

WAR BOOSTS COOK SCHOOL COSTS

Additional Water Mains on Woods Ballot

Fed. Funds Granted To G.P. Shores

An application for funds amounting to \$9,300 was approved by the Community Facilities Service, Housing and Home Finance Agency, to assist in planning a sewage facilities project in Grosse Pointe Shores, according to a report by Rep. Louis C. Rabaut.

This project is authorized under Public Law 352 which was passed in the first session of the 81st Congress and provides for the advance planning of non-Federal works.

The total estimated cost of this sewage development is \$342,000, which will be raised by general obligation bond. Before actual work begins on construction of the project, the issue will face a vote by the electorate in the Shores.

The firm of Hubbel, Roth and Clark Consulting Engineers have submitted a plan for an intercepting sewer on Lake Shore Road.

The proposed sewer will transport sewage and rainwater from the Shores to a Detroit sewer and eventually into a River Rouge outlet.

At the present time the Shores is without an adequate sewage system. Each home is equipped with a septic tank which is connected with a road drain that runs into the lake.

Rep. Rabaut states that when the project is completed it will be one of the greatest improvements to the community.

OPEN NEW KIDDIES POOL IN CITY

Last week the City of Grosse Pointe officially opened its new swimming pool for youngsters at their waterfront park. On hand for the event were Thomas Hanson who is pictured on the left giving the key to the beach house to Chester F. Carpenter, middle. On the far right is Neil Blondell.

\$95,000.00 Bond Issue Proposed

At a special meeting Tuesday night the Grosse Pointe Woods Council moved to place a \$95,000 bond issue on the ballot at a special election to be held September 12 which is the date for the general primary election of county, state and national offices.

Approval of the bond issue will mean the construction of three new water mains in the Woods to improve the low water pressure condition.

A proposed 24-inch main will be installed from Harper and Vernier to Mack and Vernier. Low water pressure in the western section of the Woods will be relieved by a 12-inch supply main extending from Vernier road to Stanhope.

An additional supply line across E street from Vernier to Cook road would form a loop to build up water pressure in the eastern portion of the Village.

Woods President Alois Ghesquiere stated that the new project would eliminate water pressure problems for the next twenty years.

"We are hoping," he said, "that the community will support the plan wholeheartedly."

Low water pressure has prompted numerous groups of citizens to petition the Woods Council in the past few months.

An ordinance designed to relieve the low water pressure situation has been rigidly enforced during the summer. Residents were asked to refrain from watering their lawns in the early evening hours.

According to a recent protest by the Lochmoor-Sunningdale Subdivision, enforcement of this ordinance threw the bulk of the lawn-watering business on the morning and afternoon water supply thus creating low water pressures during the day as well as during the evening hours.

A plan was presented by this group whereby the Woods would be zoned and special appointed times be allowed for watering lawns.

Originally, the bond issue was scheduled to appear on the ballot at the same time residents would be asked to approve the City Charter.

The Council proposes to have the work on the mains begun at the earliest date possible before the situation becomes critical.

Board Will Award Bids At Special Meeting Friday

Construction of Cook Elementary School will cost some \$282,765 more than the architect's estimate, according to the bids received by the School Board Wednesday night.

In view of the international picture which has taken a sharp turn to the left since the Parcels School completion was authorized in June, the Board was not too surprised to have all bids reflect the booming building costs.

It was found that Parcels School could be completed for \$290,000 less than the architect's estimate, so this saving is a counter-balance to the increased cost of Cook Elementary School.

What jeopardy such increased costs will place on completion of New Kerby and the Gratiot School, is yet to be determined.

Wednesday night's bids were referred to the school architect, attorney and the staff and will be acted upon at a special meeting of the Board at 8 a. m. Friday.

Coal bids were tabled awaiting clearer definition from bidders and will be acted upon Friday morning.

Low architectural bidder on Cook school was O. W. Burke, \$1,074,000; followed by William Esslinger's \$1,087,728, and H. E. Cullbertson's \$1,252,500.

Alternate bids from the above included omission of four classrooms and additional piling.

Low bidder on the mechanical contract was Broedell Plumbing & Heating with a bid of \$199,978, followed respectively by Chelsea Co., \$220,936; W. J. Rewoldt, \$224,600; Wm. A. Adam, \$234,400; Zenie & Maquire, \$238,624; L. L. McConachie, \$244,400; B. F. Goss, \$247,500; Hickey, Shaw & Winkler, \$251,197; American Plumbing and Heating, \$254,169.

Low electrical bidder was Arguson Company with a bid of \$53,795, followed by Shaw Electric Co. \$70,990 and Hammill Electric with a bid of \$74,945.

SPEAKER

Father James Clerk, of St. Clair de Monte Falco, was guest speaker at the noon meeting Monday of the Grosse Pointe Rotary Club at the Memorial Center. Father Clark spoke on the subject, "The Dignity of Labor."

Offenders In Park Court

A quintet of traffic offenders were arraigned before Judge C. Joseph Belanger in Grosse Pointe Park court Wednesday morning.

Grace Stone paid a \$5 fine for a stop street accident at Vernor and Buckingham on July 14. The license of Ray Doyle Bryant, 509 Harding, was revoked for three months and a fine of \$50 imposed for excessive speeding on July 16.

Ruth I. Schaefer, 4500 Bishop, paid \$5 in fines for pulling into moving traffic and causing an accident on St. Paul and Three Mile Drive.

Walter Flanders, of 784 Barrington, was fined \$5 on a reckless driving charge. Bertha Clark Curran, 3565 Audubon, was arraigned on a reckless driving charge for an accident on July 18. She pleaded not guilty and the case was dismissed.

Kiddies Pool Opens In City

A very unusual type of wading pool is now completed in the Grosse Pointe City Park. The primary force behind this important improvement for the City has been Councilman Chester F. Carpenter. Recognizing that the smaller children of the community deserve this facility, he has worked diligently to bring this into being. From the beginning, he has worked with the engineers and has insisted that the pool be constructed retaining as much of the natural setting as possible.

Although most wading pools are constructed with a concrete bottom, this pool was designed to maintain the scenic and natural beauty of the Park. The pool has a bed of lake sand and the entire pool is surrounded by a sand beach, from 15 to 20 feet in width. The area of the pool is more than 12,000 square feet and when filled, it contains 108,000 gallons of water.

An additional feature of the pool is that it has two sources of water supply: water from the city mains and water from Lake St. Clair. The pumping system is so arranged that the water may be circulated by means of an electric pump and the water will be chlorinated. Complete circulation is accomplished in six hours.

Four sprays have been provided and all of them are connected to the city water supply. Two of these sprays are the pedestal type and are in the center of the pool, whereas the other two are built in the outer wall for very small children who will not care to venture into the center of the pool.

Additional facilities are being planned and will be installed as soon as practical, such as new lockers, dressing rooms and toilets.

William Jones took first and Art Blum second in the 25-yard free style senior boys.

First place in 25-yard free style senior girls' event went to Nancy Hoyt with Irene McCubbin.

Girls' intermediate champions are Penny Lodes, first, Mary Ann Beattie, second, and Barbara Maynard, third.

William Jones took first and Art Blum second in the 25-yard free style senior boys.

First place in 25-yard free style senior girls' event went to Nancy Hoyt with Irene McCubbin.

Girls' intermediate champions are Penny Lodes, first, Mary Ann Beattie, second, and Barbara Maynard, third.

William Jones took first and Art Blum second in the 25-yard free style senior boys.

First place in 25-yard free style senior girls' event went to Nancy Hoyt with Irene McCubbin.

Girls' intermediate champions are Penny Lodes, first, Mary Ann Beattie, second, and Barbara Maynard, third.

POINTE PARAGRAPHS

by The Pointer

A Lakepointe avenue housewife, dissatisfied with the high cost of painting decided to take matters into her own hands. When last seen the pert madame was waving a paint brush as she balanced a step-ladder against the side of her house.

Sixteen-year-old Richard Craig of 1024 Wayburn left Grosse Pointe last week on a 1,000-mile bicycle trip to New Orleans. In Milwaukee a companion joined Dick on his pedal-pushing tour. He is former Pointer Jim Helle. A copy of the Bluff Times, Ill. paper was recently sent to Dick's dad, Joe Craig, Waterfront Park attendant. On the front page was a story about the boys' southern jaunt.

A Pointe matron recently took several of her out-of-town visitors on a tour of the Grosse Pointe War Memorial Center.

"I like to show my guests the Center," she said, "because it is one of our most beautiful landmarks."

A feature attraction at the Memorial Center this week is the Simians production of "Mary of Scotland." The play is being presented each evening through Sunday on the spacious lawn near the gardens. The Simians are using the terrace for their stage which overlooks Lake St. Clair.

Members of Grosse Pointe Yacht Club will depart from the usual when they stage a "Day at the Races" next Wednesday. Parties will leave Wednesday afternoon at 2 p. m. for an entertaining session at the Hazel Park Race Track.

Flash Fire Injures Youth

A 15-year-old Grosse Pointe Farms boy was severely burned to the legs and arms when his two companions tossed a bomb into a 50-gallon drum of curing compound, causing a flash fire.

The boys later admitted to Farms police that they thought the drum contained kerosene. The injured youth was taken to Cottage Hospital.

Mary Gouin to Reign at Swim Festival

An estimated crowd of 2,000 gathered at the Grosse Pointe Farms Pier Monday night to watch a parade of 28 lovelies compete in a royal contest.

When the procession was over Mary Lou Gouin had been selected by a panel of six judges to reign over the Swimming Festival on August 17.

Four other pretty maidens were selected to be in the queen's court. They are Joan Bisceglia, Ellen Berard, Maral Molyneux and Lynne Hennecke.

The festival will begin at 9 a. m. in the morning with swimming meets between the life guards from the five Pointe municipalities.

Competition will be tough with top aquatic figures competing. Frank Bielman, captain of the University of Detroit swimming team, will be wearing the colors for the Park. Burt Spurrier of Michigan State and Bob Jenks of Wayne University will also be entered in events. Spurrier will represent the Farms and Jenks the Shores.

At 4 and 9 p. m. Jim Hartman will give a diving exhibition. Hartman is All American diver and a student at the University of Michigan.

The program is under the direction of Henry Collins.

During the afternoon residents will compete in a series of swimming events.

Gov. Williams' Mother Injured

Mrs. Elma M. Williams, of Grosse Pointe Farms, mother of Gov. Williams, was in a hospital Tuesday at Springfield, Vt., recovering from injuries received in an automobile accident.

The governor said that he had been informed his mother was suffering from sprains, bruises and shock. The accident occurred Tuesday when Mrs. Williams was being driven by her chauffeur from Tanglewood, Mass., to visit friends in Vermont.

The governor said he did not foresee a necessity for his leaving the state to visit his mother at the moment.

Park's City Charter 'Reaches Half-way Mark'

After 10 sessions, the Park Charter Commission recently drafted the half-way mark in drafting a City Charter according to a report by Secretary William Gillett.

"As a whole the general operation of the City will be much the same as the Village," Gillett said.

"People will not be aware of any great change of government. The Charter Commission feels," he stated, "that the police, fire and other departments are doing a good job and they should remain unaltered in the new plan."

A rough draft containing the proposed provisions for City incorporation has been turned over to consultant John Iglauer, a specialist in drafting city charters. He is a representative of the Michigan Municipal League.

The charter will undergo careful study and analysis and will eventually be turned back to the Park Charter Commission for further review.

Before the Charter is put to vote, a public hearing will be conducted at the Municipal Building.

The electorate will be asked to formally approve the Charter some time in late November or December.

The Charter Commission consists of nine members as established in the State statutes.

Chairman of the commission is Robert E. McKean and vice-chairman is Victor A. Wehmeier. Assistant secretary and treasurer is Mrs. Kins Collins.

Plenty Cause for Bawling

A young machinist went to the hospital to see his new-born son. Looking through the glass front of the nursery, he asked the nurse in charge why his son—as well as all the rest of the newly-arrived citizens—were bawling so.

"Well," replied the nurse, "if you were only a few hours old, had no clothes and no money, were out of a job and owed \$1,700 as your part of the Federal debt—wouldn't you put up a howl, too?"

Tricksters Leave Bleached Trail

Two juvenile pranksters opened the front door of the home of Mrs. Maple Hanson, 1848 Rustin, and pitched a can of bleach into the living room.

Fire Lashes 2 Residences In GP Park

The Grosse Pointe Park fire department paid return visits to two local residences Saturday.

At 3:10 p. m., a neighbor summoned the fire wagons to the 18-room home of W. C. Griffin at 1006 Berkshire. The occupants were unaware that their roof and attic were blazing. Firemen battled the raging flames for an hour and 30 minutes.

The damage was estimated at \$5,000 by the fire department.

The fire was caused by defective wiring.

The home is owned by the Ervin Watties, of Dunkirk, New York.

A roof fire at the home of Dr. H. L. Hosmer at 1033 Bedford summoned the fire department at 6:30 p. m.

Cause was attributed to a spark from the incinerator.

The Hosmers left Grosse Pointe earlier in the day for a vacation in northern Michigan.

Damages were estimated at \$400.

Last year Park firemen arrested a fire at the same address. In October, 1944, a spark from the incinerator started a blaze on the roof of the Griffin residence.

WAR ON ACCIDENTS

The Chiefs of the Grosse Pointe Police Departments said today that "It is an obvious fact that Stop Signs are placed at intersections to keep motorists on one highway from running into motorists on the other highway."

Every motorist understands this simple truth, they maintain, but, unfortunately, many thousands ignore it. This is proved by records which show that many thousands of accidents happened because drivers did not come to a full stop at stop sign and look to the right and left before entering the intersection with caution, to cross or turn.

Almost stopping at a stop sign is not enough. It develops a sloppy driving habit which sooner or later will cause an accident. Some day that car that isn't there will run into you because its driver expected you to stop—as the law requires.

Drivers Urged to Obey Stop Signs

After coming to a full stop, the safest way to enter a through highway is to wait for a gap in cross traffic that is big enough so that you can cross the intersection without causing any other driver to slow down, stop or turn aside, the Chiefs advise.

The Grosse Pointe Police Departments are cooperating with the Michigan State Safety Commission and the Michigan State Highway Department in a program to make our highways safer. This week's slogan is "STAY ALIVE — OBEY STOP SIGNS."

The State Highway Commissioner has stated that there were over 31,500 traffic deaths in the United States the past year, nearly 1,500 of them in Michigan, and reminded that these casualties are just as tragic as war fatalities, but many of them could have been prevented if all drivers had used good sense and obeyed Stop Signs on our highways.

Local couple on Hawaiian vacation—picture.

Simians present "Mary of Scotland"—story.

Tips for summer vacations with Youth Hostels—story.

Rides and engagements—stories and pictures.

Metropolitan Club Field Day—story.

Stay Alive

OBEY STOP SIGNS

BEHIND PAGE 1

This Week's Review

Local couple on Hawaiian vacation—picture.

Simians present "Mary of Scotland"—story.

Tips for summer vacations with Youth Hostels—story.

Rides and engagements—stories and pictures.

Mack Park Gets Two Tennis Courts

Petitions protesting the construction of two tennis courts in Mack Park were denied at the Woods Council meeting Tuesday night.

In denying the petitions the Council pointed out that the courts are being built 40 feet from the closest property line.

L. B. OLDHAM, PUBLISHER
PAUL J. BLACKBURN, MANAGING EDITOR
Toni Ebner, News and Women's Editor
B. Young, Circulation Mgr.
Paul J. Blackburn, Advertising Manager
Dottie Young, Advertising

OFFICES AT 15121 KERCHEVAL BETWEEN MARYLAND AND LAKEPOINTE
VALLEY 2-1162 - 2-1163 - 2-4558 - 2-4559

PUBLISHED EVERY THURSDAY BY THE GROSSE POINTE PRINTING CO.
40,000 Readers Every Thursday - Subscription Rate: 6 Cents per copy; By Mail \$2.00 per year

CAUGHT IN A RISING TIDE

Hundred Swimmers

(Continued from Page 1)
bin Second and Rosemary Tomic third.
Other winners were: 25-yard

Remember

24 YEARS AGO
The Kercheval Improvement Association was planning their annual Palais de Dance.
Merchants were promoting a Municipal or County east side airport.

14 YEARS AGO
Grosse Pointe Farms police added a machine gun to their weapons department.
The Republican women of the Pointe held a splash party at the Waterfront Park.

A drive was under way to collect \$16,000,000 in back taxes in Michigan.

11 YEARS AGO
Pointers were holding a flower show at the Neighborhood Club.
High school pupils were urged to register early.

6 YEARS AGO
Members of the Grosse Pointe American Legion were canvassing homes for contributions to build a veterans' building.
Each Legionnaire had pledged to raise \$100.

Pointe scouts were participating in a nationwide paper drive.
1 YEAR AGO
Grosse Pointe Park Council approved a proposal for a 10-foot building setback in the Jefferson business district. The restriction embraced the area on Jefferson from Wayburn and Barrington to Lakepoins.

A Park resident, Salvatore Evola, was held on a \$25,000 bond as an alleged agent for a counterfeiting ring.
Grosse Pointe had three cases of polio.

Women's breaststroke: Ruth Woodruff, first. Senior girls' breaststroke: Irene McCubbin, first. Lou Zag Sheridan, second, and Bernice Mahoney, third.

Senior girls' free style: Nancy Hagt, first; Rosemary Tomic, second, and Margaret Walsh, third. Men's breaststroke: Bob Plath, first, and John Murphy, second.

