service of The Grosse Pointe Methodist Church will attend the Woman's Society of Christian Service District convention at the East Grand Boulevard Methodist Church from 10 a. m. until 3 p. m. The Doris White group will meet at the parsonage, 2049 Van Antwerp road, to pack overseas boxes for Finland and Germany.

Mrs. Ernest D. Brutschy, 1371 Oxford road, is chairman of the Alpha group and Mrs. Virgil L. Walling, 327 Kerby road, is chairman of the Doris White group.

Richard School Plans Season's PTA Program

Recently the Board of the Richard P.T.A. met and made plans for what is hoped to be a very successful year.

The Board consists of the following: President, Mr. Newberry; Vice-President, Mrs. Purdy; Secretary, Mr. Hammel; Treasurer, Mr. Goodnow; Programs, Mrs. Purdy; Movie Council, Mrs. Whittingham and Mrs. Hembel; P.T.A. Council, Mr. Scheid and Mr. Goodnow; Cub Scouts, Dr. Noer; Girl Scouts, Mrs. Huntington; Adult Education, Mrs. Koelbe; Board of Education Representatives, Mr. Rich, Mr. Douglas, Mr. Wardle; Room Parents, Mr. and Mrs. True; Refreshments, Mrs. Lippcott; Service Club Sponsors, Mr. Koelbe and Mrs. Howard; Health Council, Mrs. Beach.

Five meetings will be held during the 1947-48 school year on the following dates; October 21, December 2, February 10, April 9 and May 14. The program is being planned so it will be variable and of interest to fathers and mothers alike.

Believing that one of the basic functions of a P.T.A. is that of informing the patrons the nature of the work of the school, two or three meetings will be devoted to this aspect.

On October 21st Mr. Barnes, Superintendent of Schools and Mr. Wicking, President of the Board of Education, will briefly discuss some school problems. At one of the meetings the visual education program of the school will be presented by Miss Norris, a teacher at Richard. At another meeting the music or physical education program will be presented in a demonstration. Because there is always a general interest on the part of the patrons of the school listening to a psychological discussion of children's problems at least one meeting will be along this line. Previous to each meeting, from 7:30 until 8:15 the parents will visit the several classrooms and meet the teachers and get acquainted with one another. Following each meeting there will be a social period with refreshments in the playground.

For a number of years the Association has sponsored a boy scout troop, a cub scout pack, girl scout and brownie groups at the school to which a large number of upper grade children have belonged. The P.T.A. has sponsored these groups by furnishing leadership and financial aid. All of this work is very valuable and will continue to be fostered by the Richard P.T.A.

Because of the valuable and constructive work the Safety Patrol and Service Squad, the Association has appointed a sponsor for each, these two parents to work with the school in promoting these activities.

The Association also annually engages in a project of buying something for the school and the committee has been appointed by the president to carry on such an activity.

Recently returned from an extended trip to England and France, the speaker explained that everything there is rationed, and ration certificates are more like "hunting licenses," for if you do have the ration points, it is difficult to find what you want to buy. Private building in England is at a standstill, despite housing shortages.

Since 1914, rents in France have advanced four-hundred per cent. There are 85,000 buildings in Paris, which should be replaced at a rate of 1,300 per year, due to their average 65 year usefulness. But since 1935, there has been no noticeable building.

Dogs Fight But Master Gets Hurt

George Essington, 620 Nef road, was bitten on his hand when his dog became involved in a fight with another dog Sunday afternoon.

City police could not locate the owner of the second dog which was responsible for Mr. Essington's injury.

CHRIST CHURCH MISSION

Choral Evensong To Mark Opening Of New Mission

After a meeting of the Christ Church, Grosse Pointe Vestry held recently, the following plans and decisions were reported by the Rev. B. Creamer, Rector, for the expansion of the Church in 1948.

1—We are pleased to announce that on Sunday afternoon, October 26, at 4 p. m. a service of Choral Evensong will be held in our new Episcopal Mission at Grosse Pointe Woods, formally opening the Chapel. The Diocesan Bishop, the Bishop Suffragan and the Rector of Christ Church, Detroit, have been invited to take part in this service.

A double quartet recruited from the Mother Church, under the direction of Mr. Redstock, will provide the music. A festal Magnificat will be sung.

All interested members of this congregation, whether or not residing in Grosse Pointe Woods, are cordially invited to be present.

The Mission Church building is the former Renmore Golf Club, located off Lochmoor Boulevard, Grosse Pointe Woods, approximately halfway between Lake Shore Drive and Mack Avenue.

2—The Vestry, upon the nomination of the Rector, unanimously elected the Rev. H. Yeoman, Curate of this Parish, to the Vicar of our Mission Church. He will celebrate the Holy Communion each Sunday at 8 a. m., and read the service of Morning Prayer at 11:00, except the second Sunday in the month when the Holy Communion will be celebrated. All young people's activities for the present will be concentrated at the Parish Church in Miller Memorial Hall, where our facilities are more adequate.

3—In response to the Rector's appeal two weeks ago we announce the following additional gifts:

Silver Missal Stand
Missal
Sanctuary Chair and Kneeler
Lectern

The Vestry has given permission to borrow from the Mother Church one hundred Cathedral Chairs, a piano and the necessary equipment for the Church School until such time as they are replaced by permanent gifts. Hangings for a Dossal have been contributed, two silver Aitar Vases have been given as a memorial, and we shall provide the necessary number of prayer books and hymnals.

4—We ask that from our Mission congregation a sufficient number of people offer their services as members of the Chapel Choir. For the present we are able to provide enough robes to vest a choir of four men and four women, which is all the seating space our Chancel will accommodate.

5—The Vicar will continue to keep office hours at the Parish Church on week days, with the exception of Wednesdays, from 9:00 until 12:00 noon. A telephone will be installed in the Mission for the convenience of the congregation and we anticipate weekday activities, especially that of a Woman's Auxiliary to get under way.

6—The Rector and Vicar are confident that for the remainder of this year and in 1948 the work of the parish can be adequately accomplished without the addition of another clergyman.

