

FARMS OK'S FLUORIDATION PLAN

POINTE PARAGRAPHS

by The Pointer

Red Wolf of WXYZ is calling Swampy Joe on his morning disc jockey show for a son. When he was a life many years ago at one of the Grosse Pointe beaches, he picked up quite a tan, and he looked so much like an actor that Ed Wernet, Grosse Pointe High School's football coach, started calling him Swampy Joe, and tan or no tan, the name has stuck.

Sunday evening Mrs. Henry Joy will honor a pair of rare artists at a dinner party in her home on Lake Shore road. The illustrious guests will be the two greats, Fred Lunt and Lynn Fontanne. Among the localities to will meet the stage figures at Mrs. Joy's party are Mrs. Henry B. Joy, Mr. and Mrs. John N. Ford, Mr. and Mrs. Herbert H. Ford, Mr. and Mrs. James Millan, Mr. and Mrs. Richard P. Joy, Jr., and Mr. and Mrs. George N. Munro III.

There is a red face in the Grosse Pointe Police Department. The Grosse Pointe Police Department's countenance was made by the gendarme who had a dead battery in his car Monday evening. The officer shyly begged for a lift after leaving his car in on during the day.

The Saturday afternoon make-up was an expensive proposition for William Donahue, 1324 Balfour. Billy parked his bicycle in front of the home at 1 p.m. to see the movie. When he returned, his car was gone and so were his happy spirits.

Something new has been added to the City Police Department. Chief Thomas Trombly is wearing a new fur hat between his nose and his lip. The addition is reported to be the latest fashion in moustaches.

A cousin of famed Gordon Rae, co-star of "Look for the Silver Lining" is a young resident of Grosse Pointe. She is Peggy Young, a Grosse Pointe High School student.

Marine Spends Thanksgiving With Family

Mc. Wesley T. Barr, 20, will be spending Thanksgiving with his family before leaving for overseas duty.

Harry, son of Mr. and Mrs. Samuel R. Barr, of 1866 Lancaster, attended Grosse Pointe High school and was a star football player at Denby.

He worked in industrial relations at Hudson Motor Car Company before joining the Marines in August.

Barr took his basic training at Parris Island, South Carolina.

Prize Winner Returns Home Without Loot

Lucky prize winner returned home from a pre-Thanksgiving party with a sad face.

Donahue left his car parked in front of the Bluehill at Mack and St. Clair for 15 minutes Monday evening.

Donahue, who lives at 344 ... found his packages gone ... returned. They contained bottles of liquor, three ... and two car spotlights.

He parked nearby, belonging to Harry Hudson of 586 ... Dame, was minus four hubcaps when police said.

Chief Invades Church Bazaar

Lola Slaymaster, of 1419 ... reported to Farms ... that her purse was stolen ... she was at the Christ ... Bazaar last Thursday.

Slaymaster, who was a ... worker, said he purse ... about \$50 in funds collected at the Bazaar.

"The American seeks no special intercession in giving thanks; he thanks God on this day out of the fullness of his heart."

A PROCLAMATION By the President of the United States Thanksgiving Day — 1950

In keeping with the custom established by our forefathers and hallowed by faithful observance throughout the years, it is fitting that once again at this season we set aside a day for giving thanks to God for the many blessings which He has bestowed upon us.

We are deeply grateful for the bounties of our soil, for the unequalled production of our mines and factories, and for all the vast resources of our beloved country, which have enabled our citizens to build a great civilization. We are thankful for the enjoyment of our personal liberties and for the loyalty of our fellow Americans.

We offer fervent thanks that we are privileged to join with other countries in the work of the United Nations, which was founded to maintain peace in a troubled world and is now standing firm in upholding the principles of international justice.

Contemplating these blessings with humility, we have a deepened sense of our responsibility to serve unselfishly and we pray to Almighty God for wisdom in our relations with our fellow men.

Now, therefore, I, Harry S. Truman, President of the United States of America, in conformance with the joint resolution of Congress approved December 26, 1941, designating the fourth Thursday of November in each year as Thanksgiving Day, do hereby proclaim Thursday, November 23, 1950, a day of national thanksgiving, and I call upon every citizen to offer thanks to God for His gracious guidance and help. Again I ask all my countrymen to appeal to the Most High, that the God of our fathers who has blessed this land beyond all others will in His infinite mercy grant to all nations that peace which a world cannot give. I entreat them, in Church, chapel, and synagogue, in their homes and in the busy walks of life, every day and everywhere, to pray for peace.

In witness whereof, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

Done at the city of Washington this nineteenth day of October in the year of our Lord nineteen hundred and fifty, and of the independence of the United States of America the one hundred and seventy-fifth.

HARRY S. TRUMAN
By the President:
Dean, Acheson, Secretary of State.

"Turkey That Is" Localities Bring Home Bacon from Firemen's Benefit

Through the courtesy of the Grosse Pointe Park Firefighters Association five Pointers returned home from the pre-

Cornerstone To Be Laid For Chapel

The cornerstone for the new St. Michael's Chapel Christ Church Parish, will be laid at a ceremony on Saturday, November 25 at 3 p.m.

The Rt. Rev. Russell S. Hubbard, D.D., Suffragan Bishop of Michigan, will officiate and will be assisted by Dr. J. Clemens Kolb, Rector of Christ Church; the Rev. Edgar Yeoman, Vicar of St. Michael's; the Rev. Henry Sherril, Curate of the Parish; the Rev. William Wood, Rector of the Church of the Messiah and Dean of the East Side Convocation; the Rev. William B. Sperry, Rector of Christ Church, Detroit, and others.

Those taking part in the impressive ceremony of placing the Foundation Symbols in the cornerstone are Dr. John Mateer, Junior Warden of the Parish, Aaron Evans, Nelson Fisher, Joseph Jennings and William McQueen.

The construction of the church, located on Sunningdale Drive in Grosse Pointe Woods, is well under way and should be completed in the late spring. The firm of Giffels and Vallet are architects for the building, and the Industrial Construction Company, the builders.

Kansas Enrolls Two Pointers

Two students from Grosse Pointe are among the 7,551 enrolled at the University of Kansas this fall. They are Edwin P. Marks, 583 Lincoln, and Sally Ann McKernan, 424 McKinley.

Marks is a graduate student in the District of Columbia and 162 foreign students from 46 territorial divisions made the continental United States.

The total enrollment represents an all-time high in geographical distribution, James K. Hill, registrar, said.

There are students from every Kansas city, 15 states and the District of Columbia, and 162 foreign students from 46 territorial divisions made the continental United States.

Students at Culver from the Grosse Pointe area who will hear Dr. Vance in his 27th chapel address are James M. Degan, III, 800 Cadieux Rd.; Theodore D. Kazanis, 461 Calvin Road; Willard H. Hagenmeyer, 841 Lakepointe; and Robert W. Sato, 776 Hampton Road.

25 Are Turkey Winners

After the drawing of the Police and Fire Association's benefit, 25 localities received turkeys for their Thanksgiving dinner tables.

Jules Deraedt stated that the Association was very grateful for the success of the drawing.

Turkey winners are: Norman Boardman, 560 Cadieux; Mrs. P. Barnard, 16839 E. Jefferson; W. K. Greiner, 16830 Village Lane; Mary Burns, 679 Rivard; Cornell Bock, 855 Neff; Susan Whitehead, 263 Roosevelt Pl.; and Theresa Perino, 780 Neff.

Others are: John Applegate, 862 Loraine; Douglas Campbell, 6 Rathbone Pl.; Thomas Kelley, (Continued on Page 3)

A Bag of Deadly Tricks Chiefs Warn Winter Drivers About Bad Weather Travel

A grim warning was given Grosse Pointe's drivers today in a special statement by the Traffic and Safety Council of Grosse Pointe:

"Winter—and all the dangers that it brings to drivers—is with us again. Indications of what we have in store for us this winter will soon be felt. We can't ignore the obvious much longer!"

The Grosse Pointe police chiefs cited two major dangers winter consistently pulls from its bag of deadly tricks to confound the unwary motorist—reduced visibility and slippery roads.

"During an average year, the National Safety Council tells us, the driver's vision was found to have been obstructed in one out of five fatal accidents. Of these, obscurements about two-fifths

were rain, snow or sleet on the windshield."