Senior girls' free style: Irene McCubbin, first, and Bernice Mahoney, second. The program was sponsored by Dave Beauvais, recreational director at Grosse Pointe Waterfront Park.

Tuesday night at 11:30, Grosse Pointe Park Police Officers Marcel Vervacke and Lawrence Cools arrested two youths who were charged with stealing Cadillac hub caps from an automobile owned by a Farms resident.

At the time of the theft the car had been parked at the Detroit Boat Club.
Guilty are Allan Ross Jamieson, 2175 Chalmers, 18 years old, and George A. Soffa, 19, of 1285 Ashland.

THREE BIG AUGUST CHEVROLET SERVICE SPECIALS!

Which bargain do you need? You'll be smart to get all three now. At these remarkably low prices, you'll be money ahead for months! Yes, and you'll be sure you get expert work with the finest materials. Why are you sure?—Because we are pledged to give you the best service . . . on these specials as on all service work.

SAVE ON GREASE JOBS, TOO! OUR CHEVROLET EXPERTS GIVE YOU 100% LUBRICATION PROTECTION

GREASE JOB AND OIL CHANGE 281*
Chassis Lubrication by specialists who catch the fittings untrained workers miss. Plus Crankcase refilled with 3 qts. highest quality oil. Both for only . . .

BRAKE ADJUSTMENT 119*
Both shoes on all wheels adjusted with modern equipment to assure you maximum braking power. Only

MOTOR TUNE-UP 395*
All 21 operations include: Distributor, Coil, Head, Timing, Spark, Condenser, Carburetor, Spark Plug, Compression, plus twelve others. Complete! Only

*Parts extra if necessary.

B & B CHEVROLET CO.

8311 E. JEFFERSON at CRANE
VA. 2-1103

Michigan Mirror . . .

By GENE ALLEMAN

"An Anti-Governor Williams move is afoot in the state," reports the Grand Rapids Press.

Basis for the conclusion was an attack made by Charles F. Edgcomb of Detroit, president of the Michigan Truman clubs and Wayne county auditor, against the Americans for Democratic Action unit in the state.

Speaking at a Grand Rapids Democratic rally, Edgcomb assailed the Michigan ADA segment of the Democratic party as being "Marxist missionaries."

We quote the Press: "Edgcomb asserted the ADA has taken over the Democratic machinery in Michigan, Minnesota and Connecticut and that it has 'unduly influenced the executive branch of our state government.'"

"The speaker, former housing director of Detroit, declared the ADA, in Michigan led by Hicks Griffiths, former state chairman of the Democratic party, had tried to defeat President Truman in his bid for the Democratic nomination in 1948 and in the state 'has left nothing undone to weaken, supersede, circumvent and in effect destroy the position of authority of our national committee-man, George Fitzgerald.' Fitzgerald was elected national committeeman at the 1948 convention.

"Praising President Truman as an 'average American selling an American program,' Edgcomb likened Lt. Gov. John W. Connolly to the president.

"One breath of political fresh air you get as you pass through Lansing enroute to Grand Rapids is the honesty and the integrity of Connolly and Roth (Attorney General Stephen J. Roth) and a few others who have studiously avoided entanglements with intellectual phonies," declared Edgcomb.

"Because of the impossibility of working as Democrats under Griffiths in Michigan, a large group under the leadership of our national committee-man friend the Truman Democratic club of Michigan," the speaker added.

"It was then that Edgcomb made it clear that as long as Governor Williams associates with the ADA, he would be opposed by a segment of Michigan Democrats.

"The Wayne County auditor declared, 'We as Democrats must be re-elected. But we as Democrats must also unload our fifth column. The only way we can do this constructively is to demand that any candidate running under the Democratic banner run as a Democrat, that he denounce or renounce any affiliation, indorsement or association with the ADA. Failing to do this, we must consider these candidates regardless of how high the office, as tools using the Democratic party for ulterior purposes . . . There is no room in this party for those who wear political cloaks that are labeled Demo-

crat but which cover up a Marxist philosophy."

The reporter for the Grand Rapids newspaper then related how William H. Carpenter, state central committee, took the floor to "defend the name of our governor." Carpenter was quoted as follows:

"I'll defend the ADA if I have to give Gov. Williams full credit. When the speaker omitted the governor's name in mentioning the breath of political fresh air, he meant the governor creates a bad smell and a stench, didn't he?"

"Governor Williams is the inheritor of the policies of Frank Murphy and is the only Democrat to trade blows with the Republicans. My sympathies are with Edgcomb who came here instructed in what to say by George Fitzgerald, our national Committeeman."

The Grand Rapids newspaper reporter then added this interpretation: "Observers reviewing Edgcomb's speech pointed out that the Detroit left Democrats three choices in the coming election. Edgcomb implied, they declared, that Democrats can vote for Williams, vote for a Republican or 'sit tight' and not cast a vote for governor.

"They pointed out that Edgcomb and his group would probably prefer the third method of

combating Williams if the governor does not come around in their line of thinking."

The above news story from Grand Rapids is quoted as proof that Michigan Democrats, like Michigan Republicans, have their own internal family rows. It is interesting to observe, however, that the charges by Edgcomb as president of Michigan Truman clubs—were also made by Republicans in the 1948 state campaign for state highway commissioner and state superintendent of public instruction.

We have a hunch that Edgcomb's attack on the ADA will intensify the Republican assault against Williams on the grounds that he is "unduly influenced by 'fifth column' socialists who pose as Democrats. The Detroit Democrat has furnished new ammunition.

After serving for years as a missionary among the Indians, Mr. Rushtony summed up his observations recently for the Foundation for Economic Education in words which might apply with equal force to all people who base their hopes on Federal aid instead of building their own future.

"Whatever the pre-reservation Indian was—and his faults were real—he was able to take care of himself," Mr. Rushtony said. "The wretched security he has had, beginning with the food and clothing dole of early years, has sapped him of character."

Intelligence is the art of judging a speech by what is said, not by how loud it is said.

MRS. ANNA BRUECKMAN
Funeral services for Mrs. Anna Brueckman, 62, of 485 Neff rd., Grosse Pointe, will be conducted at 1 p.m., Thursday from the J. A. DeSantis Funeral Home, 2870 Chalmers, and at 1:30 p.m. from Christ Episcopal Church.

Mrs. Brueckman, who died yesterday in her home, was chairman of the Gray Ladies at Marine Hospital.
She was born in Detroit Aug. 13, 1887.

She is survived by her husband, William J. and two sisters, Mrs. Ethel Ream, and Mrs. Lucy Thuner.
Burial will be in Mt. Olivet Cemetery.

ELIZABETH BETTY CAREY
Services for Miss Carey, 17, a Grosse Pointe High School student, were held Tuesday at 9:30 a.m. from the Verheyden Funeral Home and at 10 a.m. from St. Paul's church.
Miss Carey passed away suddenly at Denver, Colorado, last week.

She was the daughter of Mr. and Mrs. Matthew F. Carey, of 365 University. He is a Cornell University trustee. A sister, Kitty, was graduated from Cornell last June.
Others surviving are her twin sister, Mary, and both of her grandmothers.
Burial was in Mt. Olivet Cemetery.

Federal Dole for Indians Held Hurtful

Federal doles have robbed the American Indian of character in areas where the Indian is the object of government care, according to Missionary R. J. Rushtony of Owyhee, N. B.

After serving for years as a missionary among the Indians, Mr. Rushtony summed up his observations recently for the Foundation for Economic Education in words which might apply with equal force to all people who base their hopes on Federal aid instead of building their own future.

"Whatever the pre-reservation Indian was—and his faults were real—he was able to take care of himself," Mr. Rushtony said. "The wretched security he has had, beginning with the food and clothing dole of early years, has sapped him of character."

Intelligence is the art of judging a speech by what is said, not by how loud it is said.

MRS. ANNA BRUECKMAN
Funeral services for Mrs. Anna Brueckman, 62, of 485 Neff rd., Grosse Pointe, will be conducted at 1 p.m., Thursday from the J. A. DeSantis Funeral Home, 2870 Chalmers, and at 1:30 p.m. from Christ Episcopal Church.

Mrs. Brueckman, who died yesterday in her home, was chairman of the Gray Ladies at Marine Hospital.
She was born in Detroit Aug. 13, 1887.

She is survived by her husband, William J. and two sisters, Mrs. Ethel Ream, and Mrs. Lucy Thuner.
Burial will be in Mt. Olivet Cemetery.

ELIZABETH BETTY CAREY
Services for Miss Carey, 17, a Grosse Pointe High School student, were held Tuesday at 9:30 a.m. from the Verheyden Funeral Home and at 10 a.m. from St. Paul's church.
Miss Carey passed away suddenly at Denver, Colorado, last week.

She was the daughter of Mr. and Mrs. Matthew F. Carey, of 365 University. He is a Cornell University trustee. A sister, Kitty, was graduated from Cornell last June.
Others surviving are her twin sister, Mary, and both of her grandmothers.
Burial was in Mt. Olivet Cemetery.

Jack Piercy
Realtor
Complete Real Estate Service
★ INDUSTRIAL
★ BUSINESS
★ COMMERCIAL
★ RESIDENTIAL PROPERTIES
TU. 1-7272
15610 E. WARREN AVE.

STREET SAFETY

The boy at bat popped a high ball into center field as the star of the team backed up for an easy catch. A screech of brakes followed a shattering youthful cry.

The game ended disastrously as one of players fell victim to an innocent motorist who trespassed on a baseball diamond in the street.

To avoid accidents of this sort local police, particularly Grosse Pointe Woods, are urging all parents to heed the nationwide movement to keep children off the streets.

In Grosse Pointe this task should not be too difficult. Adequate playgrounds are available in most areas.

Most playgrounds are within hiking distance.

Many parents object to the danger of crossing main thoroughfares.

Police are willing to assist any children who wish to cross dangerous highways. In other cases, the best prescribed method is to use traffic signals. Jaywalking is dangerous at all times.

Keep the children on the playgrounds for their favorite sports and if danger of getting them there prevails, let the local police department know about it.

The police are there to serve the community and to make sure that the safety of the community is being preserved.

Keep the baseball team on the playground where they belong.

DON'T HOARD

Some time ago an association of retailers, which has a membership of 7,500 stores, appointed a Committee on Emergency Government Controls under the chairmanship of Harvard professor of retailing. A few days after hostilities began in Korea, the Committee met. It urged that its members, and all other stores, "carry on through the months ahead with their usual concern for the interests of consumers and the added determination to serve in all possible ways the interests of the nation as it faces a possible developing emergency." It emphasized that retailers will give full support to the government in policies resulting from the crisis in the Far East. It announced that retail experts would be delegated to consult with government officials on problems of policy that affect retailing.

In peace or war, retailing is primarily concerned with the welfare of the consumer—if only for the reason that in the

long run consumer welfare will determine the retailer's welfare. During and directly after the last war retailing did a splendid job in fighting the black market, in pointing out the dangers in consumer hoarding, and in making a limited supply of goods go around as equitably as possible. The experience thus gained places it in a better position than ever before to serve in any kind of an emergency.

Disquieting reports of scare buying and hoarding have appeared again. It is to the great credit of retailing that the vast majority of store operators are urging that consumers buy normally, and are pointing out that the supply of goods of almost all kinds is fully adequate. The hoarder is a menace at a time like this. The intelligent and patriotic consumer will cooperate with retailing in preventing shortages and maladjustments in the supply machine by purchasing only what he needs.

LOOKING TO THE FUTURE

In the light of current events, it is interesting to look back about a year, to the time when the headlines were largely occupied with the debate over what kind of weapons we needed, and how the next war would have to be fought. The star of the Air Force was then in its ascendancy, and its more extreme partisans were arguing passionately that the airplane—and most especially jet fighters and the huge intercontinental bombers—could do practically all of the job. The Navy, the argument ran, would in the future be only a minor, auxiliary service, and should be deprived of most, possibly all, of its own planes and carriers. The tank was obsolete, or nearly so, because new weapons had made it practically as vulnerable to fire as a jeep. And the role of the foot soldier, always paramount in past wars, would be a relatively minor one next time.

This is what prompted U. S. News & World Report, in an article on military planning and strategy, to say: "War (in Korea) is putting U. S. military ideas, new weapons, and strategy plans to the test of experience. On the basis of the record to date, the report card on first performance can be marked: 'Flunked.'" For our experience in Korea has certainly proven that, in this particular kind of "small" war at least, the new weapons and new ideas have not worked the expected wonders.

In this war, the biggest bombers have not been used, nor are they likely to be used to any extent. They are adapted to

global, all-out war, in which they would carry A-bombs to vital enemy targets thousands of miles away from their bases.

The Air Force has performed splendidly in Korea, and has inflicted heavy damage on Red forces. But reports from the front have said time and again that the jet planes, in this type of campaign, have been a disappointment. Valuable as they are in air combat, they are too fast, and too limited in the time they can stay aloft, to operate as well in close support of troops as piston-engined planes.

Navy air, once written off as an obsolete weapon, has proven enormously vital. The carrier planes operate in support of the ground troops, and are a major defense against amphibious landings. A traditional Navy dominates the sea lanes and the harbors.

The most dramatic example of the worth of an old weapon is found in the tank. It was the greatest single factor in making possible the North Korean drive. The Russian tanks which the Red troops used apparently were superior to ours in fire power and armor.

Finally, the role of the foot soldier has again been all-important. Despite all the new and revolutionary concepts yet uttered, the "poor, bloody infantry" has been the queen of battles in Korea.

It may be that in the future, and in another kind of war if it comes, those new concepts may find some justification. They have not so far, and it is evident that it would be a disastrous folly to accept them at theoretical value.

Letters to the Editor

TO THE EDITOR:

Our Lady Queen of Peace Church Festival Committee wish to express their thanks to all who helped to make the 2-day festival a happy success.

Many thanks to the merchants and individuals who donated prizes, food or services; and to the merchants who so generously consented to show our advertising posters in their display windows.

It would be impossible to thank personally each person who had a share in the success. We are grateful to those who solicited donations, worked in the different booths, sold tickets and etcetra unlimited.

We have in mind also the people who baked the hundreds of pies and cakes and those who

baked those large quantities of beans and potatoes and delivered them piping hot for the dinner on Sunday. An expert sliced ham for 5 hours. It was indeed gratifying to see so many kitchen helpers work together so efficiently. High school boys and girls did a grand job of setting and clearing tables as well as serving our guests. Dinner chairman Mrs. Bourgeois and Mrs. Maves deserve great praise for a well-planned dinner for 1400 guests. Mrs. Houtekier was hostess in the dining room and everyone was seated and served without the least confusion.

Thanks to those who did so much work behind the scenes, to those who came to dinner and to those who patronized our efforts.

Let us forget—we owe a debt of gratitude also to our community papers who so generously gave us space week after week.

Thanks everybody—you are wonderful!

REGINA D. TURNER, Publicity Chairman

The best advice for modern people, facing all sorts of propaganda, is the single word, think.

FOR TROUBLE FREE DRIVING Earle Richards SERVICE
2207 Mack TU. 1-3913
Grosse Pointe Woods
AAA Service
Shell and Firestone Products

candid weddings and portraits photography by DEE
22015 ALGER Roseville 7001-W

THREE BIG AUGUST CHEVROLET SERVICE SPECIALS!
Which bargain do you need? You'll be smart to get all three now. At these remarkably low prices, you'll be money ahead for months! Yes, and you'll be sure you get expert work with the finest materials. Why are you sure?—Because we are pledged to give you the best service . . . on these specials as on all service work.
SAVE ON GREASE JOBS, TOO! OUR CHEVROLET EXPERTS GIVE YOU 100% LUBRICATION PROTECTION
GREASE JOB AND OIL CHANGE 281*
BRAKE ADJUSTMENT 119*
MOTOR TUNE-UP 395*
B & B CHEVROLET CO.
8311 E. JEFFERSON at CRANE
VA. 2-1103

You Can . . .
Place Your Want Ad
Until 5 P.M. WEDNESDAY
PHONE - VA. 2-4558
Say: "Charge It!"

The Grosse Pointe Review
15121 KERCHEVAL AVE.
(BETWEEN LAKEPOINTE AND MARYLAND)

Ancient Fire Wagon Field Day Bait

A bearded clown riding on 1906 model fire engine will amuse the youngsters at the Metropolitan Club Field Day on Saturday, August 26, according to program chairman Jack Burnett. At 10 a.m. a formal flag raising ceremony will officially begin the day of games and events. The mischievous monkey will appear by popular demand. Cars will be furnished by Rice and the McDonald Stroh companies are offering cream to the expected crowd of 2,500.

Bagpipe Bands Are Features of Games Day

The St. Andrews Society will present Tattoo and Games at University of Detroit Stadium on Saturday and Sunday, August 12 and 13, featuring the Chrysler Bagpipe Band. All members are employed at Chrysler plants. On Sunday Chrysler will compete with the famous 48th Highlanders of Canada, the Essex Scottish of Windsor, the Argyle and Sutherland of Canada and many others. The women, not to be outdone, will be there with the Georgetown Girls Pipe Band of 22 members. They have traveled in their own bus over 20,000 miles giving concerts for soldier and hospital audiences. The Toronto Girls Scottish Pipe Band will be here for both days, as will the Heather Highlanders of Youngstown, Ohio and the Rainbow Girls Kilted Precision Corps of Cleveland. An additional feature will be the Queens Own Rifles Bugle band.

From the profits St. Andrews are enabled to carry on benevolent work. Among their projects are several hospitalized patients, including two polio patients. John J. MacEwen, 861 Beconsfield Ave. is manager of athletic events and Wallace Temple, of 184 Fisher Rd. is on the executive committee.