Tax Expert Speaks At Vernier PTA

Attorney Samuel E. Gawne will be the principal speaker at Vernier School's first PTA meeting of the year to be held Tuesday, October 21 at 8 p. m.

A tax consultant, Mr. Gawne will speak on the Community Property Law.

All parents in the area are invited to attend.

SEEK ASSISTANCE

4—We ask that from our Mission congregation a sufficient number of people offer their services as members of the Chapel Choir. For the present we are able to provide enough robes to vest a choir of four men and four women, which is all the seating space our Chancel will accommodate.

5—The Vicar will continue to keep office hours at the Parish Church on week days, with the exception of Wednesdays, from 9:00 until 12:00 noon. A telephone will be installed in the Mission for the convenience of the congregation and we anticipate weekday activities, especially that of a Woman's Auxiliary to get under way.

6—The Rector and Vicar are confident that for the remainder of this year and in 1948 the work of the parish can be adequately accomplished without the addition of another clergyman.

THE NEW Speed Queen

HAS ALL THESE Features!

- Double-Wall Tub Keeps water hot longer
- Bowl-Shaped Inner Tub for fast clean washings
- Tangle-Proof Agitator super speed, high vane
- Bar Safety Release Winger 8-position, balloon rolls
- Finger-Tip Clutch Control free shift, waist-high
- Sediment Zone Trap keeps water cleaner
- Steel Chassis Construction full length legs

ALL FOR ONLY \$109⁹⁵

ALSO AVAILABLE Speed Queen Automatic Ironers \$154⁹⁵

Valley 2-9445

APPLIANCE

Grosse Pointe Home COMPANY

WHYTE OLDSMOBILE BLDG. 15222 E. Jefferson Ave.

18 Pointers Enroll At Dension U.

Eighteen local residents are among the 1,342 students enrolled at Denison University, Granville, Ohio. Seniors are Marjorie Little, 447 Rivard Blvd.; Lois Gehrig, 1230 Balfour; and Carl Roesch, 758 Barrington road.

Juniors are Charles Blessed, 271 Roosevelt road; David Fairless, 539 Fisher; and Cynthia Pemoyar, 319 McKinley.

Sophomores are Jane Baldwin, 1168 Whittier avenue; Robert Bridge, 135 Moran road; Robert Fox, 67 Lewiston road; Donald Winslow, 1428 Belfour; and Robert N. Hess, 330 Merriweather, and William Lord, 269 McMillan road, both of Grosse Pointe Farms.

First year students are Donald Dannecker, 880 Cadieux road; Robert E. Johnston, 109 Moran road; Kathleen Kalbfleisch, 790 Lincoln road; Douglas Krieger, 308 Moran road; Raymond Schumann, 1431 Balfour road, and Gene Stebbins, 432 Roland road.

JUST PLAYING

Grosse Pointe Woods found Ralph Stanbery, 8, 1169 Stanhope, playing a short distance from his home. He had been reported lost.

Buy and Sell Through the Classifieds—Phone VA. 2-1162

Kathryn Turney Garten Returns To Town Hall

Kathryn Turney Garten, popular book reviewer will answer the question "What is Most Worth Reading Today?" at Detroit Town Hall, Wednesday morning, October 22, at eleven o'clock in the Fisher Theatre.

Listed as one of the country's top authorities on modern literature, Mrs. Garten is also talented and dramatic actress who projects the story she reviews on the plane of a stage monologue. This will be her fourth annual appearance at the Forum by popular request.

Aside from reading hundreds of fiction and non-fiction works a year, the "first lady" of book reviewers finds time to attend all the new Broadway plays. She is greatly in demand as a radio com-

We Make Service Calls

We will have RCA — Wilcox — Emerson — Mack — Fada — Olympic — Arvin Radios when Available.

Open Monday, Friday, Saturday till 9 p.m.

ROBERTS RADIO SHOP

16369 East Warren at Courville

Service Department Now Open

7:30 AM to Midnight
Saturdays to 6 PM

WHYTE OLDSMOBILE COMPANY

15218 East Jefferson Valley 2-9070

Want that investment painted?

Painting will protect your car investment. Whether it's just a scratched fender or the whole car. Painting increases your car's appearance appeal and that shows up when you trade it in.

Our painting and bumping department is in business to protect your car investment. By repairing and painting the small damage now, appearance depreciation is stopped.

Our paint department is now set up to handle a lot of work. In order to get it, we've got a special price. For the month of October, our price is—

\$59⁵⁰

OCTOBER PAINT SPECIAL ANY MAKE ANY MODEL

COMPLETE

"BEST SERVICE IN THE CITY"

Ray Whyte Chevrolet Co.

Renamed from Eastern Chevrolet Co.

14800 E. Jefferson at Alter Hickory 2000

Couple To Live On Moross Road

A quiet wedding ceremony was held by the presence of immediate families Jean Gear and Frank Eddy Standish were married Saturday at Christ church, Grosse Pointe.

The reception was held at the home of the bridegroom's parents, and Mrs. W. Colburn Standish on Lakeland avenue.

The bride is the daughter of Joseph V. Gearing and the late Mrs. Gearing, was given in marriage by her mother.

The bride was married in a crepe dinner dress made of a draped bodice and a draped skirt, and a halo of her grandmother's rose pointe lace. She wore white camellias.

Mrs. Gearing wore a street dress of Florentine white with a tiered skirt, and a matching hat, trimmed with ostrich plumes. Her flowers were white orchids.

Mrs. Margaret Barkley of New York was a classmate of the bride at Goucher College, was her attendant. She wore a dress of Madonna blue with a shoulder bouquet of white orchids and Madonna blue ostrich tips in her hair.

Mrs. and Mrs. Standish are motoring through Michigan.

The bride traveling the bride donned a three-piece model of dark beige and white with dark brown accessories.

Mrs. and Mrs. Standish have taken a house in Moross road, Grosse Pointe, overlooking the Country Club links.

Newlyweds Fly To Bermuda

After a wedding trip to Bermuda, the new Mr. and Mrs. Julian Bowen will make their home on North Dame road in Grosse Pointe. They were married Saturday in the drawing room of the Frederick Sloane Ford's residence in Windmill Pointe drive.