The Traffic Council also quoted National Safety Council findings in talking about the dangers of slippery road surfaces and bad weather conditions. "An unfavorable road condition—wet, muddy, snowy or icy—was reported for one out of five fatal accidents. In one out of seven fatal accidents the weather was rainy, foggy or snowy."

The chiefs of police pointed out that the adverse weather conditions cited in these figures match perfectly with Grosse Pointe's run-of-the-mill winter weather forecasts.

They warned motorists to check the safety equipment on their cars, NOW—before winter settles down with a real vengeance. Particular emphasis was laid on the following mechanical features and equipment necessary for safe driving:

1. Equalized brakes.
2. Good tires.
3. Tire chains.
4. Bright, well aimed lights.
5. Defrosters.
6. Heater.

Although the hazards of winter driving should not be minimized, a dead-pan fatalism on the part of drivers does not help the situation.

"It pays to be a little scared of winter driving," he said, "but the only real solution to keeping safe during these months lies in foresighted, shrewd preparation for the conditions to be encountered, and in driving slowly ... and being sure to follow the safe driving slogan for November—'Beware of the Careless Walker.'"

Pointer Finds Deer Hunting Good in Alaska

One of Sgt. Bryson C. Sutton's favorite pastimes is deer hunting in Alaska.

Sutton, who is the son of Mr. and Mrs. Clyde J. Sutton of 1677 Brys Drive, recently spent the weekend 5,000 feet up on Eagle Summit, 100 miles north of Fairbanks on the Steese Highway.

PORTRAIT OF A PUPPY

Through the good work of the Women's Auxiliary of the Michigan Humane Society this puppy and hundreds of others just like him will have better care and proper treatment. The Auxiliary will sponsor a Christmas Fair on Saturday, November 25, at Hackett Field House, Pitkin and Third, from 12 to 6 p.m. Proceeds will equip an out-patient clinic at the society's shelter, 7401 Richmond.

Ghesquiere To Retire In Woods

Alois A. Ghesquiere stated this week that he would not seek reelection as President of Grosse Pointe Woods when his present term of office expires in December.

Ghesquiere has served in a public office for the past 17 years. For five years he was a commissioner.

In 1938 Ghesquiere became the President of what was then called Lochmoor Village. In 1939 the name of Lochmoor was dropped and the village officially became Grosse Pointe Woods.

Ghesquiere, who resides at 1772 Anita, is an engineer with the United States Rubber Co.

Promote Uniform Ordinance

A uniform traffic code is being drawn up by the Automobile Club of Michigan for the five Pointe Communities.

The code will be patterned after the Model Traffic Ordinance drafted at the President's Safety Conference, attended by judges, police chiefs and attorneys, in Washington, D. C.

The code will set up uniform traffic laws, including speed limits on business and residential streets, uniform signs, signals and road markings.

According to George Measel, secretary of the Grosse Pointe Safety and Traffic Commission and member of the Automobile Club of Michigan, the plan will be completed within the next few weeks.

Police chiefs and councils will then receive copies of the code. Uniform traffic ordinances have been adopted in Hamtramck, Lansing, Chicago and part of Illinois, and in Detroit.

Measel said the new ordinances would be flexible and could be easily adapted to the needs of each individual Grosse Pointe municipality.

Brother Gets Prison Term for Larceny

A pair of brothers were convicted this week by Judge Ira Jaynes on three charges of purse snatchings in Grosse Pointe Park.

Richard Shirk, 19, of 2561 Anderson, was sentenced to 2 to 10 years in the State Prison in Southern Michigan, His brother Donald, 21, of 21311 Beechwood, East Detroit, was given two years probation and ordered to make restitution of \$125.

The brothers were arraigned before Judge Joseph C. Belanger last February and the case was bound over for Circuit Court.

Married Set Slates Dance at Center

An evening of dancing and cards for married couples of Grosse Pointe has been planned for Friday, December 1, at 8:30 p.m. at the War Memorial Center.

Earl Perkin's orchestra will provide the music. There will be table prizes for the card players and refreshments will be served during the evening.

Mr. and Mrs. Lester M. Elliott of McMillan road are chairmen of the party and they are being assisted by Mr. and Mrs. C. W. Smith of Fisher road, Dr. and Mrs. Laurence Kimbrell of Washington road, Mr. and Mrs. W. Hurst Montee of McMillan road, Mr. and Mrs. Louis L. Hunt of McKinley road, Mr. and Mrs. E. J. McKernan of McKinley road and Mr. and Mrs. Porter Strother of Pemberton road.

No reservations are necessary, but further information can be procured by calling the War Memorial Center, Tuxedo 1-8030.

Effects Supplies of 17,000

The Grosse Pointe Farms Council Monday night put their stamp of approval on a plan for the fluoridation of their water supply.

The filter plant, which is located at Moross road and Grosse Pointe boulevard, is the source of water supply for some 17,000 residents living in the City of Grosse Pointe, Grosse Pointe Shores and Grosse Pointe Farms.

According to a report by Murray H. Smith, Farms Engineer, the installation of equipment will take about six or eight weeks. The William A. LaDee bid for installation and equipment at a cost of approximately \$1,700 was also approved at the meeting.

THE ANNUAL COST of the chemical, sodium silicofluoride, is estimated at \$500.

The State Board of Health recently approved the fluoridation plan after a careful study of the program being used in Grand Rapids.

Health officials reported good results in the six-year test run in Grand Rapids. The records show that tooth decay was reduced more than 50 percent in children five years old or under.

THE CITY OF DETROIT has also expressed approval of the plan, but facilities for fluoridation may not be set up for two or three more years.

About 18 months ago in Grosse Pointe Farms, a committee was set up, composed of citizens, dentists and councilmen, to study the program.

In taking the lead in approving the fluoridation of water supply the Farms becomes one of the first east side municipalities to make the move.

Wreaths on Sale by Scouts

Friday and Saturday the Boy Scouts of Troop 546 will punch a new set of doorbells in Grosse Pointe Woods to promote their sale of Christmas wreaths. Scouts are competing for the title of "top salesman."

Results of the first week's work, tabulated by the committee in charge found salesman number one to be James Ravel, number two is Conrad Istock and number three is a tie between Stanley Antlosker and John Olmsted.

"The fellows all have an eye on the prize, but more heartening to us, is the satisfaction they get from the splendid record of the group as a whole," said Scoutmaster Fred Olmsted.

The troop meets Thursday evenings at Grosse Pointe Woods Presbyterian Church, and is open to all boys in the community, 11 years and over.

New Directory for Pointers Ready Soon

A revised directory, listing all the organizations in Grosse Pointe, will be published within the next few weeks by the Community Council.

Organizations which were not previously listed in the directory are urged to turn in the names and addresses of their present president and secretary. Information is being gathered by Forrest Geary, Board of Education of Grosse Pointe, 389 St. Clair.

BEHIND PAGE 1 This Week's Review

Thrift Shop Completes Toy Drive—Story.
Grosse Pointe Yacht Club Entertains 250—Story.
Bon Secours Concert—Story.
Localities Are Hosts to Mask and Wig Club—Story.

Grosse Pointe Review

Grosse Pointe's First Newspaper

L. B. OLDHAM, PUBLISHER

Toni Ebner, Editor

B. Young, Circulation Mgr.

Dottie Young, Advertising

OFFICES AT 15121 KERCHEVAL BET. MARYLAND AND LAKEPOINTE
Valley 2-1162 · 2-1163 · 2-4558 · 2-4559

PUBLISHED EVERY THURSDAY BY THE GROSSE POINTE REVIEW
Subscription Rate: 5 Cents per copy; By Mail \$3.00 per year

LET'S TALK TURKEY

Thursday is Thanksgiving Day. Behind this simple statement lies an American tradition born in 1623 when Pilgrim settlers, after a three-year period of near starvation and war with hostile Indians, pulled themselves up by the bootstraps and started this country on the way to what it is now—the greatest nation in the world.

Since the first Thanksgiving Day there have been many periods of conflict, depression and social upheaval, but usually when things become blackest, we Americans come up with something to be thankful for.

There is no denying that now, just a few short years after World War II, we are again in a struggle which may set off a third great conflict.

There is no denying that things look pretty black now, for us, for the world. But look around you today.