Simians Transform Center Into Outdoor Playhouse

"Dim the house lights. Slow. Okay—music. Bring 'er up." Murmuring of the audience settles down. With the night sky above, the facade of The Memorial Center is transformed into a Scottish castle as Mary of Scotland begins. Joan Lennon as Maxwell Anderson's petite Mary of Scotland brings the queen out of the dusty pages of a history book, making her a woman, real and exciting. Jim Donahue, Lord Bothwell, though he loves Mary cannot save her from the treachery of Queen Elizabeth, played by Jane Slade. John Gale leaves his directing microphone long enough to become the ill-fated Rizzio, Mary's faithful secretary. Her ladies-in-waiting are Carol Grylls, Gerry Jacobson, Jean Grey, and Barbara Boothe, but even they are not strong enough to protect Mary from Bob Slade's storming as the Protestant leader John Knox. The queen's marriage to the pompous Darnley, George Bashara, proves her undoing. In their roles as lords are Dick Tobin, Sherb Brown, Alger and Frank Sheldon, Joe Van Donick, Don DeVries, John Butterfield, and Ralph Genter. Dale Stevenson, John Sanford,

and Jim Goebel round out the cast as guards. Working behind scenes are stage manager Shirley Forsythe, lighting director Larry Hittel, and head of costumes Rae Garber. Tom Donahue designed the set; Mary Beaulieu is make-up chairman; and Francis Gibbs acts as chairman of the business committee. Tickets are available for the performance tonight, Friday, and Saturday evenings by calling Peggy Harrigan at VA-2-9331. "Dim the house lights. Music now. Good—" Mary of Scotland begins.

John Gale leaves his directing microphone long enough to become the ill-fated Rizzio, Mary's faithful secretary. Her ladies-in-waiting are Carol Grylls, Gerry Jacobson, Jean Grey, and Barbara Boothe, but even they are not strong enough to protect Mary from Bob Slade's storming as the Protestant leader John Knox. The queen's marriage to the pompous Darnley, George Bashara, proves her undoing. In their roles as lords are Dick Tobin, Sherb Brown, Alger and Frank Sheldon, Joe Van Donick, Don DeVries, John Butterfield, and Ralph Genter. Dale Stevenson, John Sanford,

in the Beautiful Park of the EBENEZER BAPTIST CHURCH 21001 MOROSS ROAD at HARPER AVENUE 7:00 P. M. MISS VIVIAN BEUTTNER Soprano of Television and Radio In case of rain the service will be held in the church. Morning Worship 10:00 A. M. Sunday School 11:15 A. M. REV. E. ARTHUR McASH, Minister. Chaplain Mattox of Selfridge Air Base will preach for three Sundays beginning August 20

St. Paul Ev. Lutheran Church
REV. CHARLES W. SANDROCK, Pastor
MISS ROGENE HARTJE, Parish Worker
SERVICES YOU ARE INVITED...
9:00 a.m. to worship with us at any church service... to bring your children to our Sunday School... to stop in and inspect our new building... to call upon us for any spiritual service we may be able to render. We're here to serve.
Chalfont and Lothrop, Grosse Pointe Farms, Michigan

Grosse Pte. Woods Market
20385 Mack—Between Lancaster & Country Club Drive
Open Sundays
And Every Day 9 to 9
• Fresh Produce • Choice Meats • Quality Groceries
TU. 1-2008 WE DELIVER

CANDIDATE Residents Disturbed By Beetles

Numerous calls have been received by the City of Grosse Pointe Municipal Offices in the past several days, inquiring as to the blight which is assailing the elm trees in several sections in the City. The answer is: "elm leaf-beetle." In conversations with local tree service companies as to proper methods of control and remedy, City Clerk Neff has received the consensus of opinion that, it is almost useless to attempt sporadic or only local "spot" spraying, rather, the pest should be sprayed in the early part of the spring, when the leaves are partly out, and again about three weeks later. However, to spray only the trees on City property along the boulevard sections of the streets, would be ineffectual unless residents cooperated and had their own trees on private property sprayed at the same time, Neff said. Estimates on the cost of spraying City trees only, and not including any on private properties, range up to several thousand dollars, and it is obvious that the expenditure of a large sum of taxpayers money, would not be justified unless the full cooperation of the owners of trees on private property was assured in attempts to stamp out the blight by a coordinated program of spraying and maintenance. Suggestions by Edward Louwers, of the Greater Detroit Landscape Co., advise approaching all residents in an attempt to institute a program of control. He urges that infested trees receive adequate water and care to compensate for the condition caused by the denuding action of the insects which skeletonize the leaves of the trees which are victims of the beetles. It is too late to effectively spray this year, and any control program should be instituted in the Spring when trees are in partial leaf stage. Members of some of the local Garden Clubs have manifested an interest in the plight of the trees affected, and have indicated their apprehension that a large scale damage to trees may result if the pest is not controlled. It has been suggested that the assistance of the garden clubs would be helpful in bringing the need of adequate control to attention of the property owners whose premises are affected.

Mrs. Nutto Is Honored at Tea
On the afternoon of August 3 a tea was given in honor of Mrs. Genevieve Nutto at the home of Mrs. Benjamin F. Fruehauf, 100 Roslyn road. Mrs. Nutto is a Republican candidate for the State Legislature. Among the fifty guests present were Mrs. James N. McNally, whose husband is a candidate for prosecuting attorney, and Mrs. Albert French, whose husband is a candidate for coroner.

MILDEW STAINS
If mildew stain remains after washing and drying in the sun, it may be bleached out by moistening with lemon juice and salt and then spreading in the sun. Use this treatment with care on colored clothes, advises Olevia Meyer, Michigan State College home economist.

Church Directory
EBENEZER BAPTIST CHURCH
21001 MOROSS ROAD at HARPER AVENUE
Rev. E. Arthur McASH, Pastor
This Sunday evening the open-air service will continue at the Ebenezer Baptist Church at 7:00 p.m. Miss Vivian Beuttner, well-known television radio soprano, will provide special music. Jeanette Dorsey, the church organist, will be at the piano. Rev. Arthur McAsh will bring the message. Beginning Sunday, Aug. 20th, Chaplain Mattox of the Selfridge Air Base will preach in the absence of the Pastor. The morning service is held at 10:00 a.m. with Sunday School at 11:15 a.m. The church is located on Moross Rd., near Harper Ave.

PEACE EV. LUTHERAN CHURCH
East Warren and Balfour Detroit, Michigan TU. 2-6254
Rev. Enno G. Claus, Pastor
Mr. Enno T. Claus, Vicar
Sunday, August 13—In the absence of the Rev. Enno G. Claus, pastor of Peace Lutheran Church, East Warren and Balfour, the Vicar, Mr. Enno T. Claus, will deliver the sermon this Sunday. The theme he has chosen to speak on is "A Decisive Test of True Religion." Services begin at 8:30 and 11 a.m.
The Sunday School lesson for this Sunday is the story of David and Goliath. Starting time for both the Sunday School and the Bible Class is at 9:45 a.m.

FAITH LUTHERAN CHURCH
East Jefferson at Philip Pastors: Rev. C. Lange and Rev. C. Showalter.
Sunday, 9:30 a.m.—Church school for all ages; 11:00 a.m.—Worship Service with sermon "The Last Blessing."
MESSEIAH LUTHERAN
Southeast corner of Kercheval and Lakewood Avenues Telephone Valley 2-2121
M. L. Martin, Assistant Pastor
Sunday, August 13—Services at 8:00 a.m. and at 10:30 a.m. Sermon theme: "The Time of Thy Visitation." Sunday School Session from 9:15 to 10:15 a.m. Classes provided for all ages, including Bible Classes for teen-agers and adults. Visitors and new pupils are welcome.

CHRISTIAN SCIENCE CHURCHES
will be the subject of the Lesson-Sermon in all Christian Science churches throughout the world on Sunday, August 13.
The Golden Text (Lamentations 3:24) is: "The Lord is my portion, saith my soul, therefore will I hope in Him."
Among the Bible citations is the passage: "I have said: 'With my soul I will seek refuge in the Lord; for when the judgments come upon the earth, the inhabitants of the world shall be brought down to nothing.'"
Concordance passages to be read from the Christian Science textbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, include the following: 1:253, "Soul and Spirit being one, God and Soul are one, and the same nature, included in a limited mind or a limited body."

LAWN FENCE
Wood or Woven Wire Fence Posts—Staples—Nails—Material only or installed. Ask us for an estimate or come in. B. A. Chaplow Lumber Co. 8615 E. Seven Mile at E. Center Dr. TWINBROOK 3-1300

ROTARY GUEST

Cass Piotrowski, Governor of District 223 Rotary International, who lives at 1099 Grayton in Grosse Pointe, was guest of honor at the noon meeting of the Grosse Pointe Rotary Club Monday at the Memorial Center.

Sharps Entertain Western Guest

Mrs. Elwood A. Sharp of Neff road is currently entertaining her sister, Mrs. Charles F. Hoover, of San Francisco, California. Dr. and Mrs. Sharp will then take their guest to their summer home at Russell Island, Algonac.

Armed Thugs Loot Beer Store In Pointe

At 11:40 p.m. Monday a pair of armed bandits invaded a beer store and forced the owners and a customer into a refrigerator while they looted the establishment.

The robbers entered the store and casually ordered a case of beer. Proprietor Walter Price went to the rear of the store to fetch the order when one of the bandits flashed a rusty revolver in the face of Mrs. Price who was waiting on trade at the Alger Beer Store at 17320 Mack. When her husband returned the robbers ordered the couple and a customer, Gracye Sielinski, of 56221 Moross, into the refrigerator.

From a hidden telephone in the cool spot, Price phoned police. Meanwhile the bandits looted the place of \$100 in cash. As the crooks were leaving, they warned a friend of Miss Sielinski's who was waiting in a car parked in front. "Better go see if your friend needs help," they said as they leaped into a waiting car. City police stated that the two men were identified as accomplices in 30 other similar robberies in this area in the last three months.

Camp Draws 9 Youngsters

During the past week, nine young people from Faith Lutheran Church enjoyed themselves at a Bible Camp conducted at Bass Lake near Gowen, Mich. The week's program included Bible study, lectures, and recreation of all kinds. The camp is conducted for the Luther Leaguers of the Michigan area and is under the supervision of a committee of Lutheran pastors. Those attending the camp were: Dorothy Witt, Carol Weitzmann, Barney Enger, Dolores Blum, Karen Nelson, Arlene Ruff, Nancy Heinrich, Betty Singer, and Audrey Boyes. FROZEN ORANGE JUICE Frozen orange juice has gained sudden popularity among American homemakers. Household purchases of frozen concentrated orange juice now account for 19 per cent of the total orange and orange product purchases for home use, according to the U. S. Department of Agriculture. A year ago it was only 5 per cent.

Gerow Trains At Air Station

Lt. George E. Gerow, of 806 Notre Dame, is among the members of Fighting Squadron 780 and Attack Squadron 734, now completing his annual two weeks training duty at Grosse Ile Naval Air Station, Captain Theodore O. Dahl, USN, Commanding Officer, has announced.

Lt. Gerow reported aboard Grosse Ile on July 29. While at Grosse Ile, squadron pilots flew daily practice missions over the bombing, straffing and rocket ranges in Lake Huron and Lake Erie. Enlisted technicians worked to keep the combat planes in first class condition to meet the vigorous flight schedule. Following completion of this training duty, squadron members will return to their civilian jobs.

Naval Air Reservists train one week each month throughout the year in order to maintain top combat efficiency. Proof of their efficiency is given in the recent announcement by Rear Admiral A. K. Doyle, Chief of Naval Air Reserve Training, that squadrons of reserves sufficient to man two aircraft carriers have now been called to active duty. No Grosse Ile Naval Squadrons have been reactivated.

Elect a WOMAN JUDGE OF PROBATE

THE WEEK'S Best Food Buys

Genuine Spring Leg O'Lamb 69c/lb.

Fresh Jumbo Shrimp 89c/lb. **Crown Brand 1-lb. Layer BACON 59c/lb.** **FRYERS 69c/lb.** Ready for the Oven

RIB CUT Pork Loin 45c/lb.

Special for Home Freezers
Swift's or Armour's HIND QUARTERS BEEF 69c/lb.
Spring Lamb 69c/lb.
Both Completely Processed to Your Specifications AT NO EXTRA CHARGE

Aged Frankemuth CHEESE 55c/lb. **McMillan's Country Roll Butter 62c/lb.**

Canned Hams 89c/lb. **Peter's Skinless Franks 55c/lb.** **Baby Beef LIVER 69c/lb.**

AMERICA'S SMOOTHEST COFFEE 79c/lb. **DON-DE COFFEE**

Large Pet or Carnation MILK 2 Tins 23c

NEW RALSTON CEREAL—BITE SIZE
RICE CHEX 1 Pkg. 19c 2 Pkgs. 20c
MARLO WHOLE PEELED APRICOTS 2 No. 2 Tins 65c
REG. SIZE CHERRIES OR KIX 2 Pkgs. 29c
12 OZ. TINS—ROYAL BAKING POWDER Tin 47c
SWANSDOWN CAKE FLOUR Pkg. 38c

BUMBLE BEE CHUNK AND FLAKE WHITE MEAT TUNA 35c - 3 for \$1

FRUITS & VEGETABLES JUST RECEIVED FRESH SHIPMENT OF SWEET RED ONIONS Imported from Italy SUNKIST ORANGES 2 Doz. 59c 4 Doz. \$1 FRESH CRISP CARROTS 2 Bushes 15c

SCUTTLE
Ask for "SCUTTLE"
Box, 400 sq ft - \$.95
Box, 1250 sq ft - 1.95
Bag, 5500 sq ft - 6.85

GROSSE POINTE HARDWARE
Oldest Business Establishment in Grosse Pointe
16915 E. Jefferson TU. 5-4420

A Warranted Scott's LAWN CARE Product

St. Paul's Spire's
16822 Kercheval — TU. 5-3200
380 W. McNichols — UN. 1-6700
Birmingham — Midwest 4-1500

The Grosse Pointe Review—Thursday, August 10, 1950

Couple United in Double Ring Ceremony

Nancy Ann Joyce went down the aisle of St. Ambrose Church Saturday morning to become the bride of Francis X. Hillebrand, Jr.

The bride was gowned in white organdy for the double ring ceremony and she carried a white orchid in her bouquet.

The maid of honor, Sue Joyce, wore a white organdy dress over a yellow background for her sister's wedding. The bridesmaids were Mandy Hurley, Judy Joyce, another sister of the bride, Ruth Hoskin and Mary Jo Hillebrand, the groom's sister.

The attendants were attired in white organdy over green backgrounds. They carried daisies.

Seating the guests were Bernard Kilbride, Robert Grambo, George Tilton, Bud Hillebrand and Frank Gallagher.

The bride is the daughter of Mr. and Mrs. Bryan Joyce of Trombley road. Her husband is the son of Mr. and Mrs. Francis X. Hillebrand.

For her daughter's wedding, Mrs. Joyce chose a coco brown lace dress with matching Dutch hat. Mrs. Hillebrand wore an aqua gown with contrasting flowers.

A reception at the Grosse Pointe Yacht Club followed the ceremony.

The couple left for a month's trip to California.

Uncle Reads Nuptial Rites

Thomas Belanger and Mary Jane Van Antwerp were married Wednesday morning at St. Ambrose Church.

Mary Jane's only attendant was her sister, Virginia.

Best man was Tom's brother, Pierre.

The marriage ceremony was performed by the bride's uncle, the Rev. Fr. Francis F. Van Antwerp, and her brother, the Rev. Fr. Thomas Van Antwerp, said the nuptial high mass.

Rev. Olof Lyon Returns Sunday

Olof Helvard Lyon will speak again this Sunday at Grosse Pointe Woods Presbyterian Church.

The Rev. Lyon is vice-president of Leadership Training, Inc., and is the managing director of the Dale Carnegie Courses in Metropolitan Detroit. He is Supply Minister for the Christian Church, Disciples of Christ.

Violators of the Bicycle Regulations set up by the Grosse Pointe Traffic and Safety Committee will be summoned to appear at the Traffic Bureau.

Offenders may be assigned to the Bicycle Training School where the rules and regulations are discussed and the safe operation of vehicles is taught.

It is in the best interest of all bicycle riders that these instructions are being given. The increasing accident rate has prompted the police departments to supervise the operation of the bicycles in Grosse Pointe for the protection of the riders and to prevent accidents and save lives.

Parents are notified if their children are violators of the traffic rules. The police are seeking the cooperation of everyone in launching this active campaign to make the community safe for pedestrians, motorists and cyclists.

The Bicycle Training School will be held at the Grosse Pointe Park Municipal Building, at 15115 East Jefferson avenue, corner of Maryland avenue.

NEWLYWEDS

Mr. and Mrs. Francis X. Hillebrand, Jr., are on their way to California following their marriage Saturday in St. Ambrose Church. The bride is the former Nancy Ann Joyce.

Gloria Ford to Make Home in Chicago After Nuptials

The chapel of Jefferson Avenue Presbyterian Church was the setting Saturday morning for the 11 o'clock nuptials which united Gloria Ford and Dean D. Linger. The Rev. Dr. A. A. Zaun officiated.

The bride is the daughter of Mr. and Mrs. Earl J. Ford, of Beaconsfield avenue. Mr. Linger, who lives in Chicago, is the son of Mrs. Earl A. Linger, of Oconto, Wis., and the late Dr. Linger.

Following a motor trip to Wisconsin, the newlyweds will make their home in Chicago.

For the wedding, Miss Ford

chose a ballerina length frock of white embroidered organdy, with a cummerbund of ice blue taffeta. She wore organdy mitts and a circular halo that held her shoulder length veil of illusion in place.

Stephanotis surrounding a white orchid formed her bouquet. Geraldine Windisch, the maid of honor, wore yellow organdy with a frosting of white embroidery to accent the skirt and shawl collar. She carried yellow and white carnations.

Dr. T. S. Hall, of Chicago, was the best man and the guests were seated by John Dasey and William Young.

To receive the wedding guests at the reception which followed at the Ford home, Mrs. Ford chose a sheer blue chiffon frock. Her white hat was accented by pale blue and lavender flowers and she wore a corsage of orchids.

The bride's traveling outfit was a two-piece navy faille frock, marked with rhinestone buttons. With it she wore a navy velvet cloche.

Harbisons Visit Mullet Lake Club

Mr. and Mrs. David Harbison are visitors at Mullet Lake Country Club after their recent wedding in St. James Church, Cheboygan. The bride is the former Nancy Roehm, daughter of the Lawrence S. Roehms of Washington road who have a summer home at Mullet Lake. Her husband's parents are Mr. and Mrs. George P. Harbison of Duluth.

Hard cooked eggs for summer picnics, salads, and cold plates should be cooled promptly to prevent over-cooking and to help prevent the dark ring that sometimes appears around the yolk.

Check Health of Child Before School Starts

Thousands of children throughout the country will soon be starting off to school for the first time. Great preparations are being made for this big event. Most of the youngsters have new clothes and some unfamiliar tools, like pencils and scissors.

Unfortunately, for some of these would-be pupils the most important part of the child's preparation for school life will be skipped. To get the most out of school the child should be in sound mental and physical condition says the Tuberculosis and Health Society.

A complete physical examination by the family physician and a dental checkup by the family dentist is advisable for all school children. Before school starts any corrections needed should be obtained. In addition, every school child needs protection against smallpox and diphtheria.

Many parents who mean well but who neglect the child's pre-school medical and dental check-up may be sending that child off to school—into a strange life, a new life—with one or more handicaps. Among the handicaps some children face are poor eyesight, impaired hearing, faulty posture, speech defects, injured hearts, nervous and behaviour disorders, diseased tonsils, foot deformities and malnutrition.

It is true that many school children have poor school records simply because they cannot see the blackboard, cannot hear the teacher or cannot speak so that they can be understood. In most cases early finding of these defects and prompt correction would make the child's school life more pleasant and more fruitful.

Every child who is physically and mentally well is assured of a good start in school. How about your child!

NEWS IN SIGHT

By Dr. Arthur M. Majeser, O.D. GLASS MAKING

The art of glass making is one of the oldest industries known to man. In recent years scientific research has developed the more nearly perfect glass used in today's ophthalmic lenses. Many people think that there is very little difference between the glass in their spectacle lenses and ordinary commercial glass used in making the hundreds of different glass products such as milk bottles, window panes, light bulbs, etc.

The development of a spectacle lens starts with the sand and chemicals that go into it. A manufacturing cycle of at least four months is required before it is received by the local optical laboratories. These lenses are then ground and finished according to your doctor's prescription.

A machinist or tool maker works to tolerances of thousandths of an inch. The optical technician works to tolerances that are measured by wavelengths of light.

You may require different kind of lenses for each special task for which you use your eyes. Statistics show that six out of ten people between the ages of fifteen and over sixty need glasses.

Veto of basing price bill is held significant for industry.

HONOLULU HONEYMOONERS

Mr. and Mrs. Andrew Stefani, of 712 Berkshire, arrived in Honolulu on the SS Lurline July 29. Honey-mooners Mr. and Mrs. Stefani, married June 17 at St. Paul's, are following the sun circuit and are currently at the Royal Hawaiian in Honolulu after motoring across the country to California and sailing to the Islands on the Lurline. The former Miss Letty Danna and her husband are spending many sun-filled hours at Waikiki and hope to acquire a super suntan to show off to their friends when they return home September 1st. They are wearing the fragrant flower leis presented to them daily by kamaaina friends, and the new Mrs. Stefani drapes one around her Brunette hair to form a garland as the Hawaiian girls do.

News Told of Rust-Delmeyer Romance

At a tea in her University Place home Sunday afternoon, Mrs. Fred Delmeyer revealed the news of the engagement of her daughter Beverly and John H. Rust, son of Mrs. Ralph Rust, of W. Lafayette Ave. A graduate of the University of Michigan, Mr. Rust is a member of Sigma Alpha Epsilon fraternity. No wedding date has been set.

Christen Three Sun. at Memorial

A triple christening will take place Sunday at 11 a.m. at Grosse Pointe Memorial Church. The party will include Mr. and Mrs. Jack Campbell of 1358 1/2 Maryland and their five-month-old daughter, Candice Lynn. Mrs. Campbell is the former Betty Townsend.

Julie Belanger to Marry at St. Pauls Noon Ceremony

Attention turns this week to Julie Belanger and her approaching marriage to Donald F. Staub, on August 19 at St. Paul's Church.

Julie has asked her sister, Mrs. Richard A. Green, to be matron of honor; Mary Lou Kappel to be maid of honor.

Bridesmaids will be another sister, Celeste Belanger; Carol Staub, Don's sister, and Mrs. Frank D. Boynton, III.

Mr. and Mrs. Boynton, incidentally, feted Julie and Don and members of the wedding party at dinner in the Old Club last week, and Mrs. Boynton will be hostess at the spinster dinner Aug. 11.

Her small daughter, Ann, will be flower girl in the wedding.

Don's best man will be William Walch. The ushers: Pierre Belanger, Richard Addy, George Young Jr., Arthur Martz Jr.

Little Fred Martz will be ring bearer.

Don's parents, Mr. and Mrs. Charles Staub, of Kercheval road, will give the rehearsal dinner Aug. 18 at the Beach Country Club.

Barbara Stokes to Wed Saturday

Bride-elect Barbara Stokes, who will be married Saturday in Christ Church, Grosse Pointe, is being feted at a series of pre-nuptial parties. She will become the bride of Warner Leiter, son of Mr. and Mrs. Eph Leiter of E. Outer Drive.

Miss Stokes is the daughter of Mr. and Mrs. Kendrick Stokes McKinney avenue.

Among the parties already given were a miscellaneous one by Mrs. William Kurth; a personal shower by Martha Metz and June Gordon, who will be the maid of honor; a miscellaneous shower by Mrs. Carl Leiter and Mrs. Paul Leiter.

Mrs. Donald Glendening, Mr. and Mrs. Ned Henry will entertain at the spinster dinner.

Among the out-of-town guests who will arrive for the nuptials are the bride-elect's aunt, Joseph Young of New York and her daughter, Julia, who will be a bridesmaid; and Mr. and Mrs. Herman Fricka, who will come from Phoenix, Ariz.

Barbara Kearins on Foreign Trip

Barbara Kearins, daughter of Mr. and Mrs. Michael J. Kearins of Oxford road, is enjoying a crowded summer of foreign travel.

She and a friend, Celia Yulow, few West in June and visited Hawaii, Guam, Wake Island and the Philippines before returning home a week ago.

Tuesday evening Barbara departed for Boston where she will sail for Europe aboard the Italia.

She will be joined in Boston by her Manhattanville College roommate, Eleanor McClellan, and the two will be members of Archbishop Cushing's party.

They will visit Portugal, Italy, France, England and Scotland before returning home.

Barbara is a senior at Manhattanville.

Cheap tools from Japan now are abundant in our markets.

Elect a WOMAN JUDGE OF PROBATE

Portraits by Pashia VA. 2-3732 14123 Kercheval

Fine Shoes For All the Family Sherman's 29725 MACK at 8 Mile Road (Formerly Buster's) Open 'Til 9 Thurs., Fri., Sat.

Gold Cup Lounge Open 2 P. M. to 2 A. M. Dance Music by MANNY LOPEZ TRIO 9 P. M. to 1:30 A. M. UNLIMITED PARKING The Whittier BURNS DRIVE AT THE RIVER VA. 2-9000

Sleep like a babe ON THE HOTTEST NIGHTS with the NEW CHRYSLER AIRTEMP Room Air Conditioner in your Bedroom. Cools, Dehumidifies, Filters Out Dust and Pollen, Circulates Sweet, Fresh Outside Air, Quickly and Easily Installed by CHARLES R. BELTZ AND COMPANY BUILDERS OF THE DETROIT SKATING CLUB INDOOR ICE RINK 11029 Whittier Avenue VE. 9-1850

Fine Printing Letterheads Envelopes Statements Invoices 25 Years of Service to Grosse Pointe and the East Side Grosse Pointe Printing 15121 Kercheval VA. 2-1162-3

SPEAKS VOWS AT ST. PAULS

Mrs. Eugene N. Lomas was the former Frances E. Dirkes before her marriage Saturday in St. Paul's Catholic Church. She is the daughter of Mrs. V. M. Dirkes of McKinley road.

Bride Wears Chantilly Lace Gown

A double ring ceremony uniting Frances E. Dirkes and Eugene N. Lomas took place at 10 a. m. at St. Paul's Catholic Church in Grosse Pointe on August 5.

The bride, daughter of Mrs. V. M. Dirkes, of McKinley road, was attended by Mrs. John Lynch as maid of honor. The bridesmaids were Joan Dirkes, sister of the bride, and Therese Dirkes, daughter of Mrs. V. M. Dirkes. The groom, Eugene N. Lomas, was the son of Mr. and Mrs. J. J. Yott, an uncle, gave the bride away.

The man for the bridegroom, Eugene N. Lomas, was the son of Mr. and Mrs. J. J. Yott, an uncle, gave the bride away.

World Support Encouraging, Rabaut Says

According to Rep. Louis C. Rabaut, there is a good deal of interest in the 14th District in the United States for military support of Korea.

On July 31, 1950, Rabaut made twenty-three nations some specific offers of assistance to the United Nations, including military, naval and air assistance, medical aid, supplies, strategic raw materials, sites for air and sea bases and food.

We see the grounds for encouragement in these offers when we consider the circumstances under which some of them were made," said Rabaut.

The first offer of troops came in tiny little Thailand where 100 foot soldiers mean a great deal in the face of the Russian atomic menace; and Turkey, where the Red armies standing vigorously at its borders, is sending 4,500 troops to Korea," said Rabaut.

The UN requests for this support were made in the Security Council Resolutions of June 25 and 27, the latter recommending "the members of the United Nations furnish such assistance to the Republic of Korea as may be necessary to repel the armed attack and to restore international peace and security to the area."

"We must keep in mind," said Rabaut, "that there is probably a better disposition for many of our troops than guarding their borders or patrolling highly populated overseas areas. From the point of view, the offers of assistance made so far represent a commendable effort with forces already in desperate need."

MILITARY DECISION

There also seems to be some confusion about the origin of the division of Korea along the 38th parallel," Rabaut declared. "The truth is," he said, "according to Under Secretary of State Webb, in a statement before the House Committee on Foreign Affairs, that this was a military decision."

"At the close of the war in Japan it was determined that the Japanese troops north of the 38th parallel would surrender to the U. S. Forces under General MacArthur. This proposal had been approved by the then Secretary of War; it was reviewed by the War-Navy Coordinating Committee and the Joint Chiefs of Staff, approved by the President and put into effect in General MacArthur's General Order No. 1, issued to the Japanese government. It was solely a line of military demarcation with no other purpose than to facilitate the acceptance of the Japanese surrender there," Rabaut concluded.

APPLE SEASON

The early apple season is here in August and September. Early apples go well with meat dishes, in salads, and in pies. Main varieties grown in Michigan are Yellow Transparent, Duchess and Early Wealthy.

ENGLAND COFFEE ROASTERS

Now offering coffee in one-packs just like tea is sold.

GARAGES

Call us for an estimate or come in. B. A. Chaplow Lumber Co. 21031 Mack at E. Outer Drive TWINBROOK 3-2172

JUST OPENED Bradley Jewelers

Expert Watch & Clock Repairs. All work timed and tested on the latest "Watch Master" rate recording machine. Authorized Distributor for: Hamilton Watches, Seth Thomas, Telechron and Westclox Clocks. 21031 Mack at Roslyn. T. 2-9309. Open Friday Till 9 P. M.

Fish Is Economical And Easy To Prepare for Summer Meals

Fish of all varieties meet the special requirements for the main dish of summer meals. They seem light yet are satisfying in flavor, they can be prepared in a short time and they combine delightfully with abundant vegetables and fruits.

They're of special interest to many homemakers for another reason. Most fish offer an economically priced source of efficient blood and tissue building protein.

They compare favorably with meat in their mineral and vitamin content. Those which come from the ocean offer important amounts of iodine necessary to the proper function of the thyroid gland.

Freshness is the first essential for delicious flavor, according to the Food and Nutrition Service of the American Red Cross. Never take a chance on even the slightest "off" odor. In this inland section sometimes the frozen fish are the best choice. Fresh fish should be cooked the day it's bought. Frozen fish can be kept frozen in the freezing compartment of the refrigerator until ready to use, allowing enough time to thaw so the pieces can be separated.

The other important point to remember in order to serve fish at its best is to keep the cooking time short. Connective tissue is lacking in fish so the cooking should be continued only until the flavor is fully developed and the flesh flakes readily.

There's no need for fancy recipes for fish. The simply prepared food is tempting when served with something piquant as an accent for its flavor. The fish lacking in fat are better for the addition of a rich sauce made with the base of cream sauce or mayonnaise.

Try these recipes for inexpensive fish dishes especially suited to summertime.

BOILED FISH
One 3-pound fish, 1 tablespoon lemon juice, 1 teaspoon salt, 1/4 teaspoon pepper, 1/4 cup melted fat.

Have fish split and cleaned. Wash quickly and dry with clean cloth. Sprinkle with lemon juice. Mix salt, pepper and fat and brush over fish. Arrange fish, skin side down, on well greased broiler rack or shallow pan such as cooky sheet.

Place in preheated broiler about 2 inches from heating unit. Broil about 10 minutes or until nicely brown. Turn and broil on skin side until crisp, about 15 minutes in all. Serve at once with Maitre D'hotel butter.

MAITRE D'HOTEL BUTTER
One-third cup butter or margarine, 1 tablespoon minced parsley, 1/2 teaspoon salt, 1/8 teaspoon pepper, 1 tablespoon lemon juice, 1/4 teaspoon onion juice.

Cream table fat. Beat in remaining ingredients gradually. Serve with baked, broiled, or steamed fish. Makes 1/2 cup sauce to serve 6.

BOILED COD
Two pounds cod filets, fresh or frozen, 2 quarts water, 2 tablespoons salt.

Place filets on plate and tie plate in piece of cheesecloth. Lower plate into boiling salted water and simmer for 10 minutes. Remove plate from water, drain fish carefully and serve at once on hot platter. Serve with egg sauce made by adding 1 chopped hard-cooked egg to 1 cup cream sauce. If liked, 1 tablespoon chopped parsley can be added to mixture.

Season to taste with salt and pepper.

SALMON MOUSSE
One package lemon flavored gelatin, 1 1/2 cups hot water, 2 tablespoons vinegar, 1 teaspoon

salt, 1 cup flaked salmon, 1 cup diced cucumber, salted and drained, 1/2 cup mayonnaise, 1/2 cup cream, whipped, lettuce or other salad greens, additional mayonnaise or cucumber sauce.

Dissolve gelatin in hot water, add vinegar and salt. Cool until thick and syrupy. Combine cucumber, salmon and mayonnaise and add to gelatin. Fold in cream which has been beaten until thick and shiny, but not stiff. Chill until it begins to thicken then turn into cold, wet mold and chill until firm. Unmold on crisp salad greens and garnish with additional mayonnaise or cucumber sauce. Serves 6 to 8.

CUCUMBER CREAM DRESSING
Whip 1/2 cup cream until barely stiff. Fold into it 1/4 teaspoon salt, dash of pepper, 2 tablespoons vinegar and 1 cucumber which has been chopped and drained.

NOTE: Evaporated milk can be substituted for the whipping cream in both the mousse and the sauce. Naturally, it will have its characteristic flavor. For easy whipping, chill the evaporated milk in freezing compartment of refrigerator until ice crystals begin to form.

"Quote and Unquote"

"Our greatest war asset has been and still is our enormous industrial strength and our capacity for mass production."—Hanson W. Baldwin, U. S. military expert.

"I needed some benches so my friends could watch television."—Missouri man explaining thefts from park.

"Put all you've got into every job you tackle."—Earl Bunting, managing director of NAM, advising student group.

Business is never so healthy as when, like a chicken, it must do a certain amount of scratching for what it gets.—Henry Ford.

County Opens Hospitals to Chiropractors

A licensed chiropractor may treat patients in County Hospitals, this is the substance of an opinion by Michigan Attorney General Stephen Roth, upholding an opinion to the same effect by Prosecuting Attorney Theodore G. Albert of Gogebic County.

"A lawfully licensed chiropractor is a legal practitioner of a school of medicine recognized by the laws of Michigan within the meaning of PA 1913, No. 350, as amended, and hence is entitled to privileges in treating patients in county hospitals governed by that act equal to those accorded to other practitioners of the other schools of medicine recognized by our laws," said Roth's opinion. The act referred to is the one under which the county hospitals are established.

The lengthy opinion, covering more than 15 typewritten pages, deals largely with the question whether chiropractors are "practitioners of any school of medicine recognized by the laws of Michigan" within the meaning of the 1913 hospital law.

"If they are" wrote the attorney general, "they are entitled to equal privileges in treating patients in Grand View hospital; otherwise, possibly they are not entitled to treat patients therein." The attorney general, going into the history of the 1913 act and other laws dealing with "schools of medicine recognized by the act."

Various supreme court decisions cited in the opinion contain the statement "that chiropractic is a system, method or school of medicine admits of no doubt."

A reference to a 1913 amendment to the medical practice act says: "That this amendment to the medical practice act was intended to provide for the licensing of chiropractors seems certain. It is so indicated in the index to PA 1913 . . ."

"The Michigan medical practice act does not undertake to prescribe treatment or limit the practice of medicine to any school," says a supreme court decision cited by the attorney general.

Jerry Colonna To Appear At State Fair

Jerry Colonna, the man with the big mustache, has been signed as one of the star entertainers at the Michigan State Fair, September 1 through 10. He starred on the Bob Hope radio program for years and has appeared in many movies.

This was announced today by James D. Friel, State Fair general manager, who said the hiring of Colonna rounds out the best entertainment program ever offered at a Michigan State Fair.

Betty Hutton will appear September 1 and 2; Carmen Miranda and company September 3, 4, 5 and 6; and Colonna September 7, 8, 9 and 10. These Hollywood stars will headline two shows daily in the Coliseum. With each star there will be eight acts of top vaudeville, including the creative dancer Niriska, who earned great New York popularity in recent months.

BETROTHED

Mrs. Dorothy M. Lanier of Torrey road announces the engagement of her daughter June to Daniel G. McIntosh, son of Mr. and Mrs. Gay McIntosh of Mt. Clemens.

War Memorial Center Calendar of Activities

For Period Thursday, August 10, through Thursday, August 17 Tuesday, August 8, through Saturday, August 12 The Simians present "Mary of Scotland" by Maxwell Andersen. Opening night performance is for the benefit of the Center. Performances on lake front terrace. Admission \$1.50. Tickets available at the Center 8:30 p.m. Monday, August 14 Rotary Club of Grosse Pointe—Luncheon 12:00

Mildew Can Be Prevented Easily

Muggy, warm, summer weather is the ideal time for the molds to grow that cause mildew. They thrive on cloth, paper, wood and leather, warns Olevia Meyer, Michigan State College, extension specialist. Mildew discolors, leaves a musty odor and causes decay.

First step in preventing mildew is to remove moisture. Windows and doors should be opened for airing only when the air outside is cooler and drier than the air inside. A cool night is a good time to freshen the air in the entire house and a little heat in a stove will speed up the drying process.

Electric fans are helpful in circulating the warm damp air out. A small electric light burning in a closet is sufficient to dry the air and a fan may be used for circulation.

One of the chemicals available to absorb moisture is calcium chloride. If a musty odor persists it may be removed by sprinkling chloride of lime in the areas, as on a basement floor.

A few simple rules will help you to prevent mildew from growing on clothing and other household articles. Never allow damp or wet articles to lie around. Stretch out to dry all moist or wet soiled clothing and unironed dampened garments. Sprinkle only enough pieces for one day's ironing. Give leather articles a coat of wax before storing. Remember to wax the soles of shoes, too.

FLAVORED MILK
If you are having difficulty getting your youngsters to drink their full quota of milk every day, try disguising it as a milk shake or a special fruit drink, advise Michigan State College home economists.

Hostelers Offer Camping and Canoeing Vacation

Are you wondering what to do on your vacation? Many young people like to travel to new places and see new faces . . . how about you?

American Youth Hostels offers you a chance to "travel under your own steam" . . . biking, canoeing, horseback riding and mountain climbing. There are day trips, one to two week trips, and week-end jaunts.

The American Youth Hostels, a Red Feather service of the Community Chest, offers vacation trips at minimum cost to everyone.

One of the Labor Day week-end trips is biking from Detroit to the Saline and Erie hostels, or the Harmony Valley and Pinebrook Farm hostels. These groups will leave Detroit early Saturday, Sept. 2, returning on Labor Day evening. There is also a 3-day camping-canoe trip on the Au Sable and Manistee rivers. Another is horseback riding at the Emerald Trail Ranch in the Irish Hills, near Tipton . . . about 60 miles west of Detroit. A third trip is at Boyne Valley hostel near Lake Charlevoix where young people can spend the week-end biking and canoeing.

For longer one to two week trips, there are several openings for bikers: the Michigan Hostel Loop, one week beginning Aug. 27, where you visit the Pontiac Lake Recreation Area, Ann Arbor, Saline, and the Woods Hostel at Erie.

Another trip is to the Pennsylvania Dutch Country for one week, beginning Aug. 27, you cycle from Altoona to Harrisburg through mountain passes along the banks of the Blue Juniata.

A third trip is to Muskoka-North Bay, Canada, for two weeks beginning Aug. 20. The trip begins at Toronto bicycling to Midland and Lake Simcoe plus a boat cruise through some of the 30,000 islands of Georgian Bay to Parry Sound. At Champlain Park, you canoe part of the Champlain Trail to Lake Nipissing and Lake Huron.

There's also the Niagara Falls-Toronto trip for eight days beginning Aug. 20, cycling through Southern Ontario to Niagara Falls, and a lake steamer trip from Queenstown to Toronto.

Machines Free War Workers

Cost-cutting machines developed by American industry's research are releasing manpower from the cotton fields for use in the nation's defense industries.

With comparatively few workers hunting jobs, war industries have been fearing a shortage of manpower as defense production sped up. Consequently, it was good news that "pickers" and "strippers"—machines developed for picking cotton and pulling the fiber out of the bolls—would harvest about 16 per cent of the cotton crop in 1950, compared with 9 per cent in 1949. Some authorities say the mechanical pickers are the most important development in cotton production since Eli Whitney's cotton gin.

For further information on these trips call the American Youth Hostels, Woodward 3-2172.

Advertisement for Ryon's CHILDREN'S SHOES. HELP KEEP GOOD FEET HEALTHY. Ryon's GROSSE POINTE. Includes an image of a child's shoe.

Large advertisement for Broedel's PLUMBING and HEATING CO. Features the slogan "You Might Not Want It . . . but chances are Somebody Does Want It . . ." and an image of an owl. Text includes: "One Person's 'Trash' is Another's 'Treasure' . . . so they say . . ." and "Wise Persons Sell What They Don't Want!". Contact information: 20229 Mack Ave., Grosse Pointe Woods, Phone TU. 1-7410. Also mentions "5-DAY FREE TRIAL" and "Nights Phone TU. 5-3609".

Advertisement for EYES EXAMINED. Complete Optical Service. DR. A. M. MAJESTER, DR. L. D. MAJESTER. Optometrists. For Appointment 3181 LAKEWOOD at MACK. Phone VA. 1-2266.

Advertisement for Quick Relief from Excessive Humidity with a CHRYSLER Airtemp DEHUMIDIFIER for Home or Office. Features an image of the dehumidifier and text: "STOP MUSTY ODORS DAMPNESS STEAMED WINDOWS MOULD RUSTING and CORROSION of FURNITURE and FIXTURES". Chrysler Airtemp AIR CONDITIONING - HEATING - REFRIGERATION.

Advertisement for Broedel's PLUMBING and HEATING CO. 20229 Mack Ave., Grosse Pointe Woods. Showroom Open Thurs., Fri., Sat. Till 9 p.m. COMPLETE PLUMBING AND HEATING REPAIR SERVICE.

Advertisement for JUST OPENED Bradley Jewelers. Expert Watch & Clock Repairs. All work timed and tested on the latest "Watch Master" rate recording machine. Authorized Distributor for: Hamilton Watches, Seth Thomas, Telechron and Westclox Clocks. 21031 Mack at Roslyn. T. 2-9309. Open Friday Till 9 P. M.

Short Peach Season in Mich. Offers Abundant Supplies

Plentiful peach supplies and good buys, but not "bargain" prices, are in store for home-makers who watch the market closely this year, according to A. B. Love, Michigan State College marketing specialist.

Love calls this a "short season peach year" for most Michigan families and believes consumers will really appreciate Michigan's large crop.

We're missing out on good supplies of early season peaches from southern states this summer, Love explains. Weather has played havoc with the crop in all major producing states except Michigan, California and Missouri. In 10 southern peach states the crop is only about a third of average.

Rabaut Reports Committee Study of Appropriation Bill

Rep. Louis C. Rabaut reports that the House Committee on Appropriations has undertaken a complete review and re-examination of the omnibus appropriation bill in the light of new demands on the Federal Treasury arising out of the Korean situation.

"The Committee will ferret out items," Rabaut said, "not directly connected with the national defense, so that non-military expenditures can be pared to the bone."

The Committee action was taken pursuant to its unanimously approved resolution that "each Subcommittee of the Committee on Appropriations should proceed with immediate review of the items under its jurisdiction for the purpose of ascertaining which programs or activities may be curtailed or deferred in the light of making the maximum amount of Federal revenues available for national defense and thereby minimize inevitable increases in taxes and the public debt."

New requests for additional defense appropriations have amounted to \$15.7 billion to date

with another \$900 million request expected momentarily.

Rabaut said the Committee has readily recognized its duty to effect every possible saving by making an exhaustive review of appropriations already approved by the House for this fiscal year. "We can spare no effort," he said, "to make every dollar count in this program for strengthening the national defense."

According to Rabaut the Committee's resolution will be put into effect by the insertion of recession language in a forthcoming

ing appropriation bill.

As a member of the Deficiency Subcommittee and as Chairman of the Central Subcommittee on Appropriations Rabaut will be in close contact with the program of reduction in non-military expenditures.

COMMENT

After waiting for two days on the set of "Illegal Bride" without appearing before the cameras, Joan Davis, star of CBS' "Leave It to Joan," cracked "Pretty soon I'm going to be too old for this part."

Report of Annual Meeting of Grosse Pointe Board of Education

GROSSE POINTE, MICHIGAN
June 12, 1950

An annual Election Meeting of The Board of Education, Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, was held in Room 107 of the Grosse Pointe High School, 11 Grosse Pointe Boulevard, Grosse Pointe Farms, Michigan, on Monday, the 12th day of June, A.D. 1950. The meeting was called to order and was convened for the purpose of submitting by organization and ballot the question of:

1. Electing two members of the Board of Education to hold office for the ensuing three years on the Board of Education of Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, and
2. The approval of library expenditures for the year 1950-51 in amount of \$62,365.00, and such other questions and propositions, if any, as are required by law to be submitted to the vote of the electors of the District voting in precincts.

ROLL CALL

Present—Trustees Dougherty, Johnson, Sheaffer, Wendin. Absent—Trustee Wicking.

Also present—Superintendent Barnes, Attorney Coulter, Director of Business and Finance West, and Miss McElroy, Secretary to the Superintendent and Board of Education.

Notice of the call of the meeting and affidavit of posting was read and approved as was the notice of registration.

Election officials were appointed and sworn in with instructions to open the polls of the various precincts at 8:00 a.m. and close same at 8:00 p.m.

The meeting was reconvened at 9:05 p.m. in the library of the Grosse Pointe High School, 11 Grosse Pointe Boulevard, Grosse Pointe Farms, Michigan, with the following trustees being present: Trustees Dougherty, Johnson, Sheaffer, Wendin, Wicking, Superintendent Barnes, Attorney Coulter, Director of Business and Finance West and Miss McElroy, Secretary to the Superintendent and Board of Education, were also present.

Secretary Dougherty was called upon to read the minutes of the annual meeting of June 13, 1949 and of the special meeting of February 24, 1950.

After the minutes of the June 13 meeting and the February 24 meeting had been read, it was

MOVED by Trustee Johnson, supported by Trustee Sheaffer THAT the minutes of the annual meeting of June 13, 1949 and of the special meeting of February 24, 1950 be adopted.

ROLL CALL Adopted unanimously.

ANNUAL REPORTS

President Wendin made a brief annual report to the electors present. His remarks included an expression of appreciation to the many persons in Grosse Pointe who contributed to the successful outcome of the February 24 special election. He paid a special tribute to three members of the High School teaching staff, Miss Doris Teft, Miss Mary Kremmin and Mrs. Winifred Campbell, who are retiring at the end of the current school year with service records in Grosse Pointe varying from 25 to 32 years. President Wendin's report also covered brief summary statements with respect to 1949-50 budget operations, changes in the school district's debt situation, and a report of progress in getting actual construction of authorized new school buildings underway.

The Superintendent of Schools was called upon to give his annual report.

Mr. Barnes pointed out that his report on this occasion can only be a preliminary outline of the official report which is prepared during the summer. The Superintendent expressed a conviction that the 1949-50 school year has been an unusually significant one in the history of the Grosse Pointe School District. He characterized the year as one in which citizens, Board of Education members and employees have been especially active and particularly effective in a cooperative effort to improve the program of public education in Grosse Pointe. The Superintendent's remarks also included some "then and now" comparisons of public education in Grosse Pointe in 1924-25 as contrasted with 1949-50. The Superintendent dwelled briefly upon the outlook for the 1950-51 school year. He pointed out that a prospective enrollment increase of 450 pupils with no increase in available classrooms and repeatedly limited transportation facilities means a serious problem for teachers and parents in many parts of the school district.

The President then called upon Treasurer Johnson to give his annual report.

Mr. Johnson explained that since the fiscal year does not end until June 30, 1950, it is impossible to give a complete and final report at this time. Mimeographed copies of two financial statements were placed in the hands of all present. The first of these is a consolidated balance sheet of assets and liabilities of the school district as of June 30, 1949 as set forth in the annual audit of the school district's accounts. The second financial statement presented in written form to the electors present is a copy of the report of the Director of Business and Finance as submitted to the Board of Education at its regular June meeting. This report shows receipts and expenditures in the General Fund in relation to budget estimates. It also includes a summary of the cash position of all funds and the place of deposit of all funds. It was pointed out by Trustee Johnson that this is NOT a complete report for the fiscal year 1949-50 since June transactions are not included in these figures.

MOVED by Trustee Wicking, supported by Trustee Sheaffer. THAT the Treasurer's report be received, approved, and ordered spread on the record of the meeting in full.

ROLL CALL—Adopted unanimously.

DESIGNATION OF DEPOSITORIES FOR SCHOOL DISTRICT FUNDS

MOVED by Trustee Johnson, supported by Trustee Wicking. THAT the following named banks and such others as shall be designated by the Board of Education of Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, shall be approved as depositories of the moneys and funds of the above named school district:

Grosse Pointe Bank, Grosse Pointe, Michigan
National Bank of Detroit, Detroit, Michigan
Detroit Bank, Detroit, Michigan
Manufacturers National Bank, Detroit, Michigan
Industrial National Bank of Detroit, Detroit, Michigan.

ROLL CALL—Adopted unanimously.

SALARIES OF TRUSTEES FOR 1950-51

MOVED by Mr. Coulter, supported by Mrs. Refor. THAT the salaries for Trustees for the ensuing fiscal year be \$400.00 each.

ROLL CALL—Adopted unanimously.

APPROVAL OF PUBLIC LIBRARY BUDGET

MOVED by Trustee Johnson, supported by Trustee Wicking. THAT the budget for the public library be set at \$62,365.00 for the 1950-51 fiscal year and that the same be approved and spread upon the records.

The breakdown of the public library budget is as follows:

Salaries	\$47,715.00
Books and Periodicals	6,500.00
Operation Expense	4,950.00
Maintenance Expense	2,900.00
New Equipment	300.00
TOTAL	\$62,365.00

ROLL CALL—Adopted unanimously.

A question was raised as to whether the Public Library could carry over any unspent balance from the 1949-50 appropriations.

Attorney Coulter indicated that this could not be legally done and Mr. Orr, Director of Public Libraries, reported that the end of the year balance in the Public Library account would be extremely small.

RETURN OF ELECTION INSPECTORS

The undersigned, constituting the Board of Election Inspectors at the Annual Election of the Qualified Electors of Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, held in said District on the 12th day of June, A. D. 1950, and

- | | |
|----------------------|---------------------|
| Shirley K. Patterson | Fannie P. Chambers |
| Virginia W. Wilson | Eleanor M. Tomb |
| Virginia T. Spurrier | Grace R. Slocum |
| Helen A. Clark | Ione R. Dill |
| Bessie C. Swenson | Gertrude Lecklider |
| Jean S. Schaller | Dorothy D. Schumann |
| Fay W. Conley | Anna E. Ireland |
| Ann Luce | Alois A. Ghesquiere |
| Irene Sutton | Harriet Johnston |
| Ether C. Thompson | Elizabeth Bowen |
| Ethel M. Leverenz | |

Being appointed by the qualified electors present on said Board, hereby certify that the polls of said election were declared open at 8 o'clock A.M. on said 12th day of June, A.D. 1950, and were kept open continuously until 8 o'clock P.M., of said day, Eastern Standard Time, having been kept open for more than two consecutive hours; that a proper poll list was kept, and a suitable ballot box was used; and that upon a canvass of the ballots cast of which the following is a true copy:

RURAL AGRICULTURAL SCHOOL DISTRICT NO. 1

Grosse Pointe Township, Wayne County, Michigan
OFFICIAL BALLOT
For Election of Two Members of the Board of Education to Be Elected for a Term of Three Years

VOTING INSTRUCTIONS

Place a cross in the square before the names of the candidates you wish to vote for. If the names of the candidates favored by you are not printed on the ballot, write the names in the blank spaces provided and place an (X) before the same.

Before leaving the booth, fold the ballot so that the initials of the inspector may be seen on the outside.

For Members of the Board of Education (Vote for Two)

- | |
|--|
| <input type="checkbox"/> FRED O. RUNNELLS |
| <input type="checkbox"/> SIGURD R. WENDIN |
| <input type="checkbox"/> FRANKLIN D. DOUGHERTY |
| <input type="checkbox"/> |
| <input type="checkbox"/> |

It was found that the whole number of votes cast for the election of two members of the Board of Education to hold office for the ensuing three (3) years were 870; that Franklin D. Dougherty received 448 number of votes; that Fred O. Runnells received 183 number of votes; that Sigurd R. Wendin received 394 number of votes; that Chester Carpenter received 1 number of votes; that Ione Dill received 1 number of votes; that A. Russell Keys received 1 number of votes; that James Lafer received 1 number of votes; that Edw. Glanz received 1 number of votes; and that there were 3 spoiled ballots.

After the above canvass the result of said election was declared as stated above.

We further certify that all the proceedings of said meeting were regular, and in accordance with the Statutes of the State of Michigan, in such case made and provided.

- | | |
|----------------------|---------------------|
| Shirley K. Patterson | Fannie P. Chambers |
| Virginia W. Wilson | Eleanor M. Tomb |
| Virginia T. Spurrier | Grace R. Slocum |
| Helen A. Clark | Ione R. Dill |
| Bessie C. Swenson | Gertrude Lecklider |
| Jean S. Schaller | Dorothy D. Schumann |
| Fay W. Conley | Anna E. Ireland |
| Ann Luce | Alois A. Ghesquiere |
| Irene Sutton | Harriet Johnston |
| Ether C. Thompson | Elizabeth Bowen |
| Ethel M. Leverenz | |

MOVED by Trustee Sheaffer, supported by Trustee Wicking. THAT the report of the election inspectors be accepted and reported to the Board of Education for proper certification as to the results of the election.

ROLL CALL—Adopted unanimously.

President Wendin called on Trustee Dougherty, who said: "I haven't much to say. It has been a great pleasure and an honor to have been a member of the Board of Education the last three years. I deeply appreciate the opportunity of serving another three years, working with the Board in finishing up the program that we started. During the past three years, I would say the happiest day is today, not because of the election particularly, but because I finally see the steam shovel next to the Parcels School ready to get started on the completion of that school."

President Wendin made the following remarks with respect to his re-election for another three year term on the Board of Education: "I have nothing to add to what Mr. Barnes, the Superintendent, said and what Mr. Dougherty said. I feel that the challenge is great and that is one interesting part of the job. I have often said I sometimes can't figure out why anybody would want to be a school board trustee. But once you get into it and you begin to feel you are taking part in solving the important problems, it becomes a real challenge. I am glad to be on the Board for another three years to see that this program gets carried through. Thank you very much."

MOVED by Trustee Wicking, supported by Trustee Sheaffer. THAT election inspectors and other members of the election board each be paid fifteen dollars (\$15.00) for their services on election day, June 12, 1950.

ROLL CALL—Adopted unanimously.

TRANSFER OF MONIES

MOVED by Trustee Johnson, supported by Trustee Wicking. THAT all funds remaining in the General Fund at the close of the current fiscal year, exclusive of necessary balance on hand, be transferred to the Building and Site Fund.

ROLL CALL—Adopted unanimously.

ADJOURNMENT

MOVED by Trustee Wicking, supported by Trustee Sheaffer. THAT the meeting adjourn at 9:55 P.M.

ROLL CALL—Adopted unanimously.

FINANCIAL REPORT FOR THE YEAR ENDING JUNE 30, 1950

General Fund	
Balance July 1st, 1949	\$ 32,540.24
Receipts	
Current Tax Collections	\$1,635,844.18
Delinquent Tax Collections	62,621.87
State School Aid	511,053.64
Other State Aid	16,309.56
Miscellaneous Local Revenues	30,144.11
Stroes Distribution	33,137.27
Total Receipts and Balance	\$2,019,110.63

Disbursements	
General Control	\$ 61,298.21
Instruction	1,182,847.74
Auxiliary Activities	101,450.61
Operation	276,805.92
Fixed Charges	7,895.35
Maintenance	60,473.91
Capital Outlay	58,327.03
Debt Service	236,832.50
Stores Purchases	34,963.29
Total Disbursements	\$2,020,894.56

Balance June 30, 1950	\$ 30,756.31
-----------------------	--------------

Employees Bond Fund	
Balance July 1st, 1949	\$ 1,684.14
Received from Payroll Deductions	20,429.41
Total Receipts and Balance	\$ 22,113.55
Bonds purchased for employees	20,868.75
Balance June 30, 1950	\$ 1,244.80

Bond Interest and Principal Fund	
Balance July 1st, 1949	\$ 59,831.25
Received from General Fund	236,832.50
Total Receipts and Balance	\$ 296,663.75
Disbursements for Bond Interest and Principal	179,750.97
Balance June 30, 1950	\$ 116,912.78

Building and Site Fund	
Balance July 1st, 1949	
Cash	\$ 57,674.94
Bonds	500,000.00
Total Receipts and Balance	\$ 557,674.94

Receipts	
General Fund	\$ 58,327.03
Current Tax Collections (3 1/2 mill levy)	419,411.25
Delinquent Tax Collections (3 1/2 mill levy)	17,996.70
U.S.A. Cert. of Indbt. purchased	3,300,000.00
Interest on Cert. of Indebt.	6,503.91
Sale of property	4,533.33
Sale of Bond Issue	3,186,127.78
Total Receipts and Balance	\$6,992,900.00

Disbursements	
New Buildings	\$ 109,060.05
New Equipment	29,709.55
New Sites	7,239.77
U.S.A. Cert. of Indbt. purchased	3,310,169.43
Total Disbursements	\$3,456,178.80

Balance June 30, 1950	\$ 294,396.14
Bonds	3,800,000.00
Total Receipts and Balance	\$4,094,396.14

Gift Fund	
Balance July 1, 1949	\$ 318.62
Donation to Public Library for film library	125.00
Total Receipts and Balance	\$ 443.62
Disbursements for Public Library Films	215.88
Balance June 30, 1950	\$ 227.74

Building and Site Sinking Fund	
Balance July 1, 1949	\$ 2,730.35
Cash	1,962,950.00
Securities	1,965,680.35
Total Receipts and Balance	\$2,207,735.75
Disbursements for Securities Purchased	136,860.00
Balance June 30, 1950	\$ 2,065.75
Cash	2,065.75
Securities	2,068,810.00
Total Receipts and Balance	\$2,070,875.75

Funds on Deposits as follows:	
Grosse Pointe Bank	\$ 129,599.01
Detroit Bank	85,478.71
National Bank of Detroit	70,237.98
Manufacturers National Bank of Detroit	96,340.94
Industrial National Bank of Detroit	63,948.88
Detroit Trust Company safekeeping	5,868,810.00
Total	\$6,314,413.52

NOTICE OF REGISTRATION and NOTICE OF ELECTION

SPECIAL ELECTION, GROSSE POINTE WOODS, WAYNE COUNTY, MICH.

To the Qualified Electors of the Village of Grosse Pointe Woods, Michigan

"You are hereby notified that a Special Election will be held in the Village of Grosse Pointe Woods, Wayne County, Michigan, on Tuesday, September 12, 1950, and that the polls for said Special Election shall be open from 7:00 o'clock in the forenoon to 8:00 o'clock in the evening, Eastern Standard Time.

"You are further notified that the polling places for said election shall be as follows:

Voting Precinct No. 22:
The Voting Booth in the Mason School, situated on Vernier Road.

Voting Precinct No. 23:
The Voting Booth in the Municipal Building, on Mack Avenue at Anita Avenue.

Voting Precinct No. 25:
The Voting Booth situated in the Parcels School on Mack Avenue and Vernier Road.

Voting Precinct No. 26:
The Voting Booth in the Mason School situated on Vernier Road.

Voting Precinct No. 27:
The Voting Booth situated on Mack Avenue and Kenmore Road.

Voting Precinct No. 28:
The Voting Booth situated on Mack Avenue at Broadstone Avenue.

"You are further notified that the following proposition shall be submitted to the qualified electors for their adoption or rejection at said Special Election, to-wit:

WATER SYSTEM BOND ISSUE

"Do you favor borrowing money and issuing bonds therefor of the Village of Grosse Pointe Woods, in the sum of \$95,000.00 to bear interest at a rate not to exceed four (4%) per cent per annum, payable semi-annually, the said bonds to mature serially in the following manner:

\$6,000.00 in the years of 1951-60 inclusive, and \$7,000.00 in the years of 1961-65 inclusive.

for the purpose of making a public improvement in the Village of Grosse Pointe Woods, to be and consist of providing additions and improvements to the water supply system?"

"In accordance with the provisions of Article 3, Section 4, of the State Constitution as amended, only those electors of the Village of Grosse Pointe Woods qualifying under such provision, are entitled to vote at said Special Election on Bond Proposition.

"You are further notified that if you have not already registered you may do so by appearing before the Board of Registration at the Municipal Building on Mack Avenue at Anita Avenue, Grosse Pointe Woods, Michigan, on August 23, 1950, between the hours of 8:00 o'clock in the forenoon and 8:00 o'clock in the evening, Eastern Standard Time.

"You are further notified that registration may also be made with the Village Clerk on any day up to and including August 23, 1950, on which latter day the Village Clerk will be in his office between the hours of 8:00 o'clock in the forenoon and 8:00 o'clock in the evening, Eastern Standard Time.

Philip F. Allard
Village Clerk,
Village of Grosse Pointe Woods

Classified Section

The Grosse Pointe Review—Thursday, August 10, 1950—7

Grosse Pointe Review Want-Ads
CASH RATE
 Minimum charge for classifieds is 50¢ for 15 words, 10¢ for each additional word.
CHARGE RATE
 Convenience ads will be charged over the telephone. Minimum charge rate is 15¢ for 15 words, four cents for each additional word. Payment can be made by cash or money order.
Classified Display Rates Upon Request
2-4558
 The Grosse Pointe Review
 5121 Kercheval
 Lakepointe and Maryland
 Say "Charge It!"

Found
 Diamond wrist watch, Hyde make, 20 diamonds, generous for return or information to recovery, Keesake, Call F. L. Luch, 1405 Devonshire, 1-1822.
 Ladies' Withnauer yellow watch with black band; vicinity of Woodworth, Reward, \$75.15, 4330 Harvard Rd.

Wanted
 WANTED WOMAN working in home. Want to earn \$5-10 per month doing one phase of housework—day or evening. No. 86.

Accounting
KEEPING SERVICE
 BY THE MONTH
 Tax and Report Service
 Real Estate and Canadian
 Notary Public with Seal
 RY HAAS, Tax Consultant
 4941 KERCHEVAL AVE.
 Alter Road

Cement Work
ATTENTION
 Brick and Cement Work
 New and Repair
 Steps, Piers, Walks, Etc.
 Also Water Proofing
 Reasonable—Work Myself
 VA. 1-4438
 MARCHESI

AND Cement repairs. Porches, stone steps, driveways, garage, general repairs. DeGryse, Alter Rd. VA. 1-1183.

ENTER WORK
SINNHUBER
 BUILDING AND REPAIRING
 ALL KINDS
 Free Estimates
 LA 7-2952

Interior and exterior. End of front or rear porch. Kitchen tile, recreation rooms, attic remodeling. Prompt service, workmanship. S. E. Barber, Nesbit, TU. 5-8784.

ATIONS. Licensed, carpenter general repairs. No job too small. 1-4068.

IERE
 DRESS CORSETS—Individually designed dress and surgical garments; 18 years experience. Maude Kent, TU. 5-4027 or TO. 7-4312. McKinley.

INS Laundered
 BED CURTAINS neatly done, reasonable. Will call for and deliver. VA. 4-0661.

CITY OF GROSSE POINTE FARMS

NOTICE TO TAXPAYERS

The 1950 City tax is now payable at the City office, 90 Kerby Road, Grosse Pointe Farms 30, Michigan.

Payment without penalty can be made up to and including August 31, 1950.

As provided by City Charter, a penalty of 1% will be added September 1, 1950, and an additional 1/2 of 1% on the 1st of each succeeding month.

Pay your taxes before August 31, 1950, and avoid the penalty.

DAWSON F. NACY
 Treasurer
 City of
 Grosse Pointe Farms

Moving, Storage, Cartage
ESTABLISHED 25 YEARS
SISSON MOVING
 LOCAL and EXPRESS SERVICE
 Piano and Appliance Moving
 We Buy Furniture
 14621 Kercheval Valley 2-1171

Dressmaking, Alterations
ALTERATIONS, Dressmaking and Uniforms. Reasonable. Mrs. Ribble LAkeview 6-5401.
DRESSMAKING, copying, alterations of any kind. Work guaranteed. Your home or mine. WA 8-2564.
CUSTOM Dressmaking, ladies' and children's cloths. Specializing in Vogue designs. Alterations expertly done. Office 15411 Mack, by appointment only. TU. 1-3553.
DRESS-MAKING and alterations. All work guaranteed. Pick-up and delivery. VA. 2-5965.

Electrical Repairs
HARRY A. ZABLOCKI
 ELECTRICAL CONTRACTOR
 LICENSED
 GAS BURNERS SOLD
 WIRED and INSTALLED
 No Job Too Small
 LAkeview 6-4864

Landscaping
TREE REMOVING
 Trimming - Guying
TREE SPRAYING
Greater Detroit LANDSCAPE CO.
 COMPLETE LANDSCAPE SERVICE
 FREE ESTIMATES
 VA. 2-2250

TOPSOIL, BLACK PEAT HUMUS, NURSERY SOD. WE DELIVER
 LA. 6-2581

SHOCK BROS.
 Landscaping - Tree Service
TREE REMOVING TRIMMING
 Lawn Maintenance
 FREE ESTIMATES
 Call Office
 VA. 2-5044 1242 Maryland

Optical Service
EYES EXAMINED, prompt optical repairs. Dr. R. Rantala, Optometrist, 1843 Lancaster at Mack, TU. 1-6622. Daily Thursday, evenings Monday, Wednesday, Friday.

Painting and Decorating
IMMEDIATE SERVICE—Guaranteed interior painting and decorating. Outside painting. Reliable, over 35 years experience. WM. LOADER, ED. 1-4088.

A. C. HOUK, decorating, painting, interior and exterior, wallpaper removed, washing and cleaning. 1226 Lakepointe, VA. 2-5587.

Neat, Clean Decorating and Paperhanging
 First Class Work Guaranteed
EXPERT WALL CLEANING
 CALL DICK
 VA. 1-8164

GEORGE S. DALLY
 Fine Interior Decorating
 Exterior Painting
 VA. 4-8004

Watch and Clock Repair
EXPERT fast watch repairs. Bradley Jewelers, 21031 Mack at Roslyn.

Window Shades
OBRIEN BROS.
 Window Cleaning Company
 Storm Sash and Screen Service
 Wall Washing
 Paper and Calcimine Cleaned
 Exterior House Washing. Experienced Men for Every Job.
 Estimates Cheerfully Given
 Always A Good Job
 VA. 2-8180
 2925 Holcomb

WINDOW SHADE CLEANING
 Repairing and Replacing
 Pickup and Delivery
MUMFORDS FLOOR COVERING
 16127 East Warren
 NI 0446

Miscellaneous Services
CUSTOM-MADE slip covers and traverse drapes. Guaranteed workmanship. Fine quality material. Free estimates. TU. xrd 2-6158.

ATTENTION FISHERMEN—Custom built and repaired fishing gear. Work W. Buckenidge & Son, 15011 Kercheval, VA. 2-676.

Ticklers
 By George

"Personally, I don't care about money—it wuz always the landlord, the butcher and the grocer that wanted it!"

Painting and Decorating
 (Continued)
RELIABLE PAINTER needs work. Neat decorator. Also wall washing or cleaning. Good references. VA. 4-0686.
PAINTING and decorating, wall washing—general repair. Thomas DuPart, VA. 1-9622.
Complete Decorating Service
 INTERIOR and exterior painting, paper removing, paper hanging. Best quality paint use. Work guaranteed. Immediate service.
 Estimates cheerfully given.
 Call FORSYTHE VA. 2-9108

A-1 PAINTING, basements and lawn furniture sprayed. Skilled colored workers. 85% repeat business. Best city references. 5718 Canton, ED. 1-0182 or WA. 4-5736, Crawford.

NELS SWANSON
 First Class Painting, Paper Hanging
 Reasonable—Work Guaranteed
 VA. 2-6588

INTERIOR - EXTERIOR decorating, painting and wall washing. VA. 1-4653.

PAINTING, papering, paper removed. Work guaranteed. 122 Muir Road, Mertens, TU. 2-0083.

INTERIOR and exterior, paper hanging, plaster repair. 8133 Kercheval, WA. 1-0122.

A-1 PAINTING AND DECORATING—Interior and exterior, paper hanging, floor sanding, paper removing. Work guaranteed. Free estimates. Insured. WA. 2-7507.

Plastering
PLASTERING—Any kind of repair work. Reasonable rates. Free estimates. Call TU. 5-0343, Leon Vermetten.

Plumbing and Heating
ELECTRICAL, sewer cleaning, drains, sinks, plumbing, heating and repairs. 2065 Country Club, TU. 2-9876.

Piano Tuning
PIANOS Tuned and serviced. Reasonable rates. All work guaranteed. L. O. Seibert, TU. 2-5870.

PIANOS TUNED, repaired, cleaned and footproofed. Professional Service. Clifford L. Edwards, TU. 1-3173.

Refrigerator Service
REFRIGERATOR—And motor service. Licensed and bonded. Kelvinator, Frigidaire, Leonard, Colgate, Univac, and others. Williams, Valley 2-3111.

Wall Washing
WALL WASHING and paper cleaning. Work guaranteed. Reasonable price. White men. VA. 4-1814.

VINCENT'S Wall Washing and Upholstery cleaning. Machine methods. Experienced workers. Insured. Commercial and residential. Free Estimates. Call Venice 9-0770.

WALL WASHING, paper cleaning, patch plastering.
GEORGE S. DALLY VA. 4-8004

AMAZING NEW CHEMICAL WILL KILL CRAB GRASS

IN ONE APPLICATION WITHOUT INJURY TO THE LAWN

GUARANTEED TO DO THE JOB OR NO COST TO YOU

ONLY \$5 PER 1,000 SQUARE FEET, LABOR INCLUDED

This liquid material is so new and limited it will not be for sale in retail outlets till 1951.

ESTIMATES FREE
 NO OBLIGATION

GREATER DETROIT LANDSCAPE SERVICE
 VALley 2-2250

Autos for Sale
 '49 NASH Ambassador, 4-door, original owner, low mileage, like new. Must sell. TU 1-7869.
 CHRYSLER, 1948 Windsor club coupe, radio, heater, special paint, good. Clean car, privately owned. TU. 1-7140.
 '38 PLYMOUTH, \$50, call 5 to 7, TU 2-5143.

Help Wanted—Female
EXPERIENCED WAITRESSES, full time and part time. Apply 15012 E. Jefferson.

QUICK EXTRA CASH
SELL CHRISTMAS CARDS AND EXCLUSIVE GIFT ITEMS
 Visit showroom for complete display of fast selling surprise items. Request five FREE portfolios of personalized cards.

Detroit Greeting Card Co.
 9632 GRAND RIVER

Help Wanted—Male
WANTED: High school graduates to learn trade of painting at new School of Painting, Ferris Institute, Big Rapids. All terms begin Sept. 6. Write Kenneth Ross, School of Painting, Ferris Institute, Big Rapids, Mich.

Help Wanted—Male, Female
MALE OR FEMALE Must be able to type, keep records and give accurate information over telephone. Good opportunity for advancement. Do not apply unless qualified. Wilkie Die Products, TU. 1-1140.

Situations Wanted, Female
EXPERIENCED—Cleaning, laundry, etc. Grosse Pointe references. Excellent references. Tyler 4-3134.
WOMAN WANTS washing and ironing at home. 4332 Maryland, TU. 8-5284.

A-1 LAUNDRESS wants work in her home. Grosse Pointe references. Excellent on shirts. Will pick up and deliver. WA. 1-5108.

EXPERIENCED BABY SITTER desires work. Good references. TU 2-4583.

COMPETENT SECY., 5 yrs' experience, desires position in North East section. TU 5-8385.

PRACTICAL nurse would like steady or part time work. VA. 4-6085.

RELIABLE WIDOW would like 4 hours work 3 days a week, housework, carrying for children or preparing evening dinner. ED 1-7156.

Employment Agencies
FIELD'S EMPLOYMENT, Colored couples, cooks, maids, chauffeurs, porters, janitors and caretakers. Day or week. Trinity 3-7770.

MILLER—Employment agency. LO. 7-2536. Domestic help, seamstresses, laundry and cleaning. Part-time or weekly. Good laundries and cleaners.

Bicycles - Motorcycles
GIRL'S BICYCLE for sale, full size, TU 2-6132.

Boats and Motors
FIRST 8178 takes new Martin 89 motor, new motor, call on Call Wilcox, WA 1-8240.

24-FT. HACKER, 225 h.p. Kermath. Goes to highest bidder, 16800 Klein, VA 2-5232.

Electric Appliances
KELVINATOR, 6 cu. ft., in good condition, \$75. VE. 9-4883.

Household Goods for Sale
ANTIQUES, solid walnut carved desk, 74-size bed, white, ED 1-0270.

KELVINATOR refrigerator, radio, bed springs, combination radio and victrola. LA 1-7901.

CHEPPENDALE dining room suite, excellent condition. Library table, hand carved, plated, brass chairs, 6 or 8. Full set, nearly new. Other articles. TU 5-2150.

BEAUTIFUL CHROME BREAKFAST SETS
MADE TO ORDER—These sets can be made up in all colors, including red, blue, yellow, green, etc. Chairs are upholstered in Duran plastic material, while tables can be made in any size, shape and material. You can select from 26 different styles. Visit our factory display and see these beautiful sets. Buy direct from manufacturer save 25%. Odd chrome chairs, only \$4.98.

METAL MASTERS MFG. CO.
 24845 Grotius Ave., E. Detroit
 3331 18th Mile Road
 Open daily 10 to 6 P. M.
 East Detroit, Michigan

ROARGE 5690-W
 Open Sundays, 12 to 6 P. M.

FOR A BETTER grade of used furniture visit the new display at 13830 Kercheval. We always have the things you're looking for. VA. 2-2115.

FIREPLACE MIRRORS, glass for every purpose, pictures and frames. 5234 Nottingham, TU 1-0960.

EXECUTIVE leaving city will sacrifice 3 rooms of excellent furniture. Includes bed, refrigerator, all complete in good condition. \$3,000. Rental of house probable to right party. TU 1-3145.

DINING ROOM SUITE, 10-pc. walnut, special make. TU 2-7882.

NORGE refrigerator, excellent condition, \$18. Call for price and mattress. clean. \$4 TU 2-9550.

DUNCAN PHYFE dining room suite, with buffet and china cabinet. Chairs have redpoint. Very good condition. TU 5-0835.

ORIENTAL RUG, new, never used, maroon, background with yellow, blue and green. TI 6-1068.

Miscellaneous for Sale
WEDDING, party or reunion candies or home portraits. Call for prices. Photography by DEE, Roseville 7001-W.

HALF GALLON Ice Cream, 9tc. Seven Flavors. August Special: Cherry, Wilson Dairy Store, 17304 Mack at Washington. Open Sundays and Holidays, 10 a.m.-11 p.m.

RUBBISH DRUMS—Painted and delivered \$2. VA. 4-8633.

BLUE REVERSIBLE rug and porch slider. \$10. Suitable for cottage. ED 1-0370.

CHINA—Large set. Metro china, odd ED 1-0370.

OVERSIZED custom-made oak bed and dresser. Cut-away coat and vest worn only once. TU 3-4449.

CORNICE BOARDS, beautiful carved wood, reasonable. Curtains, drapes, upholstered gray background, blue flower, reasonable. TU 2-0149.

PURE LINEN tablecloth, rose pattern, 3 yards long, 12 1/2 in. napkins, hand hemmed, good value. Call Webster 4-5638 or TU 2-6240.

OVERSIZED custom made oak bed complete, and dresser, cutaway coat and vest, worn only once. TU 3-4449.

NEW A-CUP CORY coffeemaker with accessories. \$3.99. 1147 Lakepointe.

Autos Wanted
Cars Wanted
 Late Models
 HIGHEST PRICES PAID
HANSON Chevrolet Co.
 14259 MACK AVE.
 VA. 2-9800

Autos for Sale
 '49 NASH Ambassador, 4-door, original owner, low mileage, like new. Must sell. TU 1-7869.
 CHRYSLER, 1948 Windsor club coupe, radio, heater, special paint, good. Clean car, privately owned. TU. 1-7140.
 '38 PLYMOUTH, \$50, call 5 to 7, TU 2-5143.

Help Wanted—Female
EXPERIENCED WAITRESSES, full time and part time. Apply 15012 E. Jefferson.

QUICK EXTRA CASH
SELL CHRISTMAS CARDS AND EXCLUSIVE GIFT ITEMS
 Visit showroom for complete display of fast selling surprise items. Request five FREE portfolios of personalized cards.

Detroit Greeting Card Co.
 9632 GRAND RIVER

Help Wanted—Male
WANTED: High school graduates to learn trade of painting at new School of Painting, Ferris Institute, Big Rapids. All terms begin Sept. 6. Write Kenneth Ross, School of Painting, Ferris Institute, Big Rapids, Mich.

Help Wanted—Male, Female
MALE OR FEMALE Must be able to type, keep records and give accurate information over telephone. Good opportunity for advancement. Do not apply unless qualified. Wilkie Die Products, TU. 1-1140.

Situations Wanted, Female
EXPERIENCED—Cleaning, laundry, etc. Grosse Pointe references. Excellent references. Tyler 4-3134.
WOMAN WANTS washing and ironing at home. 4332 Maryland, TU. 8-5284.

A-1 LAUNDRESS wants work in her home. Grosse Pointe references. Excellent on shirts. Will pick up and deliver. WA. 1-5108.

EXPERIENCED BABY SITTER desires work. Good references. TU 2-4583.

COMPETENT SECY., 5 yrs' experience, desires position in North East section. TU 5-8385.

PRACTICAL nurse would like steady or part time work. VA. 4-6085.

RELIABLE WIDOW would like 4 hours work 3 days a week, housework, carrying for children or preparing evening dinner. ED 1-7156.

Employment Agencies
FIELD'S EMPLOYMENT, Colored couples, cooks, maids, chauffeurs, porters, janitors and caretakers. Day or week. Trinity 3-7770.

MILLER—Employment agency. LO. 7-2536. Domestic help, seamstresses, laundry and cleaning. Part-time or weekly. Good laundries and cleaners.

Bicycles - Motorcycles
GIRL'S BICYCLE for sale, full size, TU 2-6132.

Boats and Motors
FIRST 8178 takes new Martin 89 motor, new motor, call on Call Wilcox, WA 1-8240.

24-FT. HACKER, 225 h.p. Kermath. Goes to highest bidder, 16800 Klein, VA 2-5232.

Electric Appliances
KELVINATOR, 6 cu. ft., in good condition, \$75. VE. 9-4883.

Household Goods for Sale
ANTIQUES, solid walnut carved desk, 74-size bed, white, ED 1-0270.

KELVINATOR refrigerator, radio, bed springs, combination radio and victrola. LA 1-7901.

CHEPPENDALE dining room suite, excellent condition. Library table, hand carved, plated, brass chairs, 6 or 8. Full set, nearly new. Other articles. TU 5-2150.

BEAUTIFUL CHROME BREAKFAST SETS
MADE TO ORDER—These sets can be made up in all colors, including red, blue, yellow, green, etc. Chairs are upholstered in Duran plastic material, while tables can be made in any size, shape and material. You can select from 26 different styles. Visit our factory display and see these beautiful sets. Buy direct from manufacturer save 25%. Odd chrome chairs, only \$4.98.

METAL MASTERS MFG. CO.
 24845 Grotius Ave., E. Detroit
 3331 18th Mile Road
 Open daily 10 to 6 P. M.
 East Detroit, Michigan

ROARGE 5690-W
 Open Sundays, 12 to 6 P. M.

FOR A BETTER grade of used furniture visit the new display at 13830 Kercheval. We always have the things you're looking for. VA. 2-2115.

FIREPLACE MIRRORS, glass for every purpose, pictures and frames. 5234 Nottingham, TU 1-0960.

EXECUTIVE leaving city will sacrifice 3 rooms of excellent furniture. Includes bed, refrigerator, all complete in good condition. \$3,000. Rental of house probable to right party. TU 1-3145.

DINING ROOM SUITE, 10-pc. walnut, special make. TU 2-7882.

NORGE refrigerator, excellent condition, \$18. Call for price and mattress. clean. \$4 TU 2-9550.

DUNCAN PHYFE dining room suite, with buffet and china cabinet. Chairs have redpoint. Very good condition. TU 5-0835.

ORIENTAL RUG, new, never used, maroon, background with yellow, blue and green. TI 6-1068.

Miscellaneous for Sale
WEDDING, party or reunion candies or home portraits. Call for prices. Photography by DEE, Roseville 7001-W.

HALF GALLON Ice Cream, 9tc. Seven Flavors. August Special: Cherry, Wilson Dairy Store, 17304 Mack at Washington. Open Sundays and Holidays, 10 a.m.-11 p.m.

RUBBISH DRUMS—Painted and delivered \$2. VA. 4-8633.

BLUE REVERSIBLE rug and porch slider. \$10. Suitable for cottage. ED 1-0370.

CHINA—Large set. Metro china, odd ED 1-0370.

OVERSIZED custom-made oak bed and dresser. Cut-away coat and vest worn only once. TU 3-4449.

CORNICE BOARDS, beautiful carved wood, reasonable. Curtains, drapes, upholstered gray background, blue flower, reasonable. TU 2-0149.

PURE LINEN tablecloth, rose pattern, 3 yards long, 12 1/2 in. napkins, hand hemmed, good value. Call Webster 4-5638 or TU 2-6240.

OVERSIZED custom made oak bed complete, and dresser, cutaway coat and vest, worn only once. TU 3-4449.

NEW A-CUP CORY coffeemaker with accessories. \$3.99. 1147 Lakepointe.

Good -- Clean Soft Cotton Rags
 No Silk or Nylon
 15c lb.
Grosse Pointe Printing
 15121 Kercheval

SELLER HERE! BUYER MEETS
 Phone VA. 2-4558 Stop In or Mail Your Ad!!!
 to Grosse Pointe Review
 15121 Kercheval

Real Estate for Sale
3-BEDROOM semi-bungalow, library, 3 baths, near schools and shopping districts, reasonable. TU 5-9522.

Houses for Sale
INDIAN VILLAGE
 Georgian architecture. Spacious home designed for gracious living on avenue of fine homes. Perfect floor plan. Pleasing and tasteful decorations. Grand staircase, large living room and dining room plus library, sunroom and terrace, also powder room, breakfast room and modern electrically equipped kitchen, four bedrooms and natural fireplace. Furnishings, carpets and draperies optional. Many other outstanding features including well landscaped grounds, lawn sprinkler system and 2-car garage with apt. above. For Sale—CALL 253-1212

Shown by Appointment Only
 Owner, VA. 1-2792

Houses for Rent
GROSSE POINTE—Newly decorated, 10 room, maid's quarters, recreation room, oil, park privileges. Heated garage, south of Jefferson. Lease. VA. 1-7913.

Flats for Rent
GROSSE POINTE, 5-room lower flat, new, good shopping and transportation. Shown by appointment. TU 2-7907.

Office Space For Rent
OFFICE SPACE, heat, light, elevator, phone service if desired. TU 4-8635.

Rooms for Rent
PLEASANT ROOM for business girl. Home privileges. Good transportation. ED 1-1715.

GROSSE POINTE PARK, single, private home, beach, privileges, excellent transportation. References. VA. 2-6438.

LARGE, PRIVATE ROOM, near bus-line, garage available. TU 2-1433.

Wanted to Rent
YOUNG EXECUTIVE and wife need unfurnished 2-bedroom rental in Grosse Pointe section. Excellent references. No pets. Conscientious care of property. WA. 1-1823, evenings.

YOUNG COUPLE planning marriage need apt. furnished preferred. No smoking or drinking. VA. 4-3195, evenings.

RESPONSIBLE couple with 2 sons desire 2-b.r. home in good neighborhood. Will maintain property. TU 3-0013, evenings.

USE THIS HANDY BLANK FOR YOUR CASH WANT AD

Write your ad JUST AS YOU WANT IT TO BE PUBLISHED including either your ADDRESS or TELEPHONE NUMBER or both (either costs 3 words). Place ad and payment in envelope and mail to Grosse Pointe Review, 15121 Kercheval, Grosse Pointe 30, Mich.

NAME _____
 ADDRESS _____
 ZONE _____ Tel. No. _____

(WRITE YOUR AD HERE)

YOUR AD'S CLASSIFICATION:
 Such as "Carpenter" - "Personals" - "Misc. for Sale" - "Boats and Motors," etc.

Each Word After This 40 Extra	.50	.54	.58	.62	.66
	.70	.74	.78	.82	.86
	.90	.94	.98	1.02	1.06
	1.10	1.14	1.18	1.22	1.26

Ad Must Reach Us on Wednesday for Current Week's Issue

Business and Professional DIRECTORY

Musical Instruments
BEAUTIFUL grand piano, in excellent condition, very reasonable. TU 2-1423.

Pets and Poultry
WIRE TERRIER, male puppies, registered, pedigree, champion blood lines. 1845 Schoenherr, 8 Mile-Grotius section.

Wanted to Buy
WANTED 8 or 9 ft. refrigerator, good condition. Call TU 5-9407.

FURNITURE wanted. If you have anything in the line of household furniture and rugs call Isaac Niswamy Furniture, 13350 Kercheval, VA. 2-2115.

Wanted to Rent
 (Continued)
DEPENDABLE young working couple wish small flat or apartment. ED 1-0370.

BUNGALOW house or upper flat, unfurnished. VA 1-8265.

WIDOW desires unfurnished apt. in small two bedroom flat, apt. garage. ED 1-6988.

SALES ENGINEER would like 2 or 3 bedroom home. Excellent references. Call TR 3-8510 or Lincoln 4-2113.

MOTHER and four-year-old, well behaved son, need two bedroom rental. Reliable tenants, references. TU. 1-3553.

NEWSPAPER man desires 2 bedroom unfurnished apt. or house in Grosse Pointe area. Call Detroit News, WO. 2-2000, Mr. Harley.

EMPLOYED couple desire unfurnished flat or income. No children, no pets. References if necessary. 450-455. LA. 6-2531, 5:30 to 7:30.

RESPONSIBLE JR. EXECUTIVE and wife-to-be desire rent or lease small two bedroom flat, apt. garage apt., etc. Preferably unfurnished, near shopping center.
 \$75 to \$110
 Contact Russel Werneken OR PARENTS
 TU. 2-8811

WANT TO RENT, 3-bedroom home. VA 1-8328.

YOUNG COUPLE desire 4 or 5-room heated, unfurnished income or flat. Urgent. LA 1-8012.

RADIO AND TELEVISION SERVICE
TELEVISION INSTALLATION
ROBERT'S
 16330 E. Warren
 TU. 2-4550 VE. 9-0880
 Open 10 a.m. 'til 9 p.m.
 Guaranteed Work
 Pick-Up and Delivery

REAL ESTATE
FOR KEY TO SELLING
 Your HOME or BUSINESS, as well as Security in Buying
KEY REALTY
 TU. 5-2176
 See... Robert C. Moore

Automatic Washer Service
ALL Makes
 of
AUTOMATIC WASHERS
 REPAIRED!
 Bendix - Maytag
 Laundrell - Laundromat
 Hotpoint - Frigidaire, GM, etc.
 TU 5-6872
Nutto Electrical Appliance Co.
 14834 MACK at Wayburn

LAWNMOWERS
Lawnmowers Sharpened
 ALSO Power Mowers Prompt Service
Grosse Pointe Hardware
 16913 E. Jefferson TU. 5-4420

DRY CLEANERS
POINTE CLEANERS & TAILORS
 (WINDMILL POINTE)
 Men's and Ladies' Suits Tailored to Order
 Alterations, Relining, Cleaning and Pressing
 14931 E. JEFFERSON, AT CITY LIMITS
 Fred M. Schuman Est. 1925 Open Even. Till 7:00 VA. 2-3040

Painting and Decorating
JOHN W. REESOR
 QUALITY PAINTING and PAPER-HANGING
 LICENSED CONTRACTOR
 FREE ESTIMATES
 LA. 7-2730 14631 ALMA LA. 7-7258

ROOFING - SHEET METAL
GUTTERS and DOWN SPOUTS
 Repaired, Replaced and Cleaned—
 Metal Decks—Porches
 Flat Roofing
WE RE-ROOF OLD HOUSES
Pioneer Roofing and Sheet Metal
 4708 EASTLAWN Valley 2-8548

USE THIS HANDY BLANK FOR YOUR CASH WANT AD

Write your ad JUST AS YOU WANT IT TO BE PUBLISHED including either your ADDRESS or TELEPHONE NUMBER or both (either costs 3 words). Place ad and payment in envelope and mail to Grosse Pointe Review, 15121 Kercheval, Grosse Pointe 30, Mich.

NAME _____
 ADDRESS _____
 ZONE _____ Tel. No. _____

(WRITE YOUR AD HERE)

YOUR AD'S CLASSIFICATION:
 Such as "Carpenter" - "Personals" - "Misc. for Sale" - "Boats and Motors," etc.

Each Word After This 40 Extra	.50	.54	.58	.62	.66
	.70	.74	.78	.82	.86
	.90	.94	.98	1.02	1.06
	1.10	1.14	1.18	1.22	1.26

Ad Must Reach Us on Wednesday for Current Week's Issue

Pointers Support Bachman As Probate Bench Candidate

Mrs. Leon Jacobi of 729 Fisher end Mrs. H. H. Borgman of 1100 Berkshire were among the hundred women leaders who accompanied Lula E. Bachman at the filing of her petitions bearing 30,028 signatures in the movement to put a qualified woman on the Probate Bench. This court handles the estate of deceased, estates and guardianships of children, the incompetent and the mentally ill. It is also the Wayne County Juvenile Court handling juvenile offenses.

Lula Bachman is the mother of three grown children. She has practiced law for twenty years in Detroit, appearing in all courts. She is especially experienced and gifted, her friends say, in matters involving women and children. Lula Bachman is a member of the Wayne County Board of Supervisors, the Wayne County General Hospital Com-

mittee and the Wayne County Social Welfare Committee. She is past president of the National Assn. of Women Lawyers, and accredited observer of the United Nations, locally and nationally known for her civic, patriotic and social work.

Neighborhood Club News

MAJOR LEAGUE SOFTBALL American League Standings			
Team	W	L	Pct.
Jackie's Bar	6	0	1.000
Bob's Bar	7	1	.875
Cooper Brothers	5	3	.625
Sunshine Bar	4	4	.500
Alger For Gov'n'r	3	3	.500
Lochmoor Hdwe.	3	5	.375
Hornets	2	6	.250
Al's Cocktail Bar	0	8	.000

National League Standings			
Team	W	L	Pct.
Hudson AA	6	1	.857
Eastern Heating	6	2	.750
Riley Motors	5	2	.714
G. P. Merchants	5	3	.625
Bella Bar	4	4	.500
Federal Mogul	3	5	.375
Wilson Agency	2	6	.250
Mt. Oliva	0	8	.000

Alger Attacks 'Bossism' in Government

The political "bossism" of the Political Action Committee and its ally, the Americans for Democratic Action (ADA), was attacked this week by Fred M. Iger, Republican candidate for Governor, in campaign speeches in several parts of the state.

In recent years, Alger stated, government has gotten away from the people and has been placed in the hands of certain interested groups and cliques.

"I am convinced," Alger said, "that the present Governor of Michigan is not serving in the interests of all the people but that he is the tool of the self-serving heads of the PAC and ADA.

"The PAC is dominated by a Mr. Gus Scholle, an able propagandist and a political manipulator of the first order. There have been few acts taken by the present governor—other than the calling of square dances and crowning of queens—which were not first approved by Scholle.

"After all, I can find no record of Scholle having been elected to public office—even by the membership of the very union he purports to represent. And that very same union represents only one segment of organized labor."

Alger also attacked statements that he once favored a corporation tax and then changed his mind.

"My position on this tax has never changed," Alger declared. "I have always opposed it because it is actually another hidden tax on consumers."

Max Marston Is Candidate

Max M. Marston, a practicing attorney since 1928, has filed his candidacy for the vacancy on the Probate bench resulting from the death of the late Judge William F. Cotter.

Marston, a graduate of the Detroit College of Law, has been very active in Grosse Pointe Woods' civic affairs. He is a Past President of the Country Club Woods Progressive Association and resides with his family at 1901 Severn Road.

FOR BETTER TASTE, BETTER TASTE STROH'S

THE STROH BREWERY CO., DETROIT 26, MICH.

SID'S CAFE LOUNGE

ENJOY THE BEST AT MODERATE PRICES
DINING -- DANCING

Continuous Entertainment
★ Judy Carroll ★ Freddie Paxton
Singer Comedienne and His Orchestra for Dancing
COMPLETE DINNERS FROM \$1.45

NO COVER • NO MINIMUM • TUESDAY NIGHT FEAT. CHRIS SMITH SINGERS • U. S. 2-1891
15241 E. WARREN AT BARRAN • AIR CONDITIONED

LULA H. BACHMAN FILES PETITIONS

Lula E. Bachman recently filed petitions as a candidate for the Probate Bench. Pictured left to right are: Mrs. Leon Jacobi, of 729 Fisher road; Mr. James Stone, Deputy County Clerk; Mrs. Lula E. Bachman, and Mrs. H. H. Borgman, of 1100 Yorkshire.

Durant Hits Truman's Failure to Check Rising Living Costs

Richard Durant, World War II veteran who is running on the Republican ticket for the nomination for Congressman from the 14th District, this week lashed out at Truman's failure to do anything about the cost of living. In a series of nightly meetings which carried him all across the Districts from Indian Village to the Harper-Griat area and Grosse Pointe—Durant, who heads his own small business, consistently pounded away at the complete lack of understanding shown by Mr. Truman on this vital problem.

"We ought to judge every law and every proposed new law by one simple standard," Durant said. "How does it hit us as consumers? Does it make our standard of living better, or does it hold our standard back? And it is my conviction," he went on, "that every time you come across a law which makes life more expensive for us, at the same time you will find that it is more expensive because the government has taken away our liberty of action."

"Take the price of food. Why is it so expensive? Is the answer to clap on price controls? That's what Truman recommends.

"How can he be so shortsighted? Has he no memory of what happened before? Doesn't he know that putting on price controls while doing nothing about the causes of high prices, is like trying to stop the water running from a faucet without turning it off?

"Does Mr. Truman ever mention why food prices are high? Does he ever tell you that the government insists on keeping food expensive through its farm subsidy program? Does he tell you that you have to pay twice for every bit of food you buy—once at the grocery store—and twice to the tax collector so that Mr. Truman can get the money to make prices artificially high.

"To take cotton. Raw cotton sells today for about 38 cents a pound, as against about 29 cents a pound last year. People are buying more sheets and pillow cases and clothing; stores are ordering more cotton goods from the manufacturers; the textile mills need more cotton. So what do the Democrats do?

"Why, the brilliant lads down there in Washington—and this includes the Democrat who represents this District now—pass a bill which deliberately restricts the amount of cotton that can be planted and brought to market!"

"Is it any wonder that cotton prices are high? How can they be anything else but high, as long as Mr. Truman sees to it that farmers can't plant all the cotton that's needed?"

"And there you have it—a mad rush to stop the symptoms of inflation, but not a step to get at the basic causes!"

"But that doesn't explain why everything else is so expensive—an automobile isn't grown on a farm. How about that?"

"Did you ever stop to realize that the government can't get money unless it takes that money from its citizens in taxes? And believe me, your income tax, your withholding tax, your social security tax, are only a minor part of the taxes you pay. THE BIGGEST SINGLE ITEM IN THE COST OF ANYTHING YOU BUY TODAY IS HIDDEN TAXES."

Next time you pay your

YOUR BEST BET!

TONIGHT AT 8:15

TROTTERING RACES
PARI-MUTUELS
• SPEED • TRICKS!
• DAILY DOUBLE!
• 2 BERTS TRAYS!

DETROIT RACE TRACK
Only 15 minutes from Downtown Detroit
Schmidt & Middlebelt Road
SPECIAL Busses • PHONE W.O. 1-5102

Harness Races Are Topping All Records

When the big harness racing season got under way at the Detroit Race track last month, horsemen boldly predicted that the meeting would be the most successful ever held in Michigan. Now they are ready to revise that estimate—they think it's an understatement.

Nine top-flight harness races are held each night at the Detroit track, Monday through Saturday, starting at 8:15 p.m.

General Manager Al Weil has more than made good on his pledge to bring in the best horses in the country. Proximity, the greatest money winner in the history of the sport, highlighted last Friday night's card. Good Time, harness horse of the year for 1949, will race here later this month. The nightly racing cards sparkle with the names of sports' foremost trotters and pacers, recruited from coast to coast.

In the first nine days of racing, the favorites came home in front in 35 out of 77 races, an almost unprecedented percentage of 45.4. To harness horsemen, this is solid proof that the track provides a fair test of speed and that the supervision of the races has maintained the highest level. It is also evidence of the patience and skill of Dave Hoyer, who has the difficult task of getting the whole field away to an even start. In A. G. McDowell Starting Gate, in use at the track, is the finest the experts have ever developed.

When the season began, experienced observers predicted that the track would be one of the fastest in the country within a couple of weeks. Despite rainy weather early in the first week, this forecast was abundantly confirmed by developments of the second week, which saw track records set on four successive days.

The top-drawer character of the meeting extends even to such adjuncts as the parking lot and bus service to the track from downtown Detroit. General Manager Al Weil set the pattern of gracious hospitality to all patrons when he inaugurated a policy of refunding bus fares and parking lot charges whenever a night's racing was cancelled by rain.

If your child has not been immunized, make arrangements with his doctor for the treatments at once, the Department warned. Each child who has been immunized in infancy should have booster shots for whooping cough, diphtheria and tetanus by the time he is three years of age, and again when he is five, before he enters school. At age five he should also be revaccinated against small pox.

While immunization at any age is a life-saving measure, the immunization of the five-year-old who is about to associate with many children in the school is especially important at this time, the Department said.

The controls he wants increases the scramble for goods, sends prices higher. And later will come black markets, under-the-counter retailing, swarms of price enforcement snoots, shoddy material, shortages—you remember how it was before.

"It's time to tell the truth whether it's popular or not. Civilian spending by the government must be cut in half; pork barrel bills must go; farm subsidies must be eliminated; inflation by deficits must end; waste must be stopped; easy credit inflation for housing must be halted—and we must put first things first."

"That's why I want to be your Congressman."

Give instruction to a wise man, and he will be yet wiser; teach a just man, and he will increase in learning.—Proverbs 9:9.

Madar Assails Threat of Socialized Medicine Bill

EDITOR'S NOTE: The following story was submitted by Arthur J. Madar, Republican candidate for Congress from the Fourteenth District.

From the dawn of history man has dreamed of a perfect world; a world without troubles or cares; a world without suffering or pain, misery or illness. A world of perpetual sunshine and happiness, where every day would be Sunday.

Those of us who have been around a few years, and who have not surrendered their reason in exchange for dreams, realize that Utopia is not just

around the corner. We are not going to have freedom and liberty and security and health and happiness all in the immediate future. It is still good sound doctrine that in this world of ours, you get nothing for nothing, and for everything you get you pay a price.

The latest pipe dream is socialized medicine. Under this scheme of things, you will be taken care of from the womb to the tomb. The State, the all powerful State, will furnish you with hospitals and doctors and nurses and medicine. All responsibility will be lifted from you and given to the State.

Your aches and your pains will be card-indexed and catalogued, studied and analyzed. Your doctor will become a bureaucrat surrounded by beaurocrat nurses and assistants. The State will not only be all powerful but will be all knowing, too. The State will have a dossier on every inhabitant in the country.

Fifty years ago the only time the average citizen had anything to do with the Government was when the mailman delivered his

mail. He was the only government official he knew and in contact with. In those days the citizens stood on their feet and fought against encroachment of the State on their individuality. They were free, but now the State can all the responsibilities and all the cares and burdens of individual. It not only tells where you work and every el you make, but now it tells how every time you belly ache, and what it they will force you to take remedy whether good or bad. Socialized medicine is not enough for Britain's Secretary, who advocated when he was well, then a good for the American Co.

Gold Hats will start to lars, David Williams at and Harold Troy at back, ney Bayley, regular No. 2, tain and top scorer for the Hats, will miss his second of the year. Jim Percy of Cameron will probably be in his position.

WHAT'S NEW. A Calz firm has come out with a frozen orange juice on a coloring, just pure orange with a dash of sugar.

Elect a—**WOMAN** JUDGE OF PROB.

City of Grosse Pointe Farms

NOTICE OF REGISTRATION

For

GENERAL PRIMARY ELECTION

To Be Held

TUESDAY, SEPTEMBER 12, 1950

For

COUNTY, STATE AND NATIONAL OFFICES

NOTICE IS HEREBY GIVEN That registration of qualified electors who have not already registered, can be made with the City Clerk of the City of Grosse Pointe Farms, at his office in the Municipal Building situated at 90 Kerby Road, City of Grosse Pointe Farms, Michigan, up to and including the 20th day preceding the said general primary election.

YOU ARE FURTHER NOTIFIED That the City Clerk's office will be open for registration every day except Sunday from 8:30 A. M. until 4:30 P. M. (Saturday until 12:00 Noon) up to and including Wednesday, August 23, 1950, which is the last day to register for said election.

IMPORTANT

FOR THE CONVENIENCE OF ELECTORS, the Clerk's office will be open until 8:00 P. M. on the following evenings:

FRIDAY, AUGUST 18TH
MONDAY, AUGUST 21ST
TUESDAY, AUGUST 22ND
WEDNESDAY, AUGUST 23RD

HARRY A. FURTON
City Clerk
City of Grosse Pointe Farms

(Published in Grosse Pointe Review August 10, 1950)

Immunize Child By September, County Warns

Check up on your child's immunization, the Michigan Department of Health urged Michigan parents today.

Give special attention to the immunization status of the five-year-old who will enter school next month, but do not neglect the immunization of his younger brothers and sisters, the Department said.

Every Michigan child should be immunized against whooping cough, diphtheria, tetanus and smallpox by the time he is one year of age. His immunization treatments should be underway by the time he is six months of age.

If your child has not been immunized, make arrangements with his doctor for the treatments at once, the Department warned. Each child who has been immunized in infancy should have booster shots for whooping cough, diphtheria and tetanus by the time he is three years of age, and again when he is five, before he enters school. At age five he should also be revaccinated against small pox.

While immunization at any age is a life-saving measure, the immunization of the five-year-old who is about to associate with many children in the school is especially important at this time, the Department said.

The controls he wants increases the scramble for goods, sends prices higher. And later will come black markets, under-the-counter retailing, swarms of price enforcement snoots, shoddy material, shortages—you remember how it was before.

"It's time to tell the truth whether it's popular or not. Civilian spending by the government must be cut in half; pork barrel bills must go; farm subsidies must be eliminated; inflation by deficits must end; waste must be stopped; easy credit inflation for housing must be halted—and we must put first things first."

"That's why I want to be your Congressman."

Give instruction to a wise man, and he will be yet wiser; teach a just man, and he will increase in learning.—Proverbs 9:9.

LOOK your best ...SEE your best

IN MODERN COMFORTABLE GLASSES

REGISTERED OPTOMETRIST

COMPLETE SELECTION

BROKEN LENSES DUPLICATED

QUICK SERVICE

FRAMES REPAIRED WHILE YOU WAIT

A. J. FORSTER
OPTOMETRIST

14400 Charlevoix at Chalmers VA. 2-5376