The bride is the former Cynthia Book, daughter of the Herbert V. Books of Meadow Lane, and the bridegroom is the son of Mrs. Julian P. Bowen of Jefferson avenue and the late Mr. Bowen.

Cynthia was a lovely bride in a wedding dress of heavy ivory satin and a waist-length wedding veil edged with rose pointe lace, over a full length illusion veil.

The lace was taken from Mrs. Book's veil. The dress was made with an extremely full skirt and a fitted basque buttoned up the front, with self-covered buttons, to the tiny, round collar. Bands of shirring extended from the shoulders to the waist line, forming a V. The bracelet length sleeves were edged with similar bands.

Eucharist lilies centered the bridal bouquet and were surrounded by white roses and stephanotis.

The bride's only attendant, Judith Ingersoll from Newcastle, Ind., was in ice blue faille, her dress being made exactly like the bride's.

She carried bronze and yellow fuzzy chrysanthemums with ivory. William McMillan was best man.

Mrs. Book wore a long cinnamon brown crepe model with small yellow and bronze orchids on her shoulder and a hat to match her gown.

With her long grey crepe gown Mrs. Bowen wore a brown hat and brown accessories.

BRIDES OF OCTOBER

MRS. JULIAN BOWEN —Delph-Navia Photo

MRS. H. WYNN MASON, JR. —Delph Navia Photo

Miss Cook Is Married

A reception in the Pompeian Room of the Whittier Hotel followed the Saturday marriage of Maris Stella Cook and John Eldridge Deacon in St. Catherine's Chapel of SS Peter and Paul Church.

The bride, daughter of Mr. and Mrs. Edwin H. Cook, of Audubon Ave., chose white slipper satin for her wedding.

The gown was designed with illusion yoke edged with a wide satin bertha and the skirt extended into a cathedral train.

Orange blossoms decorated the satin band which held the fingertip veil and the corsage was of gardenias centered with orchids.

Maid of honor Genevieve Kritzman and maids, Marion Wilberding and Peggy Van Loon, were gowned alike in fuchsia tulle, made with paniers and long basques.

The honor attendant wore white ostrich tips for a head-dress and carried white carnations, the others had fuchsia ostrich tips and pale pink carnations.

Mr. Deacon, son of Eugene L. Deacon, of East Tawas, Mich., and the late Mrs. Deacon, asked Joseph R. Krug to be best man.

Joy Sibley Married To H. Wynn Mason, Jr.

In a double ring ceremony held Saturday at the First Presbyterian Church, Joy Sibley, daughter of Mrs. Frederic M. Sibley and the late Mr. Sibley, became the bride of Herbert Wynn Mason, Jr. He is the son of Mr. and Mrs. Herbert Wynn Mason of Long Lake.

Immediately after a reception held at the Sibley residence on Whittier Blvd., the couple left by plane for Bermuda, where they expected to spend five weeks.

The bride was attractive in her wedding dress of ivory satin, designed on classic lines, and a long veil of ivory silk illusion held in place by a headdress of lilies-of-the-valley. She carried a bouquet of white orchids.

Mrs. Robert Bruns Powers, who was her sister's matron of honor, wore lemon yellow velvet designed with a long, full skirt, fitted bodice and deep, square neckline.

Pairs of bridesmaids were dressed alike—one pair in lime green, another in emerald green and the third pair in alpine rose. Their dresses were in the same style as that of the matron of honor.

All the attendants wore coronets of small, cream-colored chrysanthemums and tiny ivy leaves and carried chrysanthemums, pink roses and ivy.

The bridesmaids were: Mrs. Albert Tietig of Cincinnati, and Mrs. Taylor Latta McCray of Darien, Conn., sisters of the bride; Anne Collins, Mrs. Sibley Hoobler of Ann Arbor; Mrs. James Beck of Windsor, and Mrs. William Kent Van Allen of Washington, D.C.

Melanie McCray, who was her aunt's flower girl, wore a long dress of pale yellow chiffon with off-the-shoulder neckline, and a coronet of ivory beehive chrysanthemums and carried a basket of pink rose petals which she scattered down the middle aisle.

The bride walked down the middle aisle with her brother, Frederic M. Sibley, Jr., but was given in marriage by her mother.

Women's Guild Sponsors Bridge

The Women's Guild of St. James Lutheran Church will sponsor a bridge party Wednesday evening, October 22 at 8 p.m. at the home of Dr. and Mrs. Albert E. Vossler.

FOR CHRISTMAS The Largest Oranges you have ever seen!

ORANGES Inc. MELBOURNE FLORIDA

Cadillac Owners!! Oldsmobile Owners!! AUTHORIZED SALES AND SERVICE — AUTHORIZED PARTS AND FACTORY TRAINED MECHANICS; NO JOB TOO BIG OR TOO SMALL. BRING IN YOUR CAR FOR A CHECKUP—NO OBLIGATION. COMPLETE BRAKE SERVICE.

MIRRORS Large Selection of Framed and Unframed Mirrors, ALSO Mirrors Made to Order. Loaded Glass Repairs — Home Service. Visit Our Showroom Display. City Glass Company 11800 Kercheval Avenue VA. 2-4000

Buy Your Train Now! We are a "LIONEL APPROVED SERVICE STATION" with the largest stock of repair parts in the State. Also, "AUTHORIZED AMERICAN FLYER REPAIR STATION." WE GIVE SIX MONTHS FREE SERVICE ON ALL LIONEL TRAINS AND ACCESSORIES BOUGHT HERE BREAKAGE EXCEPTED. THAT SIX MONTHS SERVICE MEANS A LOT OF PROTECTION. ARGRAVES TRACK. FOR YOU: 2-foot sections T top for high speed and more bearing surface. Bend to any radius. We have template to bend uniformly. Exclusive Detroit dealer. STOP IN AND SEE OUR STOCK AND COMPLETE RAILROAD SHOP —Visit Our Camera Shop— Ampro; Argus; Victor; Keystone; Bolex; Bevers; General Photo Supplies; 8 and 16 mm Silent and Sound Home Movie Film Rental Library. INVESTIGATE OUR RENTAL PRICES. JUST ARRIVED: The New VICTOR Lite-weight, one-piece Sound Projector \$375.00. Sound programs for homes, schools, churches, lodges. Operators furnished. Low rates. Buy on Payments if Desired. BAKER & BAKER 11503-05 Chalmers at Flanders Postage Paid on Mail Deliveries Phone Fingree 3800 Open 10-6 Mon.-Tues.-Wed. — TH 8 Thur.-Fri.-Sat.

Enjoy The Luxury of AUTOMATIC HOT WATER OIL — GAS — ELECTRIC. COLEMAN • RHEENS • EVANS • BRYANT • CAPITAL • GENERAL — LIBERAL ALLOWANCE — ON OLD HEATER. ROULO HARDWARE A Name In Plumbing for 40 Years 19316 KELLY ROAD PR. 6770

GROSSE POINTE COAL CHERRY 4331 HEATING OF GREATER DETROIT SERVICE

Enjoy SUPER-MARKET Savings SALE STEER BEEF Hindquarters 39c lb. ARMOUR'S STAR HAMS 57c lb. STEER BEEF PORTERHOUSE STEAK 59c lb. COUNTRY ROLL BUTTER 69c lb. STEER BEEF SIRLOIN STEAKS 45c lb. Round Steak or Swiss Roast 59c lb. STEER BEEF CHUCK ROAST 39c lb. RING OR LARGE BOLOGNA 39c lb. SHOULDERS VEAL CHOPS 45c lb. Steer Beef Rump ROAST 49c lb. FRESH DRESSED Chickens 33c lb. ALL POPULAR BRANDS CIGARETTES \$1.62 Carton Plus Tax. SKINLESS and Boneless COD FILLETS 33c lb. DEL MONTE COFFEE 46c lb. FRESH BEEF TONGUES or HEARTS or FRESH OXTAILS — SPECIAL 27c lb. DEL MONTE or LIBBY'S PUMPKIN NO. 2 1/2 CAN 15c. ALASKA SOCKEYE RED SALMON LB. Tall Tin 59c. TOMATOES 2 cans 25c. CASE of 24 \$2.98. Giant Box WOLVERINE Potato Chips 65c. NO. 2 1/2 CAN—In Heavy Syrup PLUMS 21c. DOMINO CANE SUGAR 5 lb. car. 49c. DEL MONTE SUGAR PEAS No. 2 1/2 can 18c. PERK or Chiffon Flakes pkg. 29c. DEL MONTE SEEDLESS RAISINS pkg. 19c. CHATHAM VILLAGE SUPER SELF-SERVE MARKET 19258 KELLY ROAD WE DELIVER Phone AR. 3530

Paula's Hi-Lites

by PAULA BEAUPRE

Miss Beatrice Reyst, who is a Sophomore at Hope College, was recently elected a member of the Women's Glee Club.

Miss Reyst is a graduate of Grosse Pointe High School, class of '48. While in school she was very active in musical circles.

All roads leading to Briggs Lake, near Brighton Saturday, were filled with crowds of teen-agers heading for the summer cottage of JEANNE KULKA where a huge party was to be held in honor of MARY LOU McNALL, Jeanne's cousin.

PAULA

Road home of JUDY ATHMAN was the scene of the affair although the group spent most of the evening in the cool out-of-doors around a blazing fire.

Very busy sipping cokes and munching potato chips were Judy's date, Jerry Nauen, Dick Morketter and Dot Hillebrand. Harry Hammond and Nancy Bergmann, Ralph Beaupre and Marilyn Muerer, Kay Pitzos and Dick Hoskins, Ann Meathe and Bob Fosmo, Sally Murphy and Dick Roland, Jim Law and Rita Liethauser, Nancy Liethauser and Jim Mann, Barb Sutton and John Hoey, Nancy Pitzos and Larry Garneau. Tim Carrigan and Joe Cavanaugh came etag.

The Michigan-Pittsburg game summoned DOLORES BACKMAN and MARY LOU LONG who made their way to Ann Arbor with their dates for the occasion. The girls were escorted by WALLY BREY and BILL ERNIE who arrived at the stadium in plenty of time for the opening kick-off and to join in on a few lusty cheers for the Wolverines.

GPES was again the scene of the St. Paul Flyers encounter with St. Charles who ended the game with a triumphant 19-6 win.

The St. Paul "11" were constantly being urged on by Phyllis Van Baelaere, Theresa Lyford, Charlotte Marchand, Richard Gallagher, Jack Lemieux, Joan Piche, James Keller, Carol Staub, Marion McLaughlin, Marie Couvreur, Bessie Barton, Judy Beaupre, Jo Camella, Sue Burke, Jean Gray, Rosemary Wruble, Joanne Krehnbrink and Joan Whyte.

VALETS FOR NOW.

Candlelight Marks Landendorf Wedding

On a wedding trip to the East is Jack Stiffwell Landendorf and his bride, the former Bernice Grunewald, daughter of Mr. and Mrs. Otto Grunewald, of Oxford Road.

They were married in a candlelight service held at the Church of Our Savior, Saturday, October 4.

Jack is the son of Mr. and Mrs. R. W. Landendorf of Rosedale Park.

Her bridal robes were fashioned in ivory silk satin with a fitted bodice sweeping to a full train. The yoke and short peplum of Alencon lace were studded with tiny rhinestones.

Pointer Married In Ontario

On a wedding trip to Charleston, South Carolina, are Mr. and Mrs. Francis Marion Slater, Jr., who were married Saturday, October 11 at Lion's Head, Ontario.

The bride is the former Miss Norma Patricia Sayles, daughter of Mr. and Mrs. James Harris Sayles of Hamilton, Ontario.

The bridegroom is the son of Mr. and Mrs. Francis M. Slater, of 1247 Audubon road.

Mason Faculty Entertains New Staff Members

Former members of the Mason School staff entertained the new members at a delightful tea held recently in the Mason School gym. A beautiful bouquet of fall flowers centered a table surrounded by delicate cups and saucers donated by various members of the staff.

Each new teacher was presented with a small corsage of fall flowers made by Miss Kay Sherman and Miss Maria McKnight.