Sitting in your living room, comfortable, warm and secure, take a look at your wife, preparing Thanksgiving dinner. Her face is flushed with the rosy glow of a happy housewife preparing a meal for her

loved ones. Your children are near you, happy, healthy and full of youthful exuberance. As they meet your eyes you see in their innocent gaze love and affection born in faith and security.

You can turn on the radio and listen to your favorite program without fear of violating a law. You can turn on your television set and watch a football game from your own living room.

That's important. Your living room, in which you live as you please, from which you go forth to worship as you please, vote as you please, or work at a job for which you have prepared yourself and which suits you, not someone else.

The world may be a little cockeyed right now, as it was before the Pilgrims gathered around their crude tables for the first Thanksgiving dinner.

And it may be cockeyed again. But right now, sitting in your living room, take a look around you and if you can't find many things to be thankful for, perhaps you aren't looking intently enough.

The bituminous coal industry can produce an annual rate of 700,000,000 tons, a figure greater than the wartime peak of 619,576,000 tons.

Jack Piercy Realtor

Complete Real Estate Service

- ★ INDUSTRIAL
- ★ BUSINESS
- ★ COMMERCIAL
- ★ RESIDENTIAL PROPERTIES

TU. 1-7272

15610 E. WARREN AVE.

Council Brings Hollywood Speaker Here

The Greater Detroit Motion Picture Council will have as its speaker Milton Hale, Special Field Publicity Representative for Paramount Studios, who will speak December 1 at 2 p.m. at the Central Y.W.C.A.

The talk will be on highlights of his tour with Henry Wilcoxon when they were on tour with the picture "Sampson and Delilah."

Mrs. C. P. Lundy, program chairman, will have charge of the program. Preceding the program Mrs. Roy R. Riddle, president, will preside at the business meeting.

U. S. bituminous coal mines are the most highly mechanized in the world.

Parents Hear Dr. Molner's Polio Talk

The Defer Parent-Teacher Association presented Dr. Joseph G. Molner at their November 20th parent-teacher meeting at the Defer School Auditorium Monday at 8:30 p.m.

The meeting was well attended despite the sudden drop in temperature, and everyone was most enthusiastic about the message Dr. Molner brought to them pertaining to every known phase of polio and a wide discussion on the unknown about the disease.

It should be of no little consolation to urbanites to know that statistics have proven that rural areas are more susceptible than our crowded areas.

During the cycles of the disease, which Dr. Molner cited by epidemic years, there were three cases of polio in one thousand population in rural districts, to three cases in two thousand population in city areas.

Following Dr. Molner's address was a very spirited question and answer period.

Open house was held in the home room following the meeting, then everyone proceeded to the lunchroom where Mrs. L. M. Sadl, the social chairman and her assistants, Mrs. Leslie Pressell, Mrs. Walter Tomicic and Dr. and Mrs. Benjamin Freeman served coffee, tea and sandwiches to approximately 175 parents and teachers.

The next meeting at Defer School will be on December 21st, which will be the Children's Annual Christmas program, at which time dolls, dressed by Mothers of the school children will be on sale, proceeds to go toward the purchase of a new refrigerator for the lunch room at Defer.

Any mother from Defer who desires to dress one or more dolls for the sale may call Mrs. Dan Myers, TU. 2-8580; Mrs. Norman Parker, TU. 1-7090; Mrs. A. D. Rueggeger, VA 2-4994 and the dolls will be delivered to them.

Patrons Lend Support to Mask and Wig Production

When the Mask and Wig Club of the University of Pennsylvania invades the Music Hall with "Count Me In" on December 29, they will have the enthusiastic support of many of their local friends.

"Count Me In" is the 63rd annual production of the Wiggers, the all-male undergraduate dramatic group of the University of Pennsylvania. It is a high-powered musical comedy replete with gay dancing, singing and scenes satirizing recent census activities.

The show plays for a week in Philadelphia, then embarks on a tour of 13 eastern cities, covering more than 10,000 miles and appearing before more than 50,000 people.

Locally, Mrs. John J. O'Brien, chairman of the Patrons Committee, has announced the support of many additional patronesses.

Grand Opera At Shubert

Alfredo Salmaggi, probably the most colorful and most publicized grand opera impresario in the world will bring his opera company to the stage of the Shubert Theater for one week only beginning Sunday evening, November 26th, with a matinee on Saturday only.

Pioneer of grand opera production in America for the past thirty-seven years, Mr. Salmaggi's presentations have been witnessed by millions of music lovers throughout the United States, Mexico, Central and South America. Hundreds of today's famous opera stars made their first appearance under Salmaggi's direction.

Coal traffic is responsible for 30 per cent of the 1,100,000 railroad jobs in the United States.

BARGAIN HARVEST

Never before have SILVA'S MOTOR SALES offered so many fine Used Cars. Because sales on new Kaisers and Frazers are booming, trade-ins are swamping us!

'47 FRAZER
BLACK BEAUTY
4-Door Sedan
\$795.00

'46 CHEVROLET
HEATER
One Owner
\$695.00

CROSLY
STATION WAGON
\$295.00
Very Clean

Come in Today or
Friday and Saturday
SILVA'S
MOTOR SALES
20139 MACK at OXFORD
TU. 1-8840 and 1-8841
OPEN SUNDAY

DELICATESSEN treats!

Kowalski Sausages
GENUINE KOSHER Sandwiches
Polish Pastries
Lunches You'll Like

Hot Bread Friday Nights
Pumpernickel
Take Out OPEN SUNDAY 12 to 6 P.M.

Grosse Pointe Woods Delicatessen
21016 MACK
WILL WILSON and ED ALLER, Proprietors
Between 8 and 9 Mile Roads

Mrs. Champine Name Staff for Theatre to Turn 89 on Friday

Mrs. Florence Champine of 235 Moross road will celebrate her 89th birthday on Friday.

Mrs. Champine, a life-long resident here, was one of the first residents to use gas in the Pointe.

To help celebrate the birthday, her son, Edward Champine, and his wife will come from Bremer-ton.

Some of the other eleven children who will honor their mother on her birthday will be Mrs. Ida Loyles, Louis, William and Archie Champine.

Bituminous coal develops approximately 50 per cent of the electrical energy in the U. S.

With the Grosse Pointe Theater's production of "The State of the Union" set for Friday and Saturday, November 24 and 25, George True has been named general production manager by the group.

Other important members of the staff that will insure a smooth running production are stage manager Paul Slocumb, publicity and advertising chairman Lenore Marshall, program chairman Isabelle Ward, and property chairman Rhoda Swanson.

Mae Barnum is the master carpenter while John Carrico has charge of lighting. Rhoda Swanson is responsible for the program cover art. Katherine Horgan has taken over secretarial duties.

Wardrobe mistress is Peggy True. Anne Lang has charge of the house while Maryanne Genter is doing her usual excellent work with the box office.

The curtain rises on "The State of the Union" Friday and Saturday, November 24 and 25 at 8 p.m., in the Grosse Pointe School Auditorium. Tickets will be available at the box office.

A Salem, Mass., mechanic visited Pittsburgh in 1949, the best fire level saw, the best walnut wood

Oh Boy! Oh Boy! This is Fun!
Real Railroading with
LIONEL
LIONEL APPROVED REPAIR STATION
Buy Your Train Where it Can be Repaired
We also carry American Flyer Trains

IN GROSSE POINTE IT'S "SONNY" SCHNEIDER

Auto buyers — be wise — be smart! Call "Sonny" Schneider for a demonstration of the car that is making new highway history — Oldsmobile! Learn of the performance, durability, beauty of design, riding qualities, speed and get-away power of the new Oldsmobile! (And, incidentally, we have a few excellent 1950 Olds demonstrators left.)
Top trade-in dollar for your present car.

KOTCHER OLDSMOBILE
15554 E. WARREN TU. 1-6600

CHEVROLET
Winner By 19 Points
COMPLETE 19 POINT
MOTOR TUNE UP
YOU GET ALL 19 OPERATIONS FOR NOVEMBER
Now All for **\$395**
parts extra if needed

1. CARBURETOR ADJUSTED
2. TIMING ADJUSTED
3. CONDENSER CHECKED
4. SPARK PLUGS CLEANED
5. SPARK RESET
6. DISTRIBUTOR POINTS ADJUSTED
7. AIR CLEANER CLEANED
8. COIL CHECKED
9. HEAD TIGHTENED
10. DISTRIBUTOR TESTED
11. MANIFOLDS TIGHTENED
12. VOLTAGE CONTROL TESTED
13. COOLING SYSTEM CHECKED
14. BEAT CONTROL TESTED
15. GENERATOR BRUSHES INSPECTED
16. COMPRESSION CHECKED
17. FAN BELT ADJUSTED
18. VACUUM CONTROL TESTED
19. TAPPETS ADJUSTED

Get reliable operation. Enjoy peppy performance all winter. Save gas and money. ACT NOW.
By Chevrolet trained specialists, in Chevrolet's own special facility, with Chevrolet approved Sun Equipment.
Easy Time Payments Are Easily Arranged. Expert Chassis Lubrication... at no extra cost.

B & B CHEVROLET CO.
8811 E. JEFFERSON at CRANE VA. 2-1103

Come in Today or
Friday and Saturday
SILVA'S
MOTOR SALES
20139 MACK at OXFORD
TU. 1-8840 and 1-8841
OPEN SUNDAY

DELICATESSEN treats!
Kowalski Sausages
GENUINE KOSHER Sandwiches
Polish Pastries
Lunches You'll Like
Hot Bread Friday Nights
Pumpernickel
Take Out OPEN SUNDAY 12 to 6 P.M.
Grosse Pointe Woods Delicatessen
21016 MACK
WILL WILSON and ED ALLER, Proprietors
Between 8 and 9 Mile Roads

capable... inexpensive
The BABY BROWNIE SPECIAL CAMERA
It's an ideal camera for beginners of all ages... just load, aim, and shoot... Takes Kodak 127 Film—black-and-white or Kodachrome. Negatives 1 1/2 x 2 1/2.
FULL LINE OF
KODAKS
• Cameras
• Movie Equipment
• Home Movie
• Film Rental
• Projector Rentals
★ Toastmasters
★ Electrical Appliances
★ Revere Ware

COME IN AND LOOK AROUND
BRING THIS COUPON
WIN A PRIZE

NAME (Print)	ADDRESS	PHONE
--------------	---------	-------

1st Prize \$50.00 IN MERCHANDISE
2nd Prize \$25.00 IN MERCHANDISE
3rd Prize \$10.00 IN MERCHANDISE

DRAWING SATURDAY, DEC. 23
AT 2 P. M. IN OUR STORE YOU DON'T HAVE TO BE PRESENT TO WIN
NOTHING TO BUY
TELEVISION
• Zenith • Admiral • Philco • Westinghouse
Other Famous Makes
EASY PAYMENTS on Trains, Cameras and Electrical Appliances
Buy Now on Lay-Away
A small deposit will hold your purchase

BAKER & BAKER
LAkeview 6-3800-01 11708-10-12 Chalmers at Houston
Open 10 A.M. to 8 P.M. Daily

CLEARANCE SALE, OFFICIAL CARS, DEMONSTRATORS
New Cars Available for Immediate Delivery
WOODY PONTIAC SALES
"OUR REPUTATION IS OUR MOST VALUED ASSET"
12140 JOS. CAMPAU TW. 1-1600

— CHURCH DIRECTORY —

Guest Pastor from New York to Speak Here

Dr. Albert D. Stauffacher of New York City, Minister and Executive Secretary of the Missions Council of Congregational Christian Churches, will preach at both the 9:30 and the 11 o'clock services at the Grosse Pointe Congregational Church on Sunday, November 26.

THE BIG THANKSGIVING DAY CHILDREN'S PARADE in Detroit, November 23, heralds the 1950 Christmas season. This will be the twenty-fourth parade, sponsored by The J. L. Hudson Company. A thousand people take part, including eight marching bands and an escort of Detroit mounted police. Hundreds of thousands of people view the spectacle, many coming from throughout Michigan and from neighboring states. The parade starts at 8:45 Thanksgiving Day morning, on Second Avenue at Amsterdam, moves down Second to Vernor Highway, across to Woodward Avenue, then down Woodward to the Hudson store, where Santa ascends the stairs to his castle. The parade will be televised on Station WWJ-TV beginning about 10 A.M.

Teens to Hold Open House at Memorial

The War Memorial Center is holding another teen-age open house Saturday, November 25, from 8:30 to 12 p.m. The evening of fun will include ping pong, cards, refreshment, dancing and square dancing until 10:30 p.m. It is not a date affair. Open to grades 10 to 12, all high schools in Grosse Pointe are invited. The dress is casual, skirts and sweaters for the girls and sport clothes for the boys.

Miss Scott Is League Speaker

The next general membership meeting of the Provisional League of Women Voters of Grosse Pointe Park will be held on December 1 at 1:30 in Memorial Center. Miss Rosemary Scott, young attorney and member of the Governor Williams "Youth Commission," will speak on "Children Services."

Goodfellow Frolic To Be Tuesday

The Goodfellow Frolic will be held this year on Tuesday, November 28, at Convention Hall. The frolic is sponsored by the Wayne County Officials and Employees, and County Treasurer Harold E. Stoll is this year's chairman.

PART. EV. LUTHERAN CHURCH
Chalfonte and Lothrop
Grosse Pointe Farms, Michigan
Pastor, Rev. W. Sandrock, Pastor
Rev. Eugene Hartje, Parish Worker
Sunday, Nov. 26—9:30, Chapel
Service, Thanksgiving Day
Nov. 26—8:00, Committee on
Revision of Athletic Commission,
for Choir.
Monday, Nov. 26—9:30, Catechism
9:30, Junior Choir, 9:30, Senior
Choir, 9:30, Hayride (Lighthouse)
Nov. 26—9:30, Sunday
School, Church Service,
and Dedication.
Tuesday, Nov. 26—12:00, Women's
Study, Wayne County Hospital.

**GROSSE POINTE WOODS
PRESBYTERIAN CHURCH**
350 Mack Avenue at Torrey Road
Sunday, Nov. 26—9:45 a.m. Church
Service for those 9 years and over;
9:45 a.m. Worship Service, "A Test
of Greatness." 11:00 a.m. Church
Service for children 3 to 8 years.
3:30-8:30 p.m., District I of Presby-
terian Youth will meet at Memorial
Center.
Monday, Nov. 27—8:15 p.m., John
W. Association, presiding. Dedicat-
ion of the evening, Mrs. Herbert
Hunt, President. Program will be
given by the choir under the direction
of Wilbur Bezaux. There will be elec-
tion of officers. The members of the
group will be hostesses, Mrs. A.
Guequiere, leader.
Tuesday, Nov. 27—7:30 p.m., The
Educational Council will
meet, Peter Duerksen, chairman, pre-
siding.
Wednesday, Nov. 29—8:00 p.m., The
group will hold a special meeting at
church to receive new members.
Thursday, Nov. 30—1:00 p.m., Bible
study, 7:00 p.m., Boy Scout
meeting, 8:00 p.m., Chancel Choir
practice.

**GROSSE POINTE CONGREGATIONAL
CHURCH**
Union Thanksgiving Service to
be held at eleven o'clock on Thursday,
November 23rd, at the Grosse Pointe
Congregational Church, 240 Chalfonte
Avenue. The service will be held by
the congregations and their minis-
ters. The Rev. Andrew W. Rauth, St.
Paul's Episcopal, the Rev. Edgar
Yeoman, Grosse Pointe Methodist,
the Rev. Douglas J. Toepel, Grosse
Pointe Congregational, and the Rev.
Charles W. Schied, host ministers.
The Rev. Andrew W. Rauth will
be the address. The offering will
be for the relief agency of the Protestant
Church.

BETHANY LUTHERAN CHURCH
E. Outer Dr. and Chatsworth
Pastors
Sunday, Nov. 26—9:30 a.m.—Kindergarten,
Sunday School, and Bible Classes for
children and groups of all ages. We
cordially invite you to send your
next Sunday.
Monday, Nov. 27—9:30 a.m.—Special
Thanksgiving Day Service with both
Senior and Junior Choirs taking
part. 8:30 and 10:30 a.m.—Weekly
services of praise and worship, de-
voted to meet and fill your spiri-
tual needs. The congregation in-
vites your attendance next Sunday.

TOY SALE
GOING OUT
OF
BUSINESS
**DRAKE'S
BIKE SHOP**
14929 E. JEFFERSON
Bet.
WAYBURN & ALTER

CHRISTIAN SCIENCE CHURCHES
"Ancient and Modern Necromancy,
Ousness and Hypnotism, De-
ception, and the subject of the
chances throughout the world on
Sunday, November 26.
The Golden Text: "If ye will
16:13) is "Watch ye, stand fast in the
faith, quit you like men, be strong."
Among the Bible citations in this
passage, (Eph. 6:11) "For ye were
sometimes darkness, but now are ye
light in the Lord; walk as children
of light. And excess of darkness with
the unfruitful works of darkness, but
rather approve them."
Correlative passages to be read from
the Christian Science textbook,
"Science and Health with Key to the
Scriptures," by Mary Baker Eddy, in-
clude the following: p. 270: "The
marsh of mind and of honest investi-
gation will bring the hour when the
people will chain with letters of some
sort, the growing obscenity of this
period."
FAITH EVANGELICAL LUTHERAN
East Jefferson and Philip Avenues
Rev. C. H. Lange, Pastor
Rev. E. Snowwater, Assistant Pastor
Sunday, Nov. 26—9:30 a.m., Church
Service, sermon: "The Virtue
of a Thankful Heart."
Friday, 9 p.m., Mr. and Mrs. Club,
Topic: "At Home with God."
Saturday, 9:30 a.m., Catechism in-
struction.
Sunday, 9:30 a.m., Church School
with classes for all ages; 11 a.m.,
Worship service with sermon, "A Faith
for Creative Living"; 5:30 p.m., Adult
Confirmation instruction; 7:30 p.m.,
Movie, "Youth for the Kingdom"; 8:00
p.m., Bible study of book of Revela-
tion.
Monday, 7:30 p.m., Teachers' instruc-
tion; 8:30 p.m., Board of Religious In-
struction.
Tuesday, 4 p.m., Girl Scouts; 7 p.m.,
Boy Scouts.
Wednesday, 8 p.m., Congregational
Meeting.
In connection with the Thanksgiving
service there will be an old clothing
drive. The clothing gathered is then
shipped to the Red Cross, which
it is prepared for overseas shipments.

**LUTHERAN CHURCH OF THE
REFORMATION**
Vernor Highway and Lakeview
Calvin F. Stickle, D.D., Pastor
9:30 a.m.—Church School. Classes
from the Nursery through the Adult
Department each Sunday.
11:00 a.m.—Morning Worship. The
theme of the pastor's sermon will be,
"What's Provision."
6:30 p.m., Young People's Luther
League. All young people are cordially
invited.
Wednesday, November 29th, 7:00
p.m.—Intermediate Luther League.
Friday, December 3rd, 8:00 p.m.—
The Evening Division of the Women
of the Church will present an evening
of entertainment. A fine musical pro-
gram is being prepared. The ladies
will also entertain with a kitchen band.
The entire family is cordially invited.

CHRISTIAN SCIENCE CHURCHES
As is customary in all Christian
Science Churches, a special Thank-
sgiving service will be held on Thurs-
day in Sixth Church of Christ,
Scientist, 14710 Kercheval Ave. at 11:00
a.m.
Following the usual order of service
there will be a brief period in which
members of the congregation may
express their gratitude for healings
and other help which they have re-
ceived during the past year.
The Golden Text from Psalms
(107:21, 22) is appropriate for the
occasion and reads: "On that men
would praise the Lord for his good-
ness, and for his wonderful works to
the children of man! And let them
sacrifice the sacrifices of thanksgiving,
and declare his works with rejoicing."
**EASTMINSTER PRESBYTERIAN
CHURCH**
Manistique and Jefferson
Rev. Theodore V. Moldenke, Th.D.,
D.R.E., Minister
Sunday, Nov. 26—Church School,
9:15 a.m., with classes for all ages;
Morning Worship, 11:00 a.m., Dr. Mol-
denke will bring the message; The
Nursery is open during this service to
care for small children while their
parents attend church service; Youth
Groups, 6:30 p.m., all young people
welcome.
Midweek Prayer Service, 7:30 p.m.,
Wednesday, November 29.
Cordial invitation is extended to
all who are without a church home
to worship with us.

**THE GROSSE POINTE
MEMORIAL CHURCH**
Rev. Frank Pitt, Minister
18 Lake Shore Road
UNION THANKSGIVING SERVICE
A Union Thanksgiving Service will
be held next Thursday
morning, Thanksgiving Day, at 10:30 in Christ
Episcopal Church, Dr. Frank Pitt will
preach.
MENSAH LUTHERAN
Southeast corner of Kercheval and
Lakewood Avenues
Telephone Valley 2-2121
A. A. Loeber, Pastor
M. L. Martin, Assistant Pastor
Sunday, November 26, Services at
8:00 a.m. and at 10:30 a.m. Holy Com-
munion in both services. Sermon
on the subject of "The Great Separation."
Sunday School Session from 9:15
to 10:15 o'clock. Classes provided for
all ages, including Bible classes for
teen-agers and adults. Visitors and
new pupils are welcome.

**ST. JAMES
LUTHERAN CHURCH**
170 McMILLAN
Near Kercheval
REV. GEORGE E. KURZ, Pastor
**THANKSGIVING DAY
SERVICE**
11:00 A.M.

BAHAI WORLD FAITH
Floyd H. Munson, Sec'y
TU 1-1352
Friday, Nov. 24th, 8:00 p.m.—Dis-
cussion Group at the home of Mr.
and Mrs. Floyd Munson, 452 Fisher
Rd. Open to the public.
Sunday, Nov. 26th, 10:30 a.m.—
Children's Class at 122 Moran Road.
Subject: "Divine World Law."

PEACE EV. LUTHERAN CHURCH
East Warren and Balfour
Detroit, Michigan
Rev. Noto Claus, Pastor
Mr. Lenhart E. Eitel, Vicar
SUNDAY, NOV. 26
On this Sunday, November 26, which
is the last Sunday in the church year,
the pastor Enno G. Hau of Peace
Lutheran Church, East Warren and
Balfour, will preach on "The Parable
of the Wise and Foolish Virgins."
At this service the girls' choir will
sing under the direction of Mr. Walter
Muehlen.
Sunday School and Bible class are
at 9:45 a.m. The Sunday School Lesson
for this Sunday is Daniel in the Lion's
Den.

Let us not overlook the services to
be held on Thanksgiving Day. The
Lord has blessed us with many great
blessings and we have much to thank
for which we should be thankful. Come
to Church on Thanksgiving Day.
ST. JAMES LUTHERAN CHURCH
170 McMILLAN ROAD
Rev. George E. Kurz, Pastor
Thurs., Nov. 23rd, 11:00 a.m.—Special
Thanksgiving Services
Friday, Nov. 24th, 8:15 p.m.—Choir
rehearsal.
Sunday, Nov. 26th, 9:30 a.m.—Sun-
day School. The lesson will be "Peter's
Deliverance from Prison." 9:45 a.m.—
Youth Class, 11:00 a.m.—Divine
services conducted by the Pastor.
Monday, Nov. 27th, 7:30 p.m.—
Meeting, Junior Waltham League.

**THE GROSSE POINTE METHODIST
CHURCH**
211 Moross Road
TU 1-7218
Rev. Hugh C. White, Pastor
Tel. TU 1-1123
Thursday, Nov. 23—11:00 a.m., Com-
munion. Thanksgiving Service at the
Congregational Church, Speaker,
Rev. Andrew Rauth of the Woods
Presbyterian Church, music by choir
of the cooperating church.
Sunday, Nov. 26—10:00, Youth Class;
10:45, Church School for all other de-
partments including the Toddler's and
Nursery; 11:00, Men's Club; 11:15, Men's
Club Visitation on the prospectus
from members of the church.
Sunday, Dec. 3—10:45, Official Open-
ing Sunday—Morning Service, guest
preacher, the Rev. Stuart D. White
of Chicago; 3:30 p.m.—Community
Service. Bishop Marshall R. Reed
preaching.

**THE GROSSE POINTE
CONGREGATIONAL CHURCH**
240 Chalfonte at Lothrop
Grosse Pointe Woods, Michigan
Charles W. Schied, pastor
Sunday, 9:30 a.m.—Church School
for Junior, Junior High, and Senior
High Departments; 9:30 a.m.—Worship
Service; 11 a.m.—Church School for
Nursery, Kindergarten, and Primary
Departments; 11 a.m.—Worship Ser-
vice; 3 p.m.—The C.C.C. Club. Discus-
sion by Mr. Schied. Food by Betsy
Davidson. Games by Sally Snowday;
7 p.m.—Senior High Department
will be the discussion leader.
Monday, 7 p.m.—Mariners.
Thursday, 11 a.m.—Third Union
Thanksgiving Service. The Rev. An-
drew W. Rauth of the Woods Pres-
byterian Church will preach.
Friday, 9 p.m. to 12—Senior Hi
Movie Dance in the Social Hall. Sally
Browne, chairman. Dance to the mu-
sic of big name bands. "Rhythm on
Reels."

**FIRST CHURCH OF
UNDERSTANDING**
E. Vernor at Coplin
Rev. Sarah J. Solada, Pastor
10:00 a.m.—Sunday School; 11:45
a.m.—Morning Worship; 7:30 p.m.—
Evening Service; 8:00 p.m., Wed. eve-
nings, healing service or V.A. 2-1812
(no obligation).
**CHRIST THE KING LUTHERAN
CHURCH**
Grosse Pointe Woods
W. J. Geffert, Pastor
Sunday, Nov. 26—Sunday School
meets at 9:30 a.m.
The main service begins at 11 a.m.
If you are without a church home
we invite you to worship with us.
The adult membership class meets
every Monday evening at 8 o'clock.
The Sunday School starts meets at
the Church on Nov. 30 at 7:30 p.m.
Thanksgiving Day service will be
conducted at the regular worship
hour, 11 a.m.

JEFFERSON AVENUE METHODIST
Jefferson Avenue at Marlborough
Rudolph H. Boyce, Minister
Friday, 7:30 to 9:30 p.m.—Southern
folk dances will be featured at the
party for intermediate and high school
classes of the church school, 8th grade
girls will be hostesses.
Sunday, 10 a.m.—Morning Worship
with sermon by the minister; 10 a.m.
to 12 noon—Church school for chil-
dren, nursery through the sixth grade;
11:15 a.m. to 12 noon—Church school
classes for all above the sixth grade
including adults; 5 to 6:30 p.m.—In-
termediate Youth Fellowship (7th, 8th
and 9th grades); 7 p.m.—Senior Youth
Fellowship.
Wednesday, 8 p.m.—Board of Educa-
tion meeting; all teachers and other
workers in the church school are
asked to attend.

As minister, executive secretary of
the Missions Council, Dr. Stauff-
acher's outreach is world wide
for the Missions Council is the
official body of the Congregational
Christian Churches for educating the
constituency on matters of
foreign and home missions and
raising funds for their support.

The Congregational Christian
Churches are committed in 17
countries to establish and to help
maintain churches, schools, hospi-
tals and community centers and
to train national leaders for them,
as well as to recruit Christian
missionary personnel.

In the United States they must
build new churches among un-
civilized people, revitalize the
present churches, recruit and
train strong lay and professional
leaders and help promote better
race relations and Christian citi-
zenship.

Dr. Stauffacher was formerly a
pastor on the Pacific Coast and in
the Middle West as well as a
missionary in Japan. He was edu-
cated at the University of Wis-
consin, the Evangelical Theo-
logical Seminary, and the
Chicago Theological Seminary.

Players Find 'Arsenic' Is Good Tonic

By JOANNIE MERRILL
The production of "Arsenic and
Old Lace" last Thursday, Friday,
and Saturday evenings by Pointe
Players, the Grosse Pointe High
School dramatic club, was a de-
cided success.
Undoubtedly the most outstand-
ing performances were given by
Cynthia Netting and Gloria Anton
as the two quaint, innocent old
aunts, Martha and Abby Brew-
ster.

Dick Saunders probably was
the person who entertained him-
self and the audience the most.
He was very convincing in his
portrayal of Teddy Brewster,
alias Teddy Roosevelt.
Craft Strommeyer and Mike
Doody did well in their imitations
of Boris Karloff (Jonathan Brew-
ster) and Dr. Einstein. They
proved to be quite a scare to the
audience.

Without a romantic interest, no
play is complete, so Nancy
Gmeiner and Don Coury carried
this out, as Elaine Harper and
Mortimer Brewster.

Watch!
THIS SPACE FOR
AN
AMAZING OFFER

Go to Church ON THANKSGIVING.

"As we kneel in Your House of Worship, we thank you, Lord, for all our blessings . . .

Throughout the nation, bright fires glow in open hearths . . . children sing as they eagerly set the table for the holiday feast . . . and the family is united on the occasion of traditional Thanksgiving Day.

Let this Thanksgiving be one for the entire world as we raise our voices in a prayer for universal peace.

AN INVITATION TO
EBENEZER BAPTIST CHURCH
21001 MOROSS ROAD AT HARPER
Rev. E. Arthur McAsh, Pastor
Organist, Jeanette Dorsey Chorister, Arlene Schindler
THANKSGIVING SERVICE - THURS. AT 7:30 P.M.
Sunday Morning Worship, 10 a.m. - Sunday School, 11:15 a.m.
Youth Groups, 6:15 p.m.
EVENING SERVICE - 7:30 P.M.
ALL WELCOME
Americans Above All Should Have Thankful Hearts . . .

**MESSIAH
LUTHERAN**
KERCHEVAL & LAKEWOOD

Thanksgiving Day
Service
10 A.M.

Sermon Subject for
SUNDAY, NOV. 26th
(8:00 a.m. --- 10:30 a.m.)
"The Great Separation"

A. H. A. Loeber, Pastor
M. L. Martin, Ass't Pastor
Telephone VA. 2-2121

"Be thankful unto Him,
and bless His Name."
Join us in a special
THANKSGIVING SERVICE
at
**CHRIST THE KING
LUTHERAN CHURCH**
of
GROSSE POINTE WOODS
(Mack at Lancaster)
11:00 A.M.
W. J. GEFBERT D. KALEMBER F. ZIEGLER
Pastor Choirmaster Organist
Telephone: TU. 1-1302

**ST. JAMES
LUTHERAN CHURCH**
170 McMILLAN
Near Kercheval
REV. GEORGE E. KURZ, Pastor

**THANKSGIVING DAY
SERVICE**
11:00 A.M.

Everyone in the Community, Is Invited to Attend the
Union Thanksgiving Services
10:30 A.M.
at
CHRIST EPISCOPAL CHURCH
61 Grosse Pointe Boulevard
(Holy Communion — 9:00 a.m.)
SERMON BY
DR. FRANK FITT
Minister, Grosse Pointe Memorial Church

ST. PAUL EV. LUTHERAN CHURCH
REV. CHARLES W. SANDROCK, Pastor
MISS ROGENE HARTJE, Parish Worker

Services
9:00 a.m.
Sunday School
10:30 a.m.
Church Service

THANKSGIVING SERVICE
8:15 P.M., Wednesday Evening, Novem-
ber 22nd. Every loyal citizen will go to
church to thank God for national and per-
sonal blessings. You are welcome at St.
Paul.

Chalfonte and Lothrop, Grosse Pointe Farms, Michigan

**Thanksgiving
Service**
10:30 A.M.
(Thursday)

Bethany Lutheran Church
E. Outer Drive at Chatsworth . . . Cordially Invites You

WE EXTEND YOU A CORDIAL INVITATION
TO WORSHIP WITH US . . .
THANKSGIVING DAY SERVICES 11 A.M.
REV. WILBERT C. BURMEISTER, Pastor
We Wish You a Blessed Thanksgiving

**SALEM MEMORIAL
LUTHERAN CHURCH**
MOROSS ROAD AT CHESTER

UNION THANKSGIVING SERVICE
Thursday, November 23, 1950
at 11:00 A.M. in the
Grosse Pointe Congregational Church
240 CHALFONTE AT LOTHROP
The Rev. Edgar H. Yeoman of St. Michael Chapel; The Rev. Hugh C.
White of Grosse Pointe Methodist Church; The Rev. Andrew W. Rauth
of Grosse Pointe Woods Presbyterian Church, preacher, and Rev.
Charles W. Schied, host minister.
WELCOME

Yale-Princeton Alumni Book Grosse Pointe Country Club for Dance

An "intercollegiate night" of entertainment, with the local alumni of Yale and Princeton Universities banding together in sponsorship of a theatrical performance and a dance, is promised for Friday, December 22. "Too hot for Toddy," the 59th

annual performance of the Princeton Triangle Club, will be held at the Masonic Temple that evening, and the fourth annual dance of the Yale Alumni Association is booked for the same evening at the Country Club in Grosse Pointe.

The Triangle Club performance starts at 8:30 p.m. and the Yale dance at 9:30 p.m. It is reported that many of those who attend the Triangle show will go to the dance afterward. Both functions are staged for the benefit of the scholarship funds of the respective clubs.

Announcement of the double-function for the holiday weekend was made jointly by Alex L. Wiener, president of the Yale Alumni, and E. M. Mulock, president of the Princeton Club.

Later this month the invitations for the Yale dance will be

mailed, H. Hunter Williams, Yale entertainment chairman, said. Invitations, coupled with ticket applications for the Triangle show already are in the mail, according to Grant E. Armstrong, secretary of the club.

One Detroitier among the Princeton undergraduates staging the Triangle Club performance will have his hands full during the Christmas-holiday tour of major eastern and mid-west cities. He is Robert C. Finnie, son of Mr. and Mrs. Halde-man Finnie, of Ellair Place. As business manager he must attend to a thousand and one details of the show during the trip.

Word from Princeton has it that the show is now in full-scale rehearsal for its opening at McCarter Theater, Princeton, December 7. The next showing is in New York, after which the two-week tour begins.

In charge of the Yale dance, in addition to Wiener and Williams, are Thomas Tilley, B. Courtney Rankin and William Garde.

The local committee for the Triangle Club performance is headed by James W. Leo, LL. Other committee members are: Charles W. Wil-

liams and Laurence B. Higbie, tickets; Uri B. Grannis, Jr., transportation; J. M. French and Burt R. Taylor, invitations; William A. Walker and Lewis S. Robinson, finance; Douglas F. McClure, entertainment; Daniel L. Wells and Arthur H. Otis, Jr., publicity.

Academy Alumnae to Sponsor Tea Dance for Juniors-Seniors

The alumnae of the Academy of the Sacred Heart are giving a tea dance on Saturday, November 25, from 4:30 to 7:30 p.m. at the Grosse Pointe War Memorial Center in honor of the junior and senior classes at the Academy.

Many students from the senior class at the University of Detroit High School and College will attend.

The committee for the dance is made up of two members of the junior class, Carol Wetlaufer and Kathleen Seymour, and two members of the senior class, Carole Jatcoe and Gerry Devine. The committee is advised by Mrs. N. Schlaff and Virginia Roney, members of the alumnae.

St. James Guild to Conduct Fair

The St. James Lutheran Women's Guild will conduct their Annual Fair in the church auditorium, 170 McMillan road, on Tuesday, November 28, from 10 a.m. until 9 p.m.

Alger Post Slates Annual Bazaar

On December 2, 1950, Alger Auxiliary 995 to VFW will hold their Annual Bazaar at 17145 St. Paul avenue. The bazaar opens at 10 a.m. and a spaghetti dinner will be served from 5 to 7 p.m.

Presbyterians to Meet Monday

The Grosse Pointe Woods Presbyterian Women's Association has invited the men of the church to attend their meeting Monday at 8:15 p.m.

OBITUARY

Funeral services were held for John J. Corin in his home at 1025 Buckingham Wednesday. President of the Wayne Screw Products Company, Mr. Corin, 62, died of a heart attack Sunday in Grand Rapids.

DEE
candid weddings and portraits
photography by DEE
22015 ALGER PR. 6-9036

DEE
candid weddings and portraits
photography by DEE
22015 ALGER PR. 6-9036

Kiss these washday kill-joys good-bye... with an Automatic Electric Dryer

Dry your family wash the modern way... the electric way! No more struggling with the weather. No more tramping up from the cellar with a back-breaking load of wet clothes. No more tiresome piece-by-piece sprinkling. And with an automatic electric dryer your clothes come out white and clean, light as a feecy cloud... in minutes instead of hours.

See your DEALER

Students to Usher at Hospital Concert

Six classmates from the Sacred Heart Convent will don their formal frocks Saturday evening to usher at the concert sponsored by the Bon Secours Assistance League at the Detroit Institute of Arts.

The girls who will be showing guests to their seats will be Joan Fitzsimons, Mary Kay Tracy, Marion Murphy, Margie Murphy, Ann Goodrich, and Lois Ann Murphy.

Of particular interest is the star, Jacqueline Murphy, who is the daughter of the Reginald Murphys of Balfour road.

The soloist has appeared in numerous New York and Detroit concerts.

Her accompanist will be Marcella LaFave.

Hundreds of localities have joined the patron list. They include Mr. and Mrs. Edward A. O'Brien, Mr. and Mrs. James G. Gibson, Mr. and Mrs. Sherman J. Fitzsimons, Jr., Mrs. Evan P. Bayne, Mrs. Charles J. Sullivan, Mr. and Mrs. Philip D. Dexter and Mrs. Lambert M. Payne.

Mr. and Mrs. Michael J. Char-got, the Reginald T. Murphys, Mr. and Mrs. A. J. Wettlaufer, Mr. and Mrs. Cyril J. Burke and Mr. and Mrs. Michael J. Kearns and Mr. and Mrs. Chilton I. Drysdale are other patrons.

Continuing the list are Mr. and Mrs. William J. Lilly, Mrs. George J. Skimin, Mrs. Anne Walski, Mr. Chester Walski, Mr. and Mrs. Edward T. Goodrich, Mrs. Frank J. Feely, Mrs. James V. McQuillan, Mr. and Mrs. W. C. Moseta, the Philip C. Bakers, Miss Vera Reaume, Dr. and Mrs. George G. Rieckhoff, Miss Jane Doughty,

MISS MURPHY

Mr. and Mrs. Theodore G. Coyle, the Clifford La Faves, Mr. and Mrs. Edward N. Marcus, Miss Bertha Stott and Mr. and Mrs. Edward A. Baumann.

Others include Mr. and Mrs. Albert E. Dietz, the Claude A. Greiners, Mr. and Mrs. J. Milton Setzer, Dr. and Mrs. William E. Keane, Mr. and Mrs. Hamilton K. Kotcher, the Emmet E. Tracys.

Tickets may be obtained at Bon Secours Hospital, at Jack O'Connor's Music Store in Grosse Pointe, Grinnell's, or by calling VA. 2-6349.

News Analyst to Appear Here on Town Hall

Joseph C. Harsch, Chief of the Washington Bureau of the Christian Science Monitor, will analyze spot news from Washington at Detroit Town Hall, Wednesday morning, November 29, at 11 o'clock in Fisher Theatre.

Harsch corresponded for the Monitor in both the European and Pacific theatres of war. His experiences in Germany were recorded in a book entitled, "Pattern of Conquest."

He covered the Louisiana maneuvers and was in Honolulu at the time of the Pearl Harbor attack, after which he went to the South Pacific and saw the war in Australia and Java.

Famed Designer Chooses BPI for Promotions

Broadcast Productions, Inc., 607 Music Hall, has been appointed to handle all advertising, promotion and publicity for Madeleine Originals.

Madeleine, the only designer of original gowns in this area, is noted for her striking, dramatic dresses for great occasions. From among the nation's topnotch gowns, two of her creations were chosen and received top billing when the National Lace Festival was held recently in Los Angeles, Chicago and New York.

Productions has planned a campaign which will make Madeleine Originals as well known to the rest of the country as they are to her select, local clientele.

Madeleine designs gowns for many of the queens who reign at various ceremonial balls in Detroit and Michigan and counts among her private clientele royal personalities of stage, screen, society and government.

Memorial Set to Hear Artist

The evening group of the Women's Association of Grosse Pointe Memorial Church will meet on Tuesday, November 28, at 8 p.m.

The speaker will be Vera Mathes, Art Supervisor, Division of Instruction of the Detroit Public Schools. Her subject will be "Christmas in Postwar Germany."

In addition to the talk Miss Marre Joy Curtis, Director of the Junior and Senior Choirs of the Grosse Pointe Memorial Church, will give Hymn Interpretations.

Forestry in this country is only 50 years old. The first professional forester was graduated from college in 1900. Today there are 12,500 practicing foresters in the United States.

Society Section The Grosse Pointe Review

Couple Leaves for Florida After Nuptial Ceremony

MRS. GUY ALONZO LYFORD

At an eleven o'clock ceremony November 4 at St. Paul's on the Lake Mary Jane Appleman and Guy Alonzo Lyford exchanged vows.

The bride was attired in a bluish-pink satin gown with shirred bodice. Her fingertip veil of nylon net was attached to a bonnet of matching satin. She carried a prayer book covered with a hybrid orchid.

Ralph S. Appleman gave his daughter in marriage. The matron of honor, Mrs. Mary Palmer, and bridesmaid, Therese Lyford, who are both sisters of the groom, were attired in aqua iridescent taffeta. They carried muffs of shirred nylon net

with pink rosettas and streamers. For her daughter's wedding, Mrs. Appleman chose a two-tone blue crepe gown with beaded jacket. Her corsage was a gardenia.

Mrs. Lyford, mother of the groom, wore a blue silk crepe with crystal buttons. Paul Lyford was best man for his brother, Ushers were William Palmer and Harold Beaupre.

The bride is the daughter of Mr. and Mrs. Ralph S. Appleman, of Ridgmont, and her husband is the son of the Guy A. Lyfords of Mapleton.

After a reception at the home of the bride's parents the young couple left for a trip to Florida.

Phi Kappa Theta To Give Dance

Phi Kappa Theta will present "Wagon Wheel Wide" on November 24 at Lazy J Ranch.

Planning to attend will be Carolyn Nelson and George Davis, Carol Hawkins and Johnny Schuller, Nancy Becker and Bill Paulte, Gretchen Schweizer and Tom Ames, Joyce Gardiner and Paul Doelle, Janet Ulrich and Dick Boomer.

Committee workers for the dance are Loretta Cook, Mary and Mrs. Harold A. Strickland, the Robert Duffs, Mr. and Mrs. A. J. Bershback, Mr. and Mrs. M. Burgess, Mr. and Mrs. Wayne E. Long, the Francis Morans, Mr. and Mrs. James Vernon Davis, Mr. and Mrs. William P. Clark, and Mr. and Mrs. Franklin R. Hight.

THE MASK AND WIG CLUB
OF THE UNIVERSITY OF PENNSYLVANIA
Presents
"COUNT ME IN"
A hilarious, high-powered musical review... a satire on the 1950 census... presented by an all-male undergraduate cast of actors, dancers and singers... a treat that you will enjoy.
It's MUSIC - It's DANCING - It's FUN
MUSIC HALL
ONE PERFORMANCE ONLY... DON'T MISS IT!
FRIDAY EVENING, DECEMBER 29
\$1.00 - \$2.40 - \$3.00 - \$3.60 - \$4.20
For Advance Reservations call G. W. Hain, WEbster 3-5065

CHRISTMAS
Portraits by Pashia
VA. 2-3732 14123 Kercheval

Sherman's
SHOES FOR THE ENTIRE FAMILY
Airstep - American Girl for Women
Nunn-Bush - Roblee Florsheim for Men
BUSTER BROWN AND OFFICIAL SCOUT FOR BOYS AND GIRLS
Florsheim Shoes at Mack Store Only
SHERMAN SHOES
13306 E. Jefferson 20125 Mack-G.P. Valley 2-0868 TUXedo J-1191

Slabstons
CHILDREN'S SHOES
HELP KEEP GOOD FEET HEALTHY
Ryon's
GROSSE POINTE

Flowers
STYLIZED BY DONALD For All Occasions
Planters - Table Settings
We Plant Any Kind of Dish Gardens
FIGURINES - German, Italian, French
CARDS
GIFT WRAPPINGS
DONALD'S FLOWERS AND GIFTS
16724 E. Warren Near Bishop
TU. 1-6844

Happy Thanksgiving
Sire's
16822 Kercheval — TU. 5-3200
880 W. McNichols — UN. 1-6700
Birmingham — Midwest 4-1500

Want That Smooth Look! Try Us!
We Specialize in Permanent Waving
Have unwanted hair removed in our Electrolysis Dept.
TMF Beauty Shop
19019 Mack at Morris (In Sayed's Barber Shop)
TUXedo 2-7330
Theresa Ferris, Proprietor

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

Schedule Dance De La Salle December 1

The students at De La Salle will sponsor a dance on Friday, December 1. Don Taylor and his orchestra will play.

The Pre-Advent Inter-Parish Dance sponsored by 36 East Side parishes will be held Tuesday evening, November 28, 1950 at the Vanity Ballroom, Jefferson and Newport. Music will be by Ralph Bowen and his orchestra.

FOR TROUBLE FREE DRIVING Earle Richards SERVICE

Grosse Pte. Woods Market Open Sundays

City of Grosse Pointe Park County of Wayne, Michigan

NOTICE OF SPECIAL ELECTION

To the Qualified Electors of the City of Grosse Pointe Park:

Notice is hereby given that a Special Election will be held in the City of Grosse Pointe Park in the County of Wayne and State of Michigan on

MONDAY, DECEMBER 11, 1950 from 7:00 o'clock in the forenoon until 8:00 o'clock in the afternoon, Eastern Standard Time, for the purpose of

- (1) Voting on the following propositions: The adoption of the Proposed Charter for the City of Grosse Pointe Park as drafted by the Charter Commission elected on March 13, 1950.

(2) Electing the following City Officers: A MAYOR SIX MEMBERS OF COUNCIL A MUNICIPAL JUDGE (Justice of the Peace)

All qualified registered electors of the Village or City of Grosse Pointe Park shall be entitled to vote at this Special Election.

William G. Stamman Secretary of Election Commission, City of Grosse Pointe Park.

Published G. P. Review Nov. 23, 30, Dec. 7, 1950.

CITY OF GROSE POINTE PARK County of Wayne, Michigan Notice of Time for Filing Nomination Petitions FOR CITY OFFICERS

To the Qualified Electors of the City of Grosse Pointe Park: Notice is hereby given that NOVEMBER 24, 1950 THROUGH DECEMBER 1, 1950

both inclusive, are the days permitted for filing petitions for the nomination of officers of —

A MAYOR SIX COUNCILMEN A MUNICIPAL JUDGE (Justice of the Peace)

of the City of Grosse Pointe Park, to be elected at the Special Election of city officers to be held on Monday, December 11, 1950, in conjunction with the Special Election on the adoption of the City Charter.

Such petitions shall be filed with the undersigned Secretary of the Election Commission.

William G. Stamman, Secretary of Election Commission, City of Grosse Pointe Park

Published G. P. Review Nov. 23, 30, Dec. 7, 1950.

USE THE CLASSIFIED

Grosse Pointe REVIEW Want-Ads CASH RATE

SHOCK BROS. Landscaping - Tree Service TREE REMOVING TRIMMING

Watch and Clock Repair EXPERT fast watch repairs, Bradley Jeweler, 2101 Mack at Roslyn.

Business and Professional DIRECTORY

Bookkeeping and Accounting BOOKKEEPING SERVICE

Brick and Cement Work ATTENTION All Brick and Cement Work

Carpenter Work O. SINNHUBER BUILDING AND REPAIRING

Carpenter Work - MAINTENANCE - Interior and exterior. Porches, cupboards, doors, etc.

Carpets Cleaned DeLUXE CARPET CLEANERS

Corsetiere SPENCER Corset repair shop, Specialties, Spencer corsets.

Dressmaking and Alterations CUSTOM Dressmaking, ladies' and children's clothes.

Excavating WE RENT BULLDOZERS

Landscaping TREE REMOVING Trimming - Guying

Greater Detroit LANDSCAPE CO. COMPLETE LANDSCAPE SERVICE

BUYER MEETS SELLER HERE!

George S. Dally Painting & Decorating, Interior Exterior, Paperhanging

Neat, Clean Decorating and Paperhanