

THE GROSSE POINTE REVIEW

NATIONAL EDITORIAL ASSOCIATION Active 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 DEE HEBERT Classified Adv. JOHN J. BROWNE Circulation Mgr. Subscription Rates: By Mail \$2.00 per year; 5c per copy. Published Every Thursday by The Grosse Pointe Printing Co. VAley 2-1162 - 2-1163 - 2-4558 - 2-4559

DON'T BE MISLED

It has been called to our attention that many unreliable agencies are taking money from young people without giving service in return. They are fly-by night concerns with untrained workers posing as experts who charge excessive fees and do counseling by mail. Before choosing an agency, you should know the answers to the following questions:

- 1. When was the agency established? 2. How long has the agency been in the same location? 3. What kind of training and experience have the advisors had? 4. Do they follow up their clients to check the result of their service? 5. Will you be given several personal interviews? 6. Do they cooperate with other agencies or do they play a "lone hand"? 7. Does their advertising literature claim possible but improbable results? 8. Do they sell their clients a product as a result of their guidance? 9. Are the charges excessive? 10. Investigate very carefully if asked to sign a contract. 11. Ask the Better Business Bureau of Detroit, 819 Transportation building, telephone RA. 7566, to give you information concerning the agency in question.

Mothers' Health Council Elects New Officers

Mrs. Basil J. Cunningham of Bishop Road, newly elected president of the Dominican High Mothers' Club, announces the following slate of officers as her aides and assistants for the coming new club year: Alumini Vice President, Mrs. Robert Cody; Senior Vice President, Mrs. Chas. Cullen; Junior Vice President, Mrs. Louis Koenig; Sophomore Vice President, Mrs. Anthony Sporer; Freshman Vice President, Mrs. Lawrence Bielman; Recording Secretary, Mrs. Terrance Barden; Corresponding Secretary, Mrs. Corneliu Migan; Financial Secretary, Mrs. Stephan J. Waligore; Treasurer, Mrs. Edward Otto.

Also listed are the following chairmen of Standing Committees: Ways and Means, Mrs. Leon Verhaeghe; Membership, Mrs. J. Bruce Costa; Social, Mrs. V. Norbert Deary; Reception, Mrs. John DeFever; Program, Mrs. Alois Einheuser; Publicity, Mrs. Bruno A. DeFolio; House, Mrs. Joseph Ferris.

Little Theatre Group To Aid Disabled Vets

The Little Theatre Group of American Women Volunteer Services is sponsoring a lawn party at the Detroit Boat Club on June 9 from 2 to 5 p. m. for the benefit of Disabled Veterans.

Mary Morgan of CKLW acting as mistress of ceremonies will introduce a program of top-flight entertainment.

The program will include Arthur Murray dancers, Jay N. Froman, Detroit Conservatory of Music, baritone; and a fashion show.

Mr. Froman will offer a medley of songs written by Mrs. Arthur B. McWood, a member of the Little Theatre Group.

It has been reported that WVVJ-TV will take pictures of the presentation for a televised news program on Friday, June 11 at 7:20 p. m.

Mrs. Wilson E. Wardell, is general chairman of the program, assisted by Mesdames Grant McDonald, Fred Cousins, and C. D. Hiles.

The Little Theatre Group, organized solely to aid Disabled Veterans, plan to present a play next fall.

Overflow Crowd Attends Rites At Woods Church

An overflow crowd attended the dedication service Sunday at Grosse Pointe Woods Presbyterian Church, Mack at Torrey Road. It marked the first service to be held in the new building.

Rev. Andrew P. Fauth, minister, offered the benediction and Dr. Frank Pitt of Grossee Pointe Memorial Church, gave the sermon.

Choral groups offered various selections. The new building is the first of three units to be erected by the congregation. It is the first permanent church building in the village.

Besides Sunday's ceremonies, an entire week of dedication activities were scheduled, including meetings and parties.

WANTED - A MULE SKINNER!

Letter Box

Readers of The Grosse Pointe Review are invited to send their thoughts on questions of public interest for use in the Pointe Letter Box. The writer's name and address must accompany each letter, but will be withheld on request.

CRITICIZES BUS DRIVERS TO THE EDITOR:

Why advocate a raise in fare for Lakeshore Bus Company when they fail to give what they promised when the last raise was granted? We are not assured they will give any better service than we got now. 18 cent fare is too high from the Park area. Let me recount a few deficiencies.

As many as three buses dumping passengers at the limits for west bound buses in all kinds of weather, if this is to continue they should provide shelter, stop buses parking after they unload, women, and I have had the experience of stepping thru water puddles to board a bus because of this parking, no one should be compelled to step out into the street to board a bus.

While all the new buses have signs on them prohibiting conversation with the driver, no attention is paid to the signs, the bus drivers are flagrant violators. I rode one bus yesterday where the driver forced the conversation all the way to town and with a Detroit traffic officer, I have been on buses when in the peak loads they had to stop quick throwing passengers standing, off balance, and in every case a driver was talking to a passenger, with a head partly turned it is hazardous and it only takes a second with one mind off driving or off the road for a serious accident to occur.

This law should be rigidly enforced, it could be stopped if the bus company had competent inspectors—I have only enumerated two of many things wrong. One or two insolent and nasty drivers make it bad for all, most of the drivers are courteous but the running conversation and trying to drive where the safety of passengers are at stake do not jell.

CONSTANT RIDER

SENATOR WRITES OF NEW CAMPAIGN TO THE EDITOR:

I announce my candidacy for re-election to the United States Senate, I am indeed most grateful that my colleague, the senior Senator from Michigan, Arthur H. Vandenberg, is the first to sign such a petition for my renomination.

The experience gained in serving as Senator from the State of Michigan in our national Senate for the past six years has given me an insight into the problems and needs of our State and Nation which will be most helpful in carrying through the many important duties assigned to me.

I am deeply grateful to the people of Grosse Pointe who have supported and encouraged me during these critical times.

Senator Homer Ferguson

Civic League Names New Committees

The Directors of the Grosse Pointe Woods Civic League met at the Club Lido Monday and after a general discussion on village affairs the following committees were appointed.

Civic Affairs: Ben Brothers, Frankin Dougherty, and Arnold Liebold. Membership: Russ Stankrauff, Lawrence Westerville, Mrs. Fran Nutto and Thomas Blackwood.

Program and Publicity: Gil Hanna, Howard Gandelot and Al Siegmund. Parks and Recreation, Sam Barr, Lincoln Maire, Howard Gandelot and Howard Davenport.

By Laws: Harry Pratt, Rex Johnston, Bill Kaiser, Arnold Diesing and Al Beaver. A regular meeting is scheduled for Wednesday, June 16.

Rites Held For Paul H. Sutherland

Paul Sutherland, 45, of 90 Colonial Road died Monday in Harper Hospital after a short illness. He was president of the Sutherland-Avery Lumber Co.

Services were held Wednesday in the William H. Hamilton chapel. Burial was in Belleview, Ohio.

He is survived by his wife, Jane E.; a son, E. Ritchie Sutherland and a daughter, Sally. His parents, the Rev. and Mrs. E. O. Sutherland of Deland, Fla., also survive.

It's A Hobby With Doctors To Practice What They Preach

When the final pill is prescribed and the office doors are closed for the day, a doctor's thoughts usually turn to his hobby.

This is not unusual because physicians advocate that all professional workers should have one in which they have to use their hands and get some physical exercise.

The doctors practice what they preach. According to a recent article in the Detroit Free Press a high percentage of the medical society is deeply interested in one hobby or another.

One example cited is Grosse Pointe's Dr. Julius C. Tapert, of Devonshire Road, who is among the many physicians who have turned to art as an avocation. Dr. Tapert is a wood sculptor. He commented that medicine should be a blending of science and art.

"This day and age we are prone to forget the art aspect of a hobby like this, in a situation," he is reported to have said.

Dr. Tapert believes that he should not be related to a principal endeavor. He thinks a mailman should play and a banker play bridge.

So bear this in mind the time your physician advises to get away from it all, spell. The "Doc" practices what he preaches.

KIWANIS LISTEN

Grosse Pointe Kiwanis will hear Tracy M. Doll, president of Greater Detroit-Wayne County CIO Council, at their Tuesday evening, June 1, Early American Restaurant, Mack Avenue. He will speak on "Labor Relations."