Guests present were Miss Alice Tucker, Miss Jean Taylor, Miss Fernice Horn, Miss Martha Ream, and Mr. Vernon Hicks.

Many children in Mason School are enjoying the benefits of a "snack" program in school. In an effort to counteract the fatigue which often descends upon small children midway between meals, small simple lunches are served through the cooperation of the parents of the children in the groups participating.

Besides helping toward off fatigue, other benefits are derived from the program. Parents' teachings of such fundamental eating behavior as "chewing with your mouth closed," "not taking too large bites," "not talking with your mouth full" are reinforced by reminders during the snack period.

Some of the lunches served are: juice and crackers, cookies and milk, raisins, carrots and celery sticks, apples, dried apricots, dried prunes, nuts, and other fruits.

Nuptials Held At St. Marks

Mr. and Mrs. Bert Wilson of Nottingham road attended St. Marks Church, Friday, October 10 to watch the ceremony which united their daughter, Eleanor and Roland Birkett in marriage.

Roland is the son of Mr. and Mrs. Arthur Birkett of Detroit.

Mrs. Dow Is Hostess To Michigan Chapter

Mrs. Herbert Henry Dow, of "The Pines," Midland, Michigan, will be hostess to members of Michigan Chapter, Daughters of Founders and Patriots of America, at their fall meeting, Friday, October 24. A noon luncheon at the Country Club will precede the meeting.

Mrs. Louis M. Edgar, state president, will conduct the business session, convening at one o'clock. Motoring to Midland from this area will be Mrs. Edgar, Mrs. Henry B. Joy, Mrs. Charles Horton

PLAN ORGAN RECITAL

Mrs. M. J. Chargot, of Balfour road and Mrs. A. J. Christie, of Berkshire road, are seated beside the organ at the home of Mrs. Richard Distel, 714 Grand Marais, where the ladies of St. Clare parish will hold their tea and organ recital on Thursday, Oct. 23 from 2 p.m. Mrs. Chargot is assisting as ticket chairman.

Pointe Bride Wears Gown of Alencon Lace

Phyllis Jeanne Hayes, daughter of Mr. and Mrs. Lawrence Anthony Hayes, of Pemberton road, was married Saturday in St. Ambrose Church to Henry Adelbert Rossmiller.

For her wedding, the bride chose an ivory Alencon lace gown with a sheer illusion yoke outlined in satin leaves with a seed pearl motif.

Fellowship Group Sets Fall Program

The Fall meeting of the Women's Fellowship of the Congregational Association of Detroit, will be held at the First Congregational Church, of Wyandotte, Mich., at 10:30-a. m. on Oct. 22. The morning program will consist of two seminars conducted by Mrs. W. C. Pfeiffer on Missionary Education, and Mrs. George Shepperd on Benevolence.

Luncheon will be served by the Wyandotte church at 12:30 p. m.

The afternoon program will begin at 1:45 and the speaker will be Miss Helen Smith, a missionary from Foochow, China, whose subject will be "Our Christian Duty in Fluid China."

SCOUTS' MEETING

Chester F. Ogden, the District Chairman of District III, Detroit Area Council of the Boy Scouts of America, has announced that the annual dinner meeting of that group will be held Monday, Oct. 27, at Denby High School. The dinner which will be served buffet style will begin at 7:00 p.m. and will cost \$1.00 per person.

The co-hostesses are Mrs. Homer J. Wyckoff, Mrs. Edwin S. Robinson, and Mrs. Earl R. Genthe.

Brother Gives Bride In Marriage

St. Ambrose Church was the scene of the wedding on Saturday, October 4, of Miss Mary Margaret Poole, daughter of Mr. Albert H. Poole, Jr., and the late Mr. Poole of Lakepointe avenue to Mr. Raymond Joseph Polosky, son of Mr. and Mrs. George B. Polosky of Beaconsfield avenue.

The Rev. Francis F. Van Antwerp officiated at the ceremony which saw the bride given in marriage by her brother Bert Poole. A family breakfast at the Whit-tier Hotel followed the ceremony and an evening reception was held at the Alger Veterans Club in Grosse Pointe.

The bride wore a gown of white lipper satin and her finger tip veil of illusion was held in place by a head piece fashioned in a Mary Queen of Scots style and she carried white orchids on a white satin covered prayer book.

For her attendants, the bride chose her sister, Jean Poole, as maid of honor and Grace Poole and June Franklin were bridesmaids. Jean wore a fuchsia gown and the two bridesmaids wore gowns of sea blue. Their head pieces were shaded ostrich plumes and they carried shower bouquets of daisy chrysanthemums and roses.

The bridegroom asked Mr. Davis Parmelee to be best man, Stephen Simowski and Robert Wilson were the ushers.

For her daughter's wedding, Mrs. Poole wore a floor length peacock blue crepe gown with wine accessories and the bridegroom's mother wore a fuchsia gown with dusty pine accessories. Both mothers wore a corsage of orchids.

The newlyweds left for a week's motor trip through Chicago and on their return will reside on Lenox avenue.

Miss Miller Pledged to Alpha Phi

Miss Barbara Miller, daughter of Mr. and Mrs. William L. Miller of 695 Lincoln road, was recently pledged to Alpha Phi sorority at Northwestern University.

Barbara graduated from Grosse Pointe Country Day school where she was interested in theatre, radio, hockey, basketball, and was editor of the yearbook.

She has also been active in the Y.W.C.A. and the Total Life Saving Society. Barbara is now a freshman in the School of Speech.

MISSIONARY MEETING

The Michigan district of the Women's Missionary Federation of the American Lutheran church will hold their annual convention on Thursday, October 23, at Faith Lutheran church, Philip and East Jefferson avenues. The morning session will begin at 10 a.m. and the afternoon session at 1:30 p.m.

GIRLS WANTED

The Neighborhood Club's Girls basketball team practices on Tuesday and Thursday evenings in the club gym. Candidates are invited.

Church Group Meeting At Griffin's Residence

The Women's Association of the Grosse Pointe Congregational Church will meet Tuesday, Oct. 28, at the home of Mrs. Paul Griffin on Moran road, Grosse Pointe Farms.