Finely Tailored Curtains and Draperies By Bedell. Will Brighten Up Your Home for Spring and Summer. Gracefully designed to complement your rooms... your windows... and the color harmony of your home. Slipcovers custom-made to order. 10-DAY SERVICE. Kirsch - Traverse drapery hardware used exclusively. Flex-a-lum Blinds - Cornice Boards - Custom made slip covers. Materials also sold retail by yard. Open Thurs., Fri., Sat. Eves. THE BEDELL CO. 11646 WHITTIER, near KELLY ROAD. Call for Appointment to See Materials in Your Home. VE. 9-1638

CHARGOT Cleaners DRIVE IN. The Most Modernly Equipped Plant for High Quality Workmanship. HARPER at BEDFORD TU. 5-3222. It's Fur and Apparel Storage Time! Protect your valuables against fire, theft and moth in our modern Cold Storage Vault. ESQUIRE THEATRE BLDG. Grosse Pointe Branch Store

Your Carrier Boy Is Now Collecting for the Month of May

Grosse Pointe Review carrier boys start collecting the Voluntary charge for this paper now for the month of May.

- He has Official Receipt Book. • He will give you signed receipt. • May Receipts are printed on Green Paper.

NOTE TO OUR SUBSCRIBERS

Please do not ask your carrier to return some other day when he comes to collect. Most of our carriers have large routes, and if he is forced to return an extra time to collect, it means a great deal of extra work for him. Please cooperate with him by paying promptly, he'll appreciate it.

Through these alert young business men, THE REVIEW is endeavoring to give you delivery service ON THE DAY OF PUBLICATION at your door.

Service Irregularities May Be Remedied by Calling The Review - VA. 2-1162 or VA. 2-4558

THANK YOU

Electrozone Appliance. We Call For and Deliver -20916 MACK AVE.- NL 2707 NI. 7840 Open 9-9 Daily Except Tuesday-Saturday 9-4. Special Week-End Sale Overstocked RECORDS 39c. 3 FOR \$1. CLASSICAL ALBUMS, Values to \$5 Limited Amount of Over-Stocked Numbers... Special While they Last \$2.75. HOOVER VACUUM Authorized Dealer SALES - SERVICE • 3 Big New Models to Choose From • Liberal Trade-In Allowance

SLACKS For Dress or Sports For Decoration Day! Handsomely tailored slacks in beautiful gabardines, tropicals and Bedford cords. Wide selection of colors... stripes, checks... solids. from \$12.95 Complete Your Wardrobe with Sport Coats - Cardigans Sport Jackets - Sport Shirts. Liebold's Men's Wear. THE STORE FOR MEN HOURS: Mon., Tues., Wed. 9:30 to 6 Thurs., Fri., Sat. 9:30 to 6 GROSSE POINTE WOODS TU. 2-6588 20443 Mack at Lancaster

THIS SCIENTIFIC TREATMENT Insures 100% Accurate Ignition. Smooth, dependable car performance depends greatly on accurate ignition. Our new Distributor Stroboscope permits us to restore the originally perfect ignition of your car. This amazing machine quickly: • Regulates the automatic spark to correct firing position. It also: • Puts the finger on shorted or weak coils or condensers which prevent starting or causes uneven firing. And it: • Insures hot, fat sparks needed for complete combustion. It will spot: • Burnt or worn distributor points and measure the cam action for perfect synchronization. And when: • A worn distributor shaft (or bushing) causes intermittent firing, this trouble is promptly located and corrected. Our new Stroboscope: • Eliminates all guess work in retiming distributors—a common cause of poor engine performance. Come in and watch the operator restore the pep and power of your engine. TOM BOYD, INC. 15401 East Jefferson • TU 1-1600 at Nottingham Expert Service on All Makes of Cars

To Teach "Family Education" In Local High School

POINTS PARAGRAPHS

A picture story of the Review's "Sandlot of the Week" appears on an inside page this week. The honored youngster is Jerry Edsall, 16-year-old pitcher of the Grosse Pointe Post team.

The Kerby PTA will meet Wednesday, June 2 at 7:30 p.m. to elect officers for the ensuing year. The program of "America in Music" will be presented by 4th, 5th and 6th grade pupils.

Local Optimists attended the 17th Annual Convention of the District at St. Joseph, Michigan, Saturday. Among those from Grosse Pointe attending were President Tuttle and Past-Presy Spencer.

A busy man these days is James Allan. Besides serving on the Park Council, Mr. McMillan has been rehearsing with the chorus of the Junior League "Folies," due to the Music Hall on June 2, 3 and 4.

The Grosse Pointe Congregational Church plans to build a new church in the Farms. However, officials are delaying any definite action until they get the complete plan of the village administration.

"I suppose she's anxious to put a Pointe in shape," remarked President Fritsch as the Park Council considered the request of Mrs. Brandau, corsetiery. Her request to operate here was denied.

Dave Beauvais, who was very popular during his first year as athletic director at the Park's front park will be back this season. He was seen in the village Monday conferring with his staff of lifeguards.

"Pointe with Pride" is the slogan of the War Memorial Library and which gets underway June 1.

The Park Council agreed to purchase a 1948 1 1/2 ton dump truck from Stiemer's, local Ford Dealer. The bid of \$2,200 was low. He promises delivery in 45 days.

Parents Support Teachers

A Grosse Pointe audience discussed "Family Education" in an intelligent and open manner during a community meeting held at the Pierce School auditorium Monday evening. Close to 500 parents and children attended.

Mrs. Helen R. Sherman, chairman of the Family Life Education Committee of Grosse Pointe, acting as moderator, introduced several authoritative speakers.

Among them was Mr. H. LeRoy Selmeier, of the local public school system, who stated that with the support of the parents, the board of education proposed to install a "Family Education" course in the high school next September.

Other speakers stressed the need of family education in the school for the parent as well as the child.

Mrs. Marjorie Cosgrove, who has been a major factor in successfully installing a "Family Education" program in Highland Park Schools, urged the parents to take steps now to foster a better understanding of family problems between the child and the parent.

"We must go slow but we must move," said Mrs. Cosgrove.

Her comments were shared by Mrs. Helen Jenkins, of Pershing High School, Detroit; M. David Treat, of Clara Elizabeth Fund, Flint; Mr. Carl Bachman, of Wayne Elementary School, Detroit; and the Rev. John C. Ryan, of the Archdiocese of Detroit.

Following the speakers, a general discussion was heard in which members in the audience offered their favorable opinions. Included in this group were John R. Barnes, Superintendent of Public Schools; Dr. T. S. Davis, Township Health Commissioner; Remington Purdy, President of the PTA Council; Leslie Young, City Judge; George Elworthy, Neighborhood Club director; the Richard PTA, Mothers' Health Council, G.P.H.S. Mother's Club and Dads' Club.

Mrs. Sherman was very pleased with the interest shown by the parents.

"We feel that we have started off on the right foot towards solving a delicate problem," she remarked.

The parents encouraged the school board to install the course in the high school next fall and to continue its study on the matter by adopting the following resolution:

Whereas this Community Meeting has been called for the purpose of discussing a proposal to inaugurate a plan of Family Life Education in the Grosse Pointe School System, and whereas, it is believed that such a plan will be generally beneficial and will strengthen family life:

Resolved that this Grosse Pointe Community Meeting respectfully requests that the Grosse Pointe Board of Education continue its investigation of plans for Family Life Education in the Grosse Pointe Schools, with the view of adopting a plan and putting it into effect at the earliest possible date.

HONORED

Army Cites Dr. W. Kamm

Lt. Colonel Wilbur F. Kamm, Reserve, was presented the Army Commendation Ribbon for meritorious achievement from June 1943 to Dec. 1945, by Brig. General Joseph A. Granston, in General Cranston's office in the Federal Building Monday.

Lt. Colonel Kamm, who lives at 714 Lincoln Road, with his family, is employed by Parke Davis as a Research Chemist, where he first joined the Research Department in 1916. During the First World War, he joined the Army as a Lieutenant, and Research Chemist. He was called to duty as a Major in the Chemical Warfare Service (now Chemical Corps) in July 1942. In 1945 he was promoted to the rank of Lt. Colonel, returning to Parke Davis in March of 1946. Although Colonel Kamm is employed as a Research Chemist for Parke Davis, a large percentage of his time is devoted to research for the Army.

In addition to developing the M-5 ointment mentioned in Colonel Kamm's citation, the Colonel was responsible for developing the following preparations: Protective items for horses, mules, and dogs. Preparations for aid in gas burn wounds, Anti-flash protective items, Anti-insecticide preparations and Impregnants.

G.P. Parks To Open Sunday

The five Grosse Pointe municipal parks will be officially open Sunday, Decoration Day. However, none of parks will be available for swimming until later in June.

Providing they get the nod from the Board of Health, Grosse Pointe City, Farms and Shores officials expect to have their beaches ready for use by June 15.

Grosse Pointe Park and Woods are rushing to completion the installation of new chlorinating systems in the bathing areas. They are expected to be ready late this month or early in July.

The Farms is also installing an improved chlorinating system.

NEW SPARKIE

BARRY O. SALTON

Barry O. Salton, son of Mr. and Mrs. Fred Salton of Maryland Avenue will be graduated from the U.S. Naval Radio School at Norfolk, Va., on June 19. His parents are planning to attend the ceremonies and visit with their son before he is transferred. Barry attended Grosse Pointe High School.

Park Joins Farms For New Radio

Grosse Pointe Park Council voted to go along with Grosse Pointe Farms towards installing a police radio system to be jointly owned and operated by the five Points.

The Farms Council took this action after it was recommended by a special village committee that the present system owned and operated by the Township be replaced.

Letters have been sent to the Shores, Woods and City officials by the Farms administration informing them of the plan. The councils of these municipalities are also expected to report favorably.

Meanwhile the Farms and Park councils have notified Carl Schweikart, Township supervisor, to withhold any major capital expenditures for new radio equipment.

Township officials have been contemplating the purchase of new equipment to begin the change over to F.M. frequency from A.M.

The Federal Commission requires that this change over be made by 1950. The estimated cost is \$20,000.

A committee of Park Commissioners McMillan and Goddard and Park Manager Lane was appointed by President Fritsch to meet with Mr. Schweikart and possibly representatives from the other Points for further study of the matter.

Henry C. Lavers Dies

Henry C. Lavers, Grosse Pointe Township Clerk, succumbed to a heart attack at his home 867 Roslyn Road early Wednesday morning. He was 61.

Mr. Lavers was Township Clerk since 1943. Prior to that he served as commissioner in Grosse Pointe Woods.

A native of England, he was a resident of Grosse Pointe for 50 years, taking an active part in the civic development of the community.

His principal endeavor before entering public office was in the insurance field.

A member of the Grosse Pointe Kiwanis Club, the deceased is survived by his wife, Mrs. LaVern Lavers; one son, Gordon; two daughters, Mrs. Virginia Stier and Mrs. Bernice Moore and 12 grandchildren.

Services will be from Ray Kaul Funeral Home, E. Jefferson at Martin, Saturday, May 29 at 1:30 p.m. Burial will be at White Chapel cemetery.

Remember?

20 YEARS AGO
Grosse Pointe Memorial Church was the scene of a Junior-Senior banquet of Grosse Pointe High School Student.

Residents from this area were among Michigan's delegates to the 24th Eucharistic Congress in Chicago.

15 YEARS AGO
Grosse Pointe High School added new teachers to its faculty staff. The high school's honor society held its annual picnic at Belle Isle.

TEN YEARS AGO
A record number of 139 students were graduated from the local public high school.

FIVE YEARS AGO
Local residents were making preparation for summer excursions aboard the Put-In-Bay Summer School Classes were scheduled to start on June 18.

Emergency One-Day Service

Upon Request

Imperial Cleaners & Dyers

Mark and 15029 Kercheval Nottingham near Maryland

TU. 2-3000 VA. 2-7055

Prompt Pick-Up and Delivery Service

Fully Insured Sealed Storage

FRANK W. LEAMON WINDOW SHADE CO.

13912 Charlevoix VA. 2-0239

Between Lakeview and Eastlawn

VENETIAN BLINDS WINDOW SHADES

Expertly Cleaned, Repaired and Renewed

Free Pick-Up and Delivery Estimates Without Obligation

Dedicate New Kerby Diamond

The new Kirby Ball park, Kerby near Mack, will be dedicated Sunday, May 30 at 1 p.m. with colorful flag-raising ceremonies.

Marking the occasion will be a dedication speech by James K. Watkins, Farms president.

A drum and bugle corps has been invited to participate in the ceremonies.

Following the ceremonies, a baseball double-header will be seen. Grosse Pointe Post will meet N. Y. Central Post in the first contest and St. Paul High School will face St. Ambrose.

According to officials the new diamond is far superior to the old Kerby Park. It includes 800 square feet of recently placed sod and a new backstop.

Officials plan to add other recreation facilities to the park.

GETS 3 SCHOLARSHIPS

Everybody Wants Fosmoe!!

Fosmoe has truly gained a fine reputation for himself in school activities. He is a three-year veteran of the varsity swimming squad, and presently is the treasurer of the student government, and active in many other after-school activities.

Farms Employees Receive Pay Hike

Grosse Pointe Farms village employees received a 2 1/2 percent increase in salaries retroactive to March 1. It was approved by the Farms Council Monday.

It increases the annual village pay-roll by \$9,000, and boosts the yearly pay of each employee, ranging from \$80 to \$200.

Driver Hurt In Accident

Two cars were seriously impaired and one person was hurt when a motorist failed to stop for Vernon Highway at Devonshire.

Park police said they issued a ticket to Frank H. Rigley, of Detroit, for failing to stop. He was treated for minor injuries at Ban Secours Hospital.

The second auto was driven by J. Ballard of Mt. Clemens.

CAMERAS

LIONEL & AMERICAN FLYER

MODEL RAILROAD KITS

Downtown Train and Camera Shop

122 W. ELIZABETH

One Block North of Tuller Hotel

Reo Royale Power Lawnmower

21-Inch Adjustable Cut; 1.2 H.P. Powerful, yet Light in Weight

\$110.00

Lingeman's Flowers

17009 Kercheval TU. 2-6020

LEGAL HOLIDAY

Schools, banks and municipal offices in Grosse Pointe will be closed Monday, May 31, Decoration Day.

LIBBY'S Tomato JUICE

46-OZ. TIN **21c**

EVERYTHING YOU NEED FOR A Decoration Day Picnic

Let Us Suggest That You Order Everything You Need From Our Complete Delicatessen Department!

RATH'S

Ham in Tin 10 LB. AVERAGE **89c lb.**

YOUNG HEN Turkey 15 Lb. Average **65c lb.**

Roast Turkey Complete with Stuffing and Gravy

Baked HAM Beautifully Decorated and Roasted

- Chicken Pies • Turkey Pies
- Meat Pies • Potato Salad
- Cole Slaw • Baked Beans etc.

Please Place Orders In Advance To Avoid Disappointment

FINE SELECTION OF LUNCH MEATS

Heavy Plump STEWING CHICKENS 49c lb.

6th & 7th Rib Well Aged **Standing Rib Roast BEEF** 59c lb.

Land O' Lakes Sweet Cream BUTTER 89c lb.

FRESH COTTAGE CHEESE 19c lb.

Direct from Whitefish Point **FRESH TROUT and WHITEFISH** 59c lb.

PICNIC SUPPLIES

- PAPER PLATES • PAPER CUPS
- NAPKINS • TOWELS, ETC.

Dailey's Kosher Style DILL PICKLES Qt. **25c**

BLACK BEAUTY JUMBO RIPE OLIVES 34c

GREEN & RIPE OLIVES 29c

LIBBY'S Tomato JUICE 46-OZ. TIN **21c**

White Rose Consomme Madrilene 2 cans **37c**

Hot House TOMATOES lb. **39c**

Large Florida ORANGES 2 doz. **89c**

MAXWELL HOUSE COFFEE 51c lb.

Snucker's APPLE SAUCE 2 cans **25c**

Texsun, 46-Oz. Tin GRAPEFRUIT JUICE 2 for **35c**

Libby's BABY FOOD 3 jars **29c**

Saratoga—in Tomato Sauce **Pork & Beans** 2 No. 2 cans **37c**

Cal. Pack—Light Meat **TUNA** tin **39c**

McMillan's Extra Large Dried **Santa Clara PRUNES** pkg. **19c**

Argentina **CORNED BEEF** tin **49c**

SFIRE BROS

SUCCESSORS TO McMILLAN'S

16822 KERCHEVAL

SFIRE'S Detroit Store—880 W. McNichols Rd.—UN. 1-6700

SFIRE'S Birmingham Store—Phone 3310

PHONE NI. 3200

Community Players Pick "Clarence"

The management of The Grosse Pointe Theatre has announced that the play "Clarence" will be presented on the stage...

Beverly Brownell Sets June Wedding Date

Beverly Brownell, daughter of Mr. and Mrs. Charles L. Brownell, of Hawthorne Road, has set Friday evening, June 18, as the date of her marriage to Keith Pollard Moffatt...

Societies Fix Joint Luncheon

Since the membership of the Michigan chapters of the Daughters of Colonial Wars, and Daughters of Founders and Patriots of America, are practically identical, they will hold a joint spring luncheon-meeting Friday, June 4...

Fete Pointe Bride-Elect

Bride-elect Marva Machris will be feted on Saturday evening, May 29, by her aunt, Mrs. A. G. Masters, of Courville road, at a kitchen shower at the Detroit Yacht Club...

Women's Clubs Fix Benefit

The Social Welfare Division of the Detroit Federation of Women's Clubs is sponsoring a Card Party and Style Show on Friday, June 4, at 12:30 p.m. at the Frank & Seder Store, 1437 Woodward Avenue...

Native Pointer Marks Golden Wedding Day

Mr. Martin was born in Grosse Pointe 78 years ago. He attended St. Paul School and later established a successful business in building and contracting. He is now retired. His wife who is 73 is a native of Canada...

College Students Return To Pointe

When the spring semester at Western College for Women comes to a close, only five years will remain until the school will observe its centennial anniversary. Founded in 1853, the college has had graduates from every state in the United States and from foreign countries...

For The June Bride

"MORE" than an appropriate GIFT. A GIFT SHE WILL APPRECIATE IN HER "HAPPY" YEARS THAT FOLLOW.

CITY GLASS CO. HUNDREDS TO CHOOSE FROM. 11900 Kercheval Ave. VA. 2-4000

POINTER'S BRIDE

The former Anne Burke, daughter of Mr. and Mrs. John Burke of Ishpeming, Michigan and Donald Beaver, son of Mr. and Mrs. Albert Beaver of Hunt Club Drive, Grosse Pointe were married at a candle light service at the Grosse Pointe Memorial Church at 8:00 p.m., May 21.

Donald Beaver Takes Bride

Miss Anne Marie Burke, daughter of Mr. and Mrs. John Burke of Ishpeming, Michigan, was married Friday night to Donald Beaver, son of Mr. and Mrs. Albert Beaver of Hunt Club Drive. The ceremony took place at Grosse Pointe Memorial Church, Reverend Rauth officiating.

Entertain Spanish Class

Forty members of Clarence V. McGuire's adult Spanish class were guests of Mr. and Mrs. Francis X. Nutto at their home, 1121 Roslyn Road, Wednesday evening, May 19.

Unitarians Mark 123rd Anniversary

Attending the 123rd Anniversary Week meeting of the American Unitarian Association in Boston, Mass. from May 22-28 are three delegates from the Grosse Pointe Unitarian Church, it has been announced. These delegates beside the minister, Rev. Merrill Otis Bates, are Miss Florence Adams, president of the Woman's Alliance and Mrs. John Fincher.

C. B. Crouse To Marry Ohio Girl

The engagement of Margaret Sue Hoppe to Charles Beecher Crouse, Jr., son of Mr. and Mrs. Charles Beecher Crouse, of Provençal Road, was announced last week by Margaret's parents, Mr. and Mrs. Henry Herman Hoppe, of Warren, Ohio.

Miss Donahue To Repeat Vows In June

Saturday, June 26, will be the wedding day of Betty Frances Donahue and John Clement Penning. Betty is the daughter of Mrs. Frank J. Donahue, of Edison Ave., Detroit, and the late Mr. Donahue. John's parents are Mr. and Mrs. Clement Anthony Penning, of Blossom Lane, Grosse Pointe.

St. Ambrose Ceremony

In a ceremony held at St. Ambrose Church Saturday, Marilyn Ann Bursick and John Charles Staudt, Jr., were united in marriage. The bride is the daughter of Mr. and Mrs. Edward M. Bursick of Buckingham road. Mr. Staudt is the son of Mr. and Mrs. John C. Staudt of Lakepointe avenue.

Smith Freshmen Choose Pointe Girl

Miss Isabel Van Dyck Baxter, a freshman at Smith College daughter of Mr. and Mrs. Charles S. Baxter of 818 Rivard Boulevard, was honored at Float Night on May 23.

The chosen freshmen pick a central theme and then decorate canoes which are displayed on Paradise Pond at the Float Night ceremonies.

"Boss" Kettering's new high compression motor, saving gasoline consumption 13 to 40 per cent, will get its first public bow probably in 1949 Oldsmobiles and Cadillacs.

Orange Blossom Engagement & Wedding Rings. Edw. J. PONGRAZ, Jr. 17008 Kercheval, N.L. 7788

Tickets Sale now on at the Junior League Shop. David Whitney Bldg. Junior League Shop Grosse Pointe. Or Telephone Birmingham 3044 or Cadillac 6867. Reserved Seats on Sale After May 26 at Music Hall

AT LAST --- The Completely Automatic Electric Dishwasher - Sink by Hotpoint. \$359.50. Available With The Hotpoint Disposall* *Food-Waste Disposer \$118.75. Kern's MASTER HEATER & COOLER 14200 E. WARREN AT NEWPORT VALLEY 2-8181

Cadillac Owners!! Oldsmobile Owners!! Authorized Sales and Service-Authorized Parts and Factory Trained Mechanics: No Job Too Small. Bring in Your Car for a Checkup - No Obligation. Complete Brake Service. Hydramatic Experts - Free Inspection. Day and Night Service. BUMPING AND PAINTING ONE DAY SERVICE 14350 E. WARREN AT CHALMERS. KOTCHER OLDSMOBILE CO. 15554 E. Warren at Somerset TU. 2-5640

Talent Reigns As Leaguers Prepare 'Follies'

The entire cast of the Junior League Follies, numbering 200 in all, were present at the Neighbor Club on Sunday Evening, to rehearse the show straight through from beginning to end. Previously, song and dance numbers and skits had been rehearsed separately—Chorus girls and boys, gag men, glamorous girls, show girls, all went through their paces Sunday night while the props committee dashed on and off the stage with hand props—among them, telephones, college banners, ash trays, lamps, carpet bags, pistols, boxes of shoes, a tandem bicycle and a stuffed bird. There will be a live chicken during nights of the show (June 2, 3 and 4.)

In a series of gay and tuneful scenes that change from modern night club to McGinty's Music Hall and Niagara Falls in the gay nineties, Junior League members and their husbands and men friends danced and sang and portrayed villains, handsome heroes, gorgeous heroines, damsels in distress, cowboys, and bar-room songsters. Dances and songs ranged from typical old fashioned square dances to modern jitter-bug, can-can, tap-dance and ballet.

Dan Buell and Mrs. Donald Woodruff star in a skit that takes place in a shoe store and ends appropriately in a perfect welter of shoes and empty shoe boxes. Dan is also in another all male skit which includes, Richard Forsyth, Frank Werneken, Fritz Hyde, and Gaylord Gillis, called "If Men Gave Showers". Gaylord Gillis, Meade Baker, Reuben Waterman and Joe Standart form a quartet of singing waiters in the "McGinty's Music Hall" scene, with Edward Schirmer as the Master of Ceremonies.

Fritz Hyde and Elizabeth Williams (of Bloomfield) play the hilarious parts of Chauncey Q. Rumblebottom and Lizzie Trap-saddle in Scene V, Act I—"To Wheel and Away!" "Virtue's Reward" is played by Mrs. Frank Sladen, Dan Buell, Merrill McClintock, and George McMullen, and is a real "bar-room melodrama". "The Darlings of Harmony" are played by Mrs. Stephen Stockpole, Mrs. Donald Woodruff, Mrs. George Black, Mrs. W. K. Williams, Mrs. Paul Gard, and Mrs. Frank Sladen. Howard Smith and Clifford Ford, who have been singing duets together since their school days, will sing a song called "The Men Who Broke the Bank" while Mrs. Edw. Galloway and the Terpsichorines Dance to their words and gestures.

The Thomas Paddocks and their son and daughter, Homer and Nancy Bikelow, will do a scene called the "Prancing Paddelows" in the old vaudeville style of George Cohan and his family. The "Paddelows" are a dancing family of no mean fame in their own right and their act "brings down the house" at rehearsal every time. Mary Tiedeman will start in a ballet number called "Au Printemps."

THEY DESERVE APPLAUSE, TOO

Presenting a colorful musical revue such as the Junior League "Follies" requires a million and one off-stage duties. Among the busy Junior Leaguers that these tasks have been assigned to are from left to right watching a recent rehearsal, Mrs. Daniel Beull, Mrs. George Hefferan, fashion chairman; and Mrs. Frances Booth, costume co-chairman. The Follies will be presented at the Music Hall on June 2, 3 and 4.