The co-hostesses are Mrs. Homer J. Wyckoff, Mrs. Edwin S. Robinson, and Mrs. Earl R. Genthe.

PUBLIC SALES

Not an Auction All Items Priced

Household Furnishings

L. G. GRINNELL

3270 Cambridge Rd. Palmer Park

Sunday, October 19th from 10 A. M.

WM. F. MASON

18830 Saratoga Blvd. Lathrop Township Village

11 1/2 Mile Road at Southfield Sunday, Nov. 2 from 10 a.m.

SALES CONDUCTED BY

H. O. McNierney

Appraiser

Cherry 4251

DUPONT Window Shades Serving Your Neighbors For Thirty Years

Standard Window Shade Company 15915 E. Warren at Buckingham TU 2-5800

Rugs and Carpets Cleaned... Repaired... Laid EAST SIDE CARPET CLEANING AND LAYING CO.

DiETING Diligently? WOLVERINE POTATO CHIPS

GARAGES Quality Work & Material Aluminum and Steel Overhead Type Doors

Kale Construction Co. CEMENT CONTRACTORS

INCINOR Amazing New Appliance Disposes of all Table Waste and Rubbish

Broadell PLUMBING AND HEATING 20229 MACK AVE. Grosse Pointe Woods

Distinctive Interiors at Moderate Prices Upholstering Slipcovers Draperies WANAMAKER'S STUDIO 14392 Gratiot PIngree 6555

Country Club to Be Scene of Junior League's Fall Meeting

Committees Report

Annual Fall Meeting of the League of Detroit will be held at the Country Club on October 21st, at 10:30 a. m. in the morning. Mrs. E. J. President, will preside at the business meeting in the Room of the Country Club.

Also at the Speakers' Bureau are Mrs. McEvoy's Executive Board Members — Mrs. R. Buttrick, Jr., Mrs. Goodenough, Mrs. Donahue, Mrs. John M. S. Lewis, Mrs. S. Robinson, Mrs. Lewis S. Robinson, William C. Post, and Ed Flintermann.

From the many committees the League will be the following chairmen: Mrs. E. J. President, Mrs. Theobald, Mrs. Miss Adelle, Mrs. Gilbert S. Currie, Mrs. Ed Flintermann, Mrs. Goodenough, Mrs. John Hutchinson, Mrs. Fritz

Henry Kohring, Mrs. Ledyard, Mrs. Nelson, Mrs. Edward C. Thomas T. Petzold, Mrs. S. Robinson, Mrs. Martin Semmes, Mrs. Rose, Mrs. Barbara S. Harvey Smith, Jr., Mrs. Harman, Mrs. Wilcox, Mrs. Charles M. Alexander Wiener, Mrs. Wilkins, Jr., Mrs. E. Willmore, Jr., Mrs. E. Wilson and Mrs. Edwisch.

Federation Officers

William Mucham, 1552 E. ... will be hostess for the business and sewing of the Save the Children of Grosse Pointe on Thursday, Oct. 16. There will be an election of officers at this meeting.

Phi Chi Omega Marks 62nd Year

Phi Chi Omega, national women's fraternity, celebrated its 62nd anniversary with a banquet at the Hotel on Tuesday. The anniversary of the fraternity was established at Detroit in 1885.

Program was in charge of Mrs. Stevenson, who has asked

Eastern Club Reports

Reports will be given at the Southeastern Women's meeting, Monday, October 13, 10:30 a. m. in St. Marks Church, Jefferson and Garfield.

For the affair will be Mrs. E. Kulsman, Mrs. R. E. and Mrs. Lyle C. Lang.

are invited to hear an explanation of

Christian Science

at a Free Noonday Lecture

of FRIENDSHIP and Healing

at 12:30 P. M. Mrs. S. Van Atta, C. S. Rochester, New York

of the Board of Lecturership of the Mother Church, Church of Christ, Scientist, Boston, Massachusetts.

BERT-LAFAYETTE THEATRE

Lafayette & Shelby

at 12:30 P. M.

are welcome

Defer Pupils Visit Bell Telephone Co.

The 5A girls and boys at Defer School have been studying the unit Communication in Social Studies. As a follow up of the unit the children made two trips.

One trip was taken to the Michigan Bell Telephone Company main office. Of the many points of interest these seemed to be most outstanding: outgoing board for long distance calls, the longest in the world; the individual meters for each Cherry number of which pictures are taken at the end of each month and used to compute each telephone bill; the cable carrying the many many separate wires; and the information department. Most fascinating was a dummy switchboard which many of the children had an opportunity to work.

SECOND TRIP

The second trip was to the Roosevelt Park Post Office. They pointed out and explained the steps taken in canceling and sorting all incoming and outgoing letters and parcel post. All of the incoming mail is sorted according to the zones, then sent to the branch offices for distribution. The moving conveyor belt from the Michigan Central Depot direct to the post office was a highlight of this trip.

The first meeting of the Defer Junior Red Cross was held in the Defer library. The following officers were elected: Nancy Walker, president; Mary Meeker, vice-president; Virginia Homeier, secretary; Mary Ann Zahrt, treasurer; Mrs. Wanda Daniel is the sponsor. The other representatives of the Junior Red Cross are: 1B, Allison Joyce Robbins; 1E, Allison Churchman; 1A, Jackie Dasef; 2B, Mary Lina Berndt; 2A, Roger Kolrood; 3E, Nada Tomicic; 3A, Bona Averill; 4B, Virginia Homeier; 4A, Mary Ann Zahrt; 4A, Elsie Scherer; 5B, Norma Frohn; 5A, Nancy Walker; 6B, Mary Meeker; 6A, Patricia Marter.

AID SHUT-INS

Miss Ida Evanson's 4A's, Miss Crandall's 5A's, Mr. Dahl's 6B's and Miss Olson's 6A's are making Halloween trays and table favors which will be sent by the Junior Red Cross to hospitalized and shut-in children.

TALENTED

JOANNE AULIVES

Piano Recital At Library

Cora Florence Odien will present Margaret Carter, Joanne Aulives and Charles Paetzke in a piano recital Friday evening at McGregor Library auditorium. The program will include pieces by Bach, Haydn, Mendelssohn, Chopin, etc. The public is cordially invited.