The dancing and singing choruses will be comprised of some 90 or more Junior League members with their husbands and men friends. The opening ensemble is to be called "Never Underestimate the Power of a Woman!" followed by a song called "Hold Your Hats" sung and danced by the "Girl Friends and Boy Friends". Explaining the Show from time to time will be the Mistresses of Ceremony, Mrs. Lloyd Marentette, Mrs. Gilbert Jehle, Jr., Ellen Jane Rankin, Mrs. Charles Warren, Jr., Barbara Simonds, and Mrs. James McMillan. Solo song numbers will be sung by Phoebe Otter, an Mrs. Donald Wilson, also Mrs. John R. Lakin, Mrs. Otis Thompson, and Mrs. Waldo K. Greiner. Show girls will include: Mrs. Robert T. Skinner, Patricia Floyd, Elaine Appel, Phoebe Otter, Mrs. Everell E. Fisher, Heidi Flannery, Mrs. P. Jamison Williams, and Doris Otter Graham. Glamour girls will be Mrs. Henry Kohring, Mary Buel Smith, Mrs. Howard Smith, Jr., Mrs. Charles DuCharme, III, Mrs. Kenneth Van Doren, and Ellen Jane Rankin. A Spanish Dance will be presented by Kathleen McLucas and a group of chorus girls known as the Terpsichorines.

The Fashion Show section of the Follies, sponsored by J. L. Hudson Co. features Mr. and Mrs. Stephen Stackpole as sight-seers, with the following girls acting as models: Mrs. Charles Warren, Jr., Ann Crouse, Mrs. Charles DuCharme III, Mrs. George N. Monro III, Mrs. Lloyd Marentette, Heidi Flannery, Elizabeth Williams, Doris Otter Graham, Mary Martin Semmes, Mrs. Frederick S. Ford, Jr., Mrs. Frederick Kammer, Helen Livingston, Mrs. James McMillan, Mrs. Wessel Booth, and Gloria Rickel.

Lydia Kerr will sing a song entitled "Dancing Man," which will be danced by Mrs. D. Jameson Bond and a group of chorus men and girls.

Those acting in skits include: Richard Forsyth, Daniel Buell, Fritz Hyde, and Frank Werneken, Edward C. Parker, Gaylord Gillis, Jr., Ann Crouse, James Frye, Mrs. Donald M. Woodruff, Mrs. W. K. Williams, Mrs. Frank J. Sladen, George McMullen, and Merrill McClintock.

The Niagara Falls skit will have Mrs. John R. Lakin as the bride and Donald Wilson as the groom. Others in the same skit include Gene McCullough, George Russell, Tom Snelham, Maxine Appel, Charlotte Nichols, Madeline Mathews and Mrs. Lyman J. Craig, Jr., all from Bloomfield. The men's bar-room quartet which rose to fame in the last year's Follies, will again be comprised of Gaylord Gillis, Jr., Reuben Waterman, Mead Baker, and Joseph Standart.

In the words of one of the songs: "Our Revue hasn't got a plot. Complications we haven't got. Just romance. Song and dance. It's a super duper Follies, Hold your hats!"

New England Colony Plans Annual Party

The annual guest-luncheon and "Reports of Congress" meeting of Detroit Colony, New England Women, will take place Tuesday, June 1, at the Detroit Yacht Club, with Mrs. Dorman L. Rogers hostess for the day. Reservations should reach the entertainment chairman, Mrs. C. C. Lanier, of So. Clarendon Avenue, May 29.

Honor guests will be Mrs. Edward J. Savage, retiring president, and Organizing Secretary General (elected to that office at the recent Congress of the National Society), and the president-elect, Mrs. George J. Grohs. Mrs. Savage will open the meeting, and, after installation of officers by chaplain Mrs. Charles W. Holden, will present the insignia of the Colony president's office to her successor.

Reports of the Congress will be given by Mrs. Grohs, Mrs. Savage, Mrs. George S. Guy, H. B. Bogrette, Mrs. Holden, and Mrs. Clifford W. Reynolds, who attended as delegates.

After announcement of Colony chaplain and historian and chairmen by Mrs. Grohs, the Colony's year will be officially closed.

Smith College Chooses Miss Jan McMillan

Miss Jan McMillan, daughter of Mr. and Mrs. Hugh McMillan of 5 Woodland Place, a member of the freshman class at Smith College has been selected by the Athletic Association to be one of the outstanding freshmen to be honored at the Float Night held this week.

The freshmen pick a central theme and then decorate canoes which are displayed on Paradise Pond at the float night ceremonies.

Michigan has had 33 governors, 20 of whom served for more than one term.

Mother's Club Names Officers

Mrs. M. M. Shaffer, Secretary of the Board of Education, spoke at the home of Mrs. Chas. Wade to the Mother's Health Council on Tuesday, May 18th, about her trip to Atlantic City where she attended the American Association of School Administrators' annual convention. Mrs. Shaffer with Mrs. Ethel Cowe, Messrs. Bert Wickling, John Barnes and Chas. Leavitt, enjoyed a five day trip there in February. They came back satisfied that Grosse Pointe schools are very much up to date with methods of teaching and with materials.

They enjoyed a Grosse Pointe breakfast there with Dr. Paul Essert, Dr. Samuel Brownell, Mr. and Mrs. Sam Tricky and Mr. and Mrs. Ivan Nichols, all former Grosse Pointe school administrators.

This Health Council meeting was the annual and concluding meeting of the year.

New officers elected for next year were: President: Mrs. T. R. Springett, Defer; Vice President: Mrs. Earl Meyer, Kerby, and Secretary treasurer, Mrs. Max Sievers of Mason.

Hostesses for the day were Mrs. James Blean, Mrs. Marie Litchfield, Mrs. L. D. Ratcliffe and Mrs. W. T. Connor.

Elect 10 Students To U-M Triangles

Ten University of Michigan students have been elected to membership in Triangles, honorary society for juniors in the College of Engineering.

Among those honored is Harry D. Evans, 1101 Bishop.

TIME
To SUMMER CONDITION
Your Car. Get ready for warm weather and vacations.
AAA Service
CALL DIRECT
TU. 1-9813
EARL RICHARDS
SHELL SERVICE
20397 Mack Ave.
Grosse Pointe Woods

VA. 2-9229
Connects All Departments for COMPLETE RADIO, REFRIGERATION, WASHER, SEWING MACHINE, IRONER, MOTOR & AUTOMATIC WASHING MACHINE SERVICE.
(Large Parts Department)
Estimates First - Guaranteed Work
POINTE APPLIANCE SHOP
15318 E. Jefferson
Opp. Esquire Theatre
New Management - A Better Deal

24-HOUR SERVICE
Prompt SERVICE
ON
• STOKERS
• OIL BURNERS
• GAS FURNACES
PHONE
TU. 1-0959
VE. 9-6284
LINDY'S and NORM'S HEAT SERVICE

AWNINGS
Get Our Price First
RIDGEMONT AWNING CO.
16046 E. Eight Mile Road
PR. 7046 Near Gratiot

SAVE at STEINER'S
MAY SERVICE SUGGESTION!
★ COMPLETE 1,000 MILE LUBRICATION JOB
★ REPACK FRONT WHEEL BEARINGS
★ DRAIN and REFILL TRANSMISSION
★ DRAIN and REFILL DIFFERENTIAL
★ CLEAN and SERVICE AIR CLEANER and BREATHER CAP
\$4.95 FULL PRICE
We also check Brake Fluid, Shock Absorbers, Oil Filter, Engine Oil
WE WILL BUY YOUR CAR
GET OUR OFFER BEFORE YOU SELL
Our Complete Service and Parts Department
OPEN 8 A. M. TO MIDNIGHT
ALFRED F. STEINER CO.
16901 MACK at GRAYTON
Telephone Niagara 4000 Open Sat. Till 5

ALLEMON'S Florist and Nursery
17651-61 MACK AVE. NI. 1034
We Now Have A Complete Selection of
• ANNUALS • PERENNIALS • GERANIUMS
• VINES • SHRUBS • EVERGREENS
During Mack Ave. Widening
ENTRANCE CAN BE MADE ON HEREFORD AVE. FROM EAST WARREN

Did You Know?
that Forsters Give Away A
DIAMOND RING FREE
Each Month?
and
A ONE-QUARTER
KARAT DIAMOND IN DECEMBER?
For Complete Details Visit Our Store
A. J. FORSTER
JEWELER
14400 CHARLEVOIX at Chalmers VA. 2-38

Fine Printing

- Letterheads
- Envelopes
- Statements
- Invoices

25 Years of Service to Grosse Pointe and the East Side

Grosse Pointe Printing COMPANY
15121 KERCHEVAL
Between Lakepointe and Maryland
VALley 2-1162

AAUW Installs New Officers

The Grosse Pointe branch of the American Association of University Women will meet for luncheon on Thursday, June 3, at 12:30 p. m. at the Grosse Pointe Yacht Club for its annual meeting.

Reports from the officers and committee chairman, short reports of the regional conferences and installation of the new officers will be the order of business. The new officers are Mrs. Paul R. Baldwin, president; Mrs. Robert Hays, recording secretary and Mrs. E. F. Gehrig, corresponding secretary. Continuing in office for another year are Mrs. Ben Beyer as treasurer and Mrs. K. Beardslee as vice-president. The retiring officers are Mrs. Hubert Goebel, Mrs. Geo. R. True and Mrs. Boyd Johnson.

VERSATILE

Walt Vezmar, burly 235-pound guard on the Detroit Lions football team, is a nifty tap dancer. Walt mastered the art while a student at Michigan State, before joining the ranks of the National Football league.

GPHS Class Names Leaders

By SHARON FORD

One of the largest classes in the history of old Grosse Pointe High will leave the famous portals on June 17th. Great things have been done by this class and great things are expected from its members in the future years. Every one around the High has been wondering just who the leaders are, who on the opinion of the class itself, are the most popular boys and girls. This is to let those outside the High and those who haven't heard the results of the class elections held last week.

- Most popular girl Carol Sharrer
- Most popular boy Jim Flom
- Smartest girl Alice Corey
- Smartest boy George Kennedy
- Best looking girl Amy Morrison
- Best looking boy Dick Jackson
- Girl most likely to succeed Mary Gratz
- Boy most likely to succeed Ted Osis
- Most studious girl Mary Orlert
- Most studious boy George Kennedy
- Best girl dancer Carol Sharrer
- Best boy dancer Jim Flom
- Best girl athlete Gladys Constantine
- Best boy athlete Ted Mumford
- Best dressed girl Jeanne Jorsted
- Best dressed boy Don Duncan
- Class strong man Lee Walker
- Most sophisticated girl Joan Cope
- Class glamour boy Jerry Scott
- Class politician Bill Webb
- Class optimist Bob Stritzinger
- Best scout Birdie Spurrier
- Class wit Cecilyn Wade
- Peppiest girl Carolyn Johnstone
- Peppiest boy Birdie Spurrier
- Class Philosopher Dick Grann
- Class Musician Joe Manino
- Class angel Mike Merwin
- Class artists Andy Londe and George Peter

There are the leaders of the future. Keep your eyes open for the names of these boys and girls. You will hear about them again. Some of the votes were so close that the runners up should be mentioned. For best looking girl, there was Sharon Arnold and Barb Mann, best dressed girl, Patty Burns and Gary Rounds. Best girl athlete Joan Campbell, boy most likely to succeed, Bill Webb, Class strong man Tom Fenske, and Class wit Dick Grann. All of the class are proud of their leaders and hope they will continue in their leadership all through life. Congratulations!!!!

Camera Club To Hear Wayne's Dr. Jane Welling

Dr. Jane Welling of the Wayne University will give an address before the members of the Grosse Pointe Camera Club at its regular meeting on Tuesday, evening, June 1 at the Neighborhood Club. The lecture will cover the physiology of photography and its various applications. Dr. Welling is well-known for her interesting talks and promises that the current one will be of additional interest.

Mr. Howard Riley, president of the club, has announced that preparations for the annual salon meeting of the club on June 15, has progressed nicely and arrangements are being made for a social evening of entertainment.

At Tuesday's meeting, there will be judging of prints for the annual salon.

Announce Prizes In Fish Contest

Roland Gray, sponsor of the "Fishing Contest" which will continue through June 25 announced the following prizes for the "big ones in the five classes": A combination portable radio for the biggest Northern pike; an Action 47 rod to the Muskellunge winner; a Coxo 68-C Reel for the biggest Pickerel; an Action Rod-AR-47 for the best Perch; and a Bronson reel for the biggest Trout.

Gray said that all fish can be measured daily from 5 p. m. to 6 p. m., at his sports store at 106 Kercheval.

The contest is open to all residents in Grosse Pointe. There is no entry fee.

PROFESSOR FINDS

Dumb Horse Is Smart Enough Not Too Bet On People

The racing season got underway at the State Fairgrounds last Saturday. And if you belong to the gentry that expects to "out-smart the ponies" this year you might well lend an ear to the findings of Professor C. J. Warden, Columbia University. He has discovered that horses are stupid.

The educator conducted a series of intelligence tests, using ten animals, which revealed that old Dobbin is low man on the I.Q. totem pole. According to Warden, even the pig rates above the horse. An account of Warden's findings, lists the chimpanzee as the animal kingdom's quiz kid. After the chimp, in order of intelligence, comes the orangutan, gorilla, monkey, dog, cat, raccoon, elephant, pig, and horse.

And how about the intelligence of "homo sapiens, who yearly throw away millions of dollars betting on dumb horses? Dr. Warden doesn't say, but his certain horses don't bet on people.

Marygrove Alumnae 'Day'

Saturday, May 29 is Alumnae Day at Marygrove College. Rita Heban, president of the Alumnae Association, is chairman of the day. Members of reunion classes will meet for luncheon before attending the annual meeting of the Association at the college. Geraldine Blasser is reunion chairman for the class of 1913. Mrs. Glynn Payne for the class of 1928. Mary Jo Stratman for the class of 1933.

IS YOUR CAR FIT FOR THAT VACATION TRIP

SUMMER... IT'S HERE
YOUR SAFETY PLEASURE AND RETURN DEPEND ON YOUR CAR

Let Us Condition It Now
Free Inspection

Service 'til Midnight Mon. Thru Fri.

Jefferson Lincoln-Mercury Co.
3700 E. Jefferson — ME. 0500

"Only Satisfied Customers Keep Us In Business"

MSC Housing, It's Ladies First

Michigan State College housing situation. Women students next fall very good chance of getting accommodations in newly completed dormitories. New men's dormitories, however, may find themselves assigned to Quonset Village temporary quarters. Later can be transferred to permanent dormitories.

Housing Director Starr said today that approximately 1,200 applications for permanent space will be received from women planning to attend in September. About 600 of them are already on file.

New accommodations for men have been made possible by completion last fall of Landon Yakeley Hall, finished during current school year; and the current school year; and the current school year; and the current school year.

SHUMWAY'S

Fine Foods Choice Liquors

ROGER COTE KOPTY KATS
NOW APPEARING AT CAPT. SHUMWAY'S NIGHTLY EXCEPT MONDAY

Complete Dinner Service 5:00 P.M. to 1 A.M. Daily
Except Monday Sunday 3 to 1

Treat the Family to One of Our Delicious Dinners
948 East Jefferson at Barrington MU. 9289

Visit the Completely Remodeled
EDGEWOOD INN
HARPER AVENUE AT MCROSS ROAD

Specializing in
Barbecued Chicken, Spare Ribs, Frog Legs
Steaks, Chops and Genuine Italian
Spaghetti

FINE LIQUORS — BEER — WINES

We prepare food orders to take out at any time.
CALL TU. 1-9804
We also sell beer and wine to take out

We have served the public the best in foods and drinks for the past ten years. Come in and enjoy your favorite pastime over our newly installed TELEVISION.

Serving Only the Choicest STEAK — CHICKEN — SEAFOODS

Complete Dinners at Moderate Prices
Daily — Including Sunday — 11:30 A.M. to 1 A.M.

AL NALLI
AND HIS ORCHESTRA
Featuring Barbara Foley

The Jo-Bil-Aires
MADCAP MUSICAL TRIO

Dancing • Entertainment
7 NIGHTS A WEEK!

Sid's CAFE LOUNGE
15241 E. WARREN — BARRHAM

Pfeiffer's

SAY "FIFERS" FOR FINEST FLAVOR!

LeRoy E. Cowles To Aid Local Scout District

LEROY E. COWLES

LeRoy E. Cowles, Regional Public Relations Manager for General Motors Corporation in this area, has accepted the post of Vice-Chairman of the Boy Scout District III Executive Committee and will guide the Finance and the Public Relations Committees' activities in the District.

Mr. Cowles, who lives at 14266 Faircrest Avenue, has been active in local scouting for over twenty-five years and he is currently serving as a member of the Detroit Scout Council's Public Relations Committee and as a troop committee member of Boy Scout Troop No. 108 at Bethany Presbyterian Church. He also serves on the Church's Board of Session.

His wide experiences in Scouting and in business and Public Relations work will be of great value to the progress of East Side Scouting, which comprises 138 Units, consisting of a total of 5175 Scouts and Leaders in Detroit and the Grosse Pointe Communities.

Neighborhood Club News

VARIETY SHOW

Don't Miss It! The big show "Riding the Rails" will be held Friday, June 4th at 8:00 p.m., at the Neighborhood Club. This is the Annual Variety Show and we promise you some very interesting stops throughout the U. S. Hollywood will be the first and then on to Texas, New Orleans, St. Louis, Southern Plantation, New York and finally ending in a Night Club in Detroit. There will be specialty tap routines by the Neighborhood Club tap classes, record pantomimes by the Hot Shots as portrayed by Lois Perry, Lauretta Van Becelaere, Virginia Van den Heuvel and Joan Campbell.

POPULAR POINTE BAR RE-OPENS JUNE 1ST

John Barbour closed his popular Pointe Bar on Jefferson this week for extensive re-decorating and re-furnishing which will not be completed until after Decoration Day. Re-opening will be greeted by everything new starting with a new floor and ending up with a new ceiling. The bar is being re-styled in smartly upholstered leather and all seats are likewise being re-fitted.

Glen Ashton and his smart piano styling will offer entertainment extraordinary.

We Will Buy Your Used Car Come In — Get Our HIGH DOLLAR APPRAISAL TOM BOYD, Inc.

Authorized Ford Dealer
15401 E. Jefferson at Nottingham

Shores Elects Ernest Putnam

Shores voters elected Ernest C. Putnam village president at an election held Tuesday, May 18. He defeated incumbent, Elroy O. Jones.

Incumbent trustees, John K. Roney and George W. Trendle were re-elected. A third trustee seeking re-election, Alger Sheldon was defeated by Herbert J. Woodall.

C. B. Loranger was named to continue as clerk. He was unopposed.

The voters accepted three charter amendments. All offices will be for two year terms.

AT STATE MEET

Grosse Pointe High's track men are looking forward to a chance to prove themselves in the State Track Meet to be held Saturday at East Lansing. Likely candidates that will be participating include Miller Fred Duemling, shot-putter Tom Follis, and quarter-miler Burt Spurrier.

INTER-CITY BOUTS

Detroit's first major inter-city amateur boxing show since 1941 will be held at the University of Detroit Stadium, Friday night, June 11 when the University Lions Club presents an all-star program of ten bouts between Michigan City champions and Golden Gloves title-holders from Flint, Lansing, Port Huron and Pontiac.

CITE STUDENT

Norma Wenzel, daughter of Mr. and Mrs. George C. Wenzel, 1708 Allard Road, is among the thirty one students selected for membership in Alpha Lambda Delta, national scholastic honorary for freshmen women, at Purdue University. Miss Wenzel is a freshman in the School of Science.

SHOP AT SOL'S and Vacation in Comfort!!

★ ★ ★ ★ ★ ★ ★ ★

STRAW HATS
KNOX - HEWITT and Others
Cool - Colorful - Comfortable
\$2.85 \$3.95 \$5.00 To \$10

Sport SHIRTS
Long or Short Sleeves by Manhattan, McGregor, B.V.D., Ritz
The perfect answer for cool Town, Country and Sports Wear... Tailored to give you full freedom and comfort.
\$2.95 \$3.95 \$4.95 up

Men's Sport or Dress Slacks
Tailored By
Chico - Society Brand - McGregor
The Finest Selection in the City of Detroit
Rayons - Gabs - Tropicals - Wools
Plain Colors - Stripes and Patterns
ALL SIZES TO SIZE 50
\$6.95 \$7.95 \$10.95 To \$21.50
McGregor

Corduroy Jackets and Cardigans
Beautiful new desert tones in a softer, more luxurious, completely new corduroy... All sizes.
\$20

SPORT GOATS HAVANA CLUB \$18.95
McGREGOR MANHATTAN

Swim Trunks JANTZEN - BVD - Mcgregor \$2.95 \$3.95 - \$5.00
Jarman Shoes—\$9.45 up For Dress or Sport

The Store Famous for Nationally Advertised Men's Clothes

SOL'S Men's Wear
14205 E. Jefferson at Newport
Open Thurs., Fri. and Sat. 9 to 9

Open Again Tuesday JUNE FIRST

Completely re-decorated and re-fitted for your comfort and pleasure. "A homelike atmosphere in a colorful rendezvous." The Pointe Bar Tuesday will be...

FEATURING....

- ★ GLEN ASHTON and His smart piano styling
- ★ Entertainment Extraordinary

Fine Wines - Delicious Mixed Drinks - Beer & Ale

THE Pointe Bar

JOHN BARBOUR Your Host 15316 E. Jefferson — MU. 9367

SIXTH CHURCH OF CHRIST SCIENTIST - DETROIT
14176 Kercheval Avenue
SUNDAY SERVICES
10:30 a.m. and 5:00 p.m.
Sunday School
First session-10:30 a.m.

Grosse Pointe Methodist Church
Meeting At
KERBY SCHOOL
Kerby near Kercheval
SERVICES
10:45 Morning Worship & Sermon

Grosse Pte. Woods Market
20835 Mack-Between Lancaster & Country Club Drive
Open Sundays
and Every Day-9 to 9

IRONER-VACUUM CLEANER AND WASHER SERVICE
Nlagara 0995
Call Mornings or Evenings
AL JARCHOW
VETERAN

GUTTERS and DOWN SPOUTS
Repaired, Replaced and Cleaned-
Metal Decks-Porches-Flat Roofing
WE RE-ROOF OLD HOUSES
Pioneer Roofing and Sheet Metal

POINTE CLEANERS & TAILORS (WINDMILL POINTE)
Men's and Ladies Suits Tailored to Order
Alterations, Reinking, Cleaning and Pressing
14931 E. JEFFERSON, at City Limits

Glitter Glaze SAVES
LAKE SHORE MOTOR SALES
DODGE-PLYMOUTH SERVICE-PARTS
Prompt Service - EXPERT MECHANICS
Available to Serve You NOW on All Chrysler Cars

Local Churches

THE GROSSE POINTE CONGREGATIONAL CHURCH
Meeting in Richard School
McKinley near Kercheval
Charles W. Scheid, pastor

ST. PAUL EV. LUTHERAN CHURCH
Jenkins School Auditorium
Marzborough and Waverly

BETHANY LUTHERAN CHURCH
Outer Drive East and Chatsworth Ave.
11501 Outer Drive East
Tel. Niagara 7721

THE GROSSE POINTE UNITARIAN CHURCH
Rev. Merrill Olin, Minister
East Jefferson and Rivard Blvd.

LUTHERAN CHURCH OF THE REFORMATION
Vernor Highway E. at Lakewood
Chas. F. Stiches, D.D., Pastor

EASTMINSTER PRESBYTERIAN CHURCH
Manistiquet
Rev. Theodore V. Meldenke, Th.D., D.D.E., Minister

GROSSE POINTE METHODIST CHURCH
Hugh C. White, Pastor
Res. 2949 Van Antwerp Road

GROSSE POINTE WOODS PRESBYTERIAN CHURCH
Rev. Andrew F. Roth, Minister
1317 Royal Road

Alexis, President, are giving this event for the children.
SUNDAY, MAY 30
9:45 A. M.—Church School for all persons 12 years of age and older

FAITH LUTHERAN CHURCH
Rev. C. H. Lange, Pastor
Rev. E. K. Shewalter, Asst. Pastor

CHRIST CHURCH
51 Gross Pointe Boulevard
The Rev. Edgar H. Yeoman, Vicar
SUNDAY, MAY 30, 1948

THE GROSSE POINTE MEMORIAL LUTHERAN CHURCH
Rev. Frank Pitt, Minister
16 Lake Shore Road
SUNDAY, MAY 30

PEACE EV. LUTHERAN CHURCH
East Warren and Balfour
Rev. Xeno G. Claus, Pastor
Rev. Erwin A. Meis, Vicar

CHRISTIAN SCIENCE CHURCHES
"Ancient and Modern Necromancy, Alms Mesmerism and Hypnotism, Deceitful" will be the subject of the lesson-sermon in all Christian Science churches throughout the world on Sunday, May 30.

CHRIST THE KING LUTHERAN CHURCH
Grosse Pointe Woods
W. J. Geffert, Pastor
Sunday School at 9:30 a. m.

Present "Elijah" at Masonic Temple
On Thursday evening, June 3rd., a special presentation of a dramatized version of the Great Oratorio, "Elijah," by Felix Mendelssohn, will be given at the Scottish Rite Cathedral, Masonic Temple.

TOUGH TEACHER
Johnny Greene, glue-fingered end on the Detroit Lions football team, off-season from gridiron tactics, teaches physical education in the Detroit public schools.

HE GETS AROUND
During the Civic Opera season in Detroit, Jack Dugger, tackle on the Detroit Lions football team from Ohio State, was employed in the ticket box office in the Masonic Temple.

SINUS sufferers IN DETROIT WHO WANT RELIEF AND HELP GET OUR FREE SINUS BOOK
We Have No Medicine to Sell You!
No matter how long you have suffered or what you have tried, this interesting and instructive SINUS BOOK will enable you to fully understand your own case and make you your own doctor.

Community Chest Cites Pointe Women

Grosse Pointers were well represented in the group of 600 volunteers who received awards at the second annual presentation of awards Tuesday at the City Hall.
Representatives from the American Red Cross, Girl Scouts, Junior League, Community Chest and 34 other organizations received honors from Council President, George Edwards. Awards were given to volunteers who served 100 hours or more since May, 1947 in social services of the Detroit area.

- Mrs. Edward Balm
11821 Maumee
Miss Laird Beamer
105 Grosse Pointe Blvd.
Mrs. Dorothy Bennett
530 Washington Road
Mrs. E. Jackson Bingham
84 Merrivether Road
Miss Ada Brooks
45 Beverly
Ann Brown
482 Washington Road

Church Board Sets Meeting

The Official Board of The Grosse Pointe Methodist Church will hold its regular monthly meeting at the home of Mr. and Mrs. Willis Bugbee, 36 Beacon Hill on Wednesday, June 2, at 8 p. m.
At this meeting the officials and officers elected at the quarterly conference meeting which was held on Tuesday, April 13, will prepare to take office and to handle the church business for the coming year.

CENSUS CLIMBS
Michigan's census continues to climb in spite of the fact that less babies were born in the first three months of this year than in the same period a year ago.
There were 20,716 more births than deaths during the first quarter of 1948, but births continued to decline from their 1946-47 high.

NEW FORD
Plans for showing the new and revolutionary 1949 Ford passenger cars were announced by J. R. Davis, vice-president and director of sales and advertising.
The World Premiere showing to the public will be held in New York at the Waldorf-Astoria hotel June 10-15.

Expert... Radio Service
House Calls Made
ROBERT'S Radio Service
TU. 2-4550
16369 E. Warren

WE BUILD A BETTER GARAGE!
Aluminum Frame Block and Brick... ALL TYPES OF GARAGE DOORS
Authorized Dealer for Aluminum Garages and Cottages
WE DO ALL KINDS OF CEMENT WORK
Kale Construction Co.
Sec Model
11041 E. 7 MILE RD.
PI. 5007
Grosse Pointe Representatives
S. R. Barr, NI. 0226
R. H. Johnston TU. 2-6895

Names Officers

The annual meeting and election of officers of the Grosse Pointe Woods Village Commission was held last Tuesday in the ballroom of the Hotel Cadillac.
Mrs. John Mitchell was elected President and Mrs. Edwina Lander, Mrs. Clifford Langer, John Condon, Mrs. Miriam B. and Miss Florence Nusslecke, presidents.

JANE L. WETMORE
A fall wedding is on the agenda for pretty Jane L. Wetmore, daughter of Mr. and Mrs. R. C. Wetmore, of Ferndale; and Gordon R. Lichtwardt, son of Mr. and Mrs. R. V. Lichtwardt, of Somerset Road. It was announced by the bride elect's parents. Jane is a member of the graduating class at the University of Michigan. Gordon is attending Albion College.

STAELEN'S GARDENS - 17540 MACK - TU. 2-3839
WISH TO ANNOUNCE
MACK AVE. WILL BE OPEN
from Cadieux Rd. on through -ALSO- All Side Street Intersections, So That YOU CAN REACH OUR GARDEN (Our Kercheval Location Discontinued)

NOTICE OF RECEIVING
Sealed Proposal for Collection of Garbage and Refuse
Village of Grosse Pointe Woods, Mich.
The Village Commission of the Village of Grosse Pointe Woods will receive sealed proposals for the collection of garbage and refuse in the Village on Tuesday, June 1, 1948 at 8 o'clock p. m. Eastern Standard Daylight Saving Time.
Specifications and bid form may be obtained from the Village Clerk.
The Contract is for a term of one year.
A good faith certified or cashier's check for \$1,000 payable to the Village Treasurer must accompany each bid.
The Village reserves the right to reject any and all bids and to waive any defects, not detrimental to the Village, in bids submitted.
Village of Grosse Pointe Woods
By PHILIP F. ALLARD
Village Clerk
Dated: Grosse Pointe Woods, Michigan May 22, 1948

NOTICE OF MEETINGS
of the Board of Review Grosse Pointe Township
To the Residents and Taxpayers Grosse Pointe Township Michigan
Notice is hereby given, the Board of Review of Grosse Pointe Township, Michigan will be in session at the Township Office, 15115 E. Jefferson Avenue, Grosse Pointe Park, Michigan on the following days:
Tuesday, June 8, 1948
Monday, June 14, 1948
Tuesday, June 15, 1948
between the hours of 9 a.m. to 5 p.m. Eastern Standard Daylight Saving time.
On said days the 1948 Township Assessment Roll will be reviewed.
Carl Schweikart
Township Supervisor
Filed:
Grosse Pointe Park
May 17, 1948

Review Want Ads

INSTRUCTION
PIANO TUNING
DRESSMAKING
PERSONALS
ELECTRICAL REPAIRS
WALL WASHING
LACUNDRIES
CARPENTER WORK
PAINTING & DECORATING
PLASTERING

BRICK & CEMENT REPAIRS
WINDOW SHADES
WINDOW SHADE CLEANING
MUMFORDS FLOOR COVERING
O'BRIEN BROS. Window Cleaning Company
LADIES Have Your Spring Cleaning Done By
C. OLMIN WINDOW CLEANING SERVICE
WINDOW CLEANING WALL WASHING AND WALL PAPER CLEANING
PAINTING & DECORATING
HAVE CHEERFULNESS IN "COLOR SCHEMES"
LACUNDRIES
CARPENTER WORK
PAINTING & DECORATING
PLASTERING

PAINTING & DECORATING
SERVICES
SEWING MACHINES REPAIRED
VENETIAN BLINDS TAPE OR CORD
LANDSCAPING
GARDEN SERVICE
BOOKKEEPING SERVICE
WASHERS - VACUUMS IRONERS REPAIRED
CULLIGAN SOFT WATER SERVICE
HELP WANTED FEMALE
SITUATION WANTED - FEMALE
EMPLOYMENT AGENCIES
FOR RENT

WANTED TO RENT
DOG TRAINING
RUBBISH DRUMS
ATTENTION, GOLFERS!
WANTED TO BUY
HELP WANTED - MALE
LOCAL SALESMEN WANTED
HELP WANTED FEMALE
SITUATION WANTED - FEMALE
EMPLOYMENT AGENCIES
FOR RENT

COMMUNITY COUNCILS
U-M Advances Commencement
LEGAL NOTICE
State of Michigan Municipal Finance Comm. Lansing
Notice of Sale \$41,000.00
Grosse Pointe Township, Michigan
1948 Tax Application Notes

COMMUNITY COUNCILS
U-M Advances Commencement
LEGAL NOTICE
State of Michigan Municipal Finance Comm. Lansing
Notice of Sale \$41,000.00
Grosse Pointe Township, Michigan
1948 Tax Application Notes

COMMUNITY COUNCILS
U-M Advances Commencement
LEGAL NOTICE
State of Michigan Municipal Finance Comm. Lansing
Notice of Sale \$41,000.00
Grosse Pointe Township, Michigan
1948 Tax Application Notes

COMMUNITY COUNCILS
U-M Advances Commencement
LEGAL NOTICE
State of Michigan Municipal Finance Comm. Lansing
Notice of Sale \$41,000.00
Grosse Pointe Township, Michigan
1948 Tax Application Notes

COMMUNITY COUNCILS
U-M Advances Commencement
LEGAL NOTICE
State of Michigan Municipal Finance Comm. Lansing
Notice of Sale \$41,000.00
Grosse Pointe Township, Michigan
1948 Tax Application Notes