SOCIAL ITEMS

The Creative Arts Study Group of the Grosse Pointe branch of the American Association of University Women will meet at the home of Mrs. Fred Schumann at 1100 Devonshire road on Thursday, October 30 at 1 p. m. Sewing as co-hostess will be Mrs. James Lafet, Mrs. George Hors Haisfull and Mrs. Glenn Curtis. "What is Modern Painting" will be illustrated and discussed by Mrs. John Peor.

St. Ambrose Altar Society is sponsoring a bridge luncheon at the Parish Hall on Thursday, October 23 at 12:30 p. m. The affair is under the direction of Mrs. A. J. Chiconaski and Mrs. Lloyd Dahke.

Mr. and Mrs. Wesley Moon have returned to their home in Montana after spending several days visiting Mr. Moon's sister, Mrs. E. C. Vernier, of Vernier Road.

Sixth Church of Christ, Scientist, Detroit 14730 Kercheval Avenue

Sunday Services 10:30 A.M. and 5:00 P.M.

Sunday School First Session 10:30 A.M. Second Session 11:45 A.M.

Wednesday Evening Testimonial Meeting 8:00 P.M.

Reading Room open week days 10:00 a.m. to 9:00 p.m.—Sunday 2:30 p.m. to 5:00 p.m.

Bethany Ladies' Aid Plan Annual Bazaar

Bethany Ladies' Aid are holding their annual Bazaar and Smorgasbord dinner Wednesday, October 29 in their auditorium, Chatsworth at East Outer Drive.

Mrs. W. J. Rieck, 1650 Ford Court, chairman of the affair, is being very ably assisted by Mrs. Frank Ohst, Mrs. Ralph Jewell, Mrs. W. Matthes, Mrs. Z. Hambaum, Mrs. R. Oehster, Mrs. W. Hollinger and Mrs. B. Becker.

Serving time is 5 to 8 o'clock.

NEIGHBORS MARRY

At a ceremony held recently at St. Paul's Church, Louise Vander Root, daughter of Mr. and Mrs. Remy Vander Root, of 379 Kerby road, became the bride of Carl M. Fromm, son of Mr. and Mrs. Charles Fromm of 321 Kerby road.

Traditional Fall Party For Marygrove Alumnae

Marygrove College alumnae are inviting their friends to attend the traditional fall party formerly open only to members of the association.

This year the party, to be held Sunday, October 19, in the Madam Cadillac Hall on campus, will be combined with a fair. Miss Marie Therese Kerwin is general chairman of the affair assisted by Miss Adelaide Hart. Incidental music during the afternoon and early evening will be provided by Miss Dorothy Jones, Miss Ann Hungerman, Miss Virginia Martin and Miss Arlene DePalma.

With an eye to Christmas shoppers the committee members have stocked their booths with costume jewelry, children's clothes, unusual stuffed toys and many useful household articles. Those working on the committee include Mrs. Glynn Payne, Mrs. Richard Jones, Mrs. Aloysius Golden, Miss

Adele Kronk, Miss Dolores McFarland, Miss Edna Mae Pollard and Miss Marie Therese Boucher.

Still others include Mrs. Edward J. Gnedorfalik, Mrs. James B. Cronyn, Mrs. Joseph Simmer, Mrs. Garnet Griffin, Mrs. Edward Delahanty, Mrs. Oscar G. DeClerck, Miss Virginia Whalen, Miss Ellen Dryden, Miss Jeanette Fehner and Miss Mary Jo Broderick.

VA. 2-8831 or TU. 2-0819

VERA HALEY Catering for All Occasions

Orders To Take Out on Fancy Sandwiches, Hors-D'oeuvres

NEW STUDIO pleased to announce the opening of a branch of the Sherwood Music School in his piano studio at 1342 Nottingham Rd.

What will Hormones do for your skin?

ONLY \$1.00 PLUS TAX

At last, a genuine hormone cream (7,500 international units of natural estrogenic substance) costs only \$1.00. You can afford this "luxury class" item due to sensational low price of Nu-Youth Hormone Cream. Try your first jar today.

BOB'S DRUG CO.
21034 MACK At Roslyn TU. 1-3420

John J. Brady
fine furniture

"There Must Be A Reason"

Yes indeed, there must be a reason why folks will come from Birmingham, Mt. Clemens and even Battle Creek to a neighborhood store at Mack and Nottingham when they want fine furniture for their home.

We are certain that you too will be pleased with the fine selection of pieces from Grand Rapids' finest Craftsmen. Important too is our moderate price.

Next time you're in our neighborhood please stop in to see us.

We will be happy to show you around.

John J. Brady
fine furniture
BUDGET PAYMENTS AVAILABLE

MACK & NOTTINGHAM
Open Monday, Thursday and Friday
Until 9 o'clock
Nlagara 4680

"Queen for a Day" Shoe Fashion

Cyrus

Come in and see the exclusive QUEEN QUALITY SHOES... the same beautiful, luxurious QUEEN QUALITY SHOES that are given away each day on the famous "Queen For A Day" radio program of the Mutual Network.

Here is beauty without equal—value without compare! \$9.95

KRIEGER'S SHOES
16417 E. WARREN at Outer Drive
TU. 2-0740

Rubbers and Galoshes For All the Family including Velvets for Women
Open Fri. and Sat. 11 P. M.

**SFIRE BROS. - Owners and Operators of - McMILLAN'S
BIGGEST SALE SINCE THE WAR!!**

**BUY NOW!
...by the Case**

**STOCK UP AND SAVE
ON THESE Specials**

— FOR 10 DAYS ONLY OCT. 9-18 INCLUSIVE

FRUITS

HUNT'S SWEET DARK No. 2 1/2 Tins \$6.49 Doz.
CHERRIES

HUNT'S SWEET LIGHT No. 2 1/2 Tins \$6.49 Doz.
CHERRIES

HUNT'S No. 2 1/2 Tins \$5.89 Doz.
FRUIT SALAD

HUNT'S WHOLE UNPEELED No. 2 1/2 Tins \$3.99 Doz.
APRICOTS

FRUITS

Pono Sliced No. 2 1/2 Tins \$4.69 Doz.
PINEAPPLE

Libby's Prune No. 2 1/2 Tins \$2.89 Doz.
PLUMS

Libby's Sliced or Halves No. 2 1/2 Tins \$3.49 Doz.
PEACHES

FRUITS

HAPPY ISLE UNPEELED NO. 2 1/2 TINS \$3.99 Doz.
APRICOT HALVES

EDWARD'S UNPEELED NO. 2 1/2 TINS \$3.99 Doz.
APRICOT HALVES

DEL MONTE NO. 2 TINS \$3.39 Doz.
CRUSHED PINEAPPLE

CATSUPS

Crosse and Blackwell \$2.99 Doz.
CATSUP

Monarch \$2.99 Doz.
CATSUP

Heinz \$2.99 Doz.
CATSUP

CHUTNEY LGE. JAR 2 FOR \$1.39

HOME STYLE SWEET PICKLED. \$1.49 Doz.
BEETS

TOP NOTCH Dice or Shoestring NO. 2 TINS \$1.39 Doz.
BEETS

Pickles and Olives

Dailey Kosher Style Qt. Jars \$2.99 Doz.
PICKLES

Visalia Pride Mammoth 3 Lge. Tins \$1.00
OLIVES

STUFFED 3 JARS \$1.00
OLIVES

COFFEES

HILL'S BROS. COFFEE 47c lb.

CHASE & SANBORN COFFEE 47c lb.

MAXWELL HOUSE COFFEE 47c lb.

PEACHES-PEARS-CHERRIES

SUN PAK SWEET NO. 2 1/2 TINS \$6.49 Doz.
DARK CHERRIES

EDWARDS SLICED YELLOW CLING NO. 2 1/2 TINS \$3.49 Doz.
PEACHES

DEL ROQUE NORTHWEST NO. 2 1/2 TINS \$5.29 Doz.
PEARS

MICHIGAN PIE NO. 2 TINS \$2.99 Doz.
CHERRIES

VEGETABLES

Top Notch SUPERIOR GREEN NO. 2 TINS \$3.69 Doz.
LIMA BEANS

Top Notch SUPERIOR NO. 2 TINS \$2.49 Doz.
PEAS

Top Notch DAINTY NO. 2 TINS \$2.99 Doz.
PEAS

Quaker SUGAR NO. 2 TINS \$2.19 Doz.
PEAS

GREEN NO. 2 TINS \$4.69 Doz.
ASPARAGUS

CHICKEN AND TURKEY

Young Michigan Fresh Dressed 12 to 15 LB. AVG. 59c lb.
HEN TURKEYS

Plymouth Rock and Rhode Island Red 39c lb.
STEWING CHICKENS

Fresh Chicken Livers 39c lb.

Swanson 6-Oz. Tin BONED CHICKEN 53c ea. \$6.09 Doz.	Swanson 6-Oz. Tin BONED TURKEY 47c ea. \$5.49 Doz.	Randall's 1 1/2-Lb. Jar COUNTRY STYLE CHICKEN \$1.39 jar
--	---	---

VEGETABLE JUICES

LIBBY'S TOMATO JUICE 48 OZ. TIN \$3.29 Doz.

LIBBY'S TOMATO JUICE NO. 1 TINS \$1.20 Doz.

CAMPBELL'S TOMATO JUICE 48 OZ. TIN \$3.19 Doz.

V-S COCKTAIL JUICE 48 OZ. TIN \$3.25 Doz.

CORN

TOP NOTCH Cream Style NO. 2 TINS \$2.29 Doz.
Yellow CORN

TOP NOTCH Whole Kernel NO. 2 TINS \$2.29 Doz.
CORN

WHOLE or HALF SPRING
LAMB
For Your FREEZER
49c lb.

No additional charge for special wrapping or sharp freezing

TOMATOES

State Lane NO. 2 TINS \$1.99 Doz.
Tomatoes

Solid Pack

State Lane No. 2 1/2 TINS \$2.59 Doz.
Tomatoes

Solid Pack

Spring Lamb

Leg Roast LB. 59c

Shoulder Chops LB. 55c

Breast for Stewing LB. 21c

SQUARE CUT Shoulder Roast LB. 45c

Choice Rib Chops LB. 69c

Sardines - Salmon Tuna - Clams

Portuguese BONELESS & SKINLESS 3 TINS \$1.00
SARDINES

Tiny Cross Pack BRISLING 29c ea. \$3.45 Doz.
SARDINES

Pismo MINCED \$2.99 Doz.
CLAMS

Red Boy ALASKA RED NO. 1 TALL TIN 59c \$6.89 Doz.
SALMON

Star Kist WHITE MEAT TUNA 59c tin \$6.59 Doz.

MEAT and DAIRY DEPTS.

SMOKED TONGUE 49c lb.

SWANCO—THE BEST Oleomargarine 29c lb.

FAIRMONT'S BETTER Cottage Cheese 19c lb.

NIPPY OLD Cheddar Cheese 69c lb.

GENUINE CALVES LIVER 89c lb.

WHOLE Beef Tenderloin 89c lb.

Naturally—We Cannot List All of Our Specials on Quantity Purchases During Our Sale
Kindly Contact Your Store Manager for Non-Listed Specials!

FRUIT JUICES

Grapefruit—Orange—Apricot

Donald Duck GRAPEFRUIT JUICE 46-OZ. CANS \$2.25 Doz.

Texsun Natural or PINK GRAPEFRUIT JUICE 46-OZ. CANS \$2.49 Doz.

Hearts Delight APRICOT NECTAR 12-OZ. CANS \$1.45 Doz.

Hearts Delight APRICOT NECTAR 46-OZ. CANS \$4.59 Doz.

Ocean Spray CRANBERRY COCKTAIL \$3.19 Doz.

Treesweet ORANGE JUICE 46-OZ. CANS \$3.75 Doz.

SFIRE BROS. . . . Successors To
McMILLAN'S

16822 KERCHEVAL AVENUE GROSSE POINTE PHONE NIAGARA 3200
880 West McNichols—Phone UN. 1-6700 SFIRE'S Birmingham Store—Phone 3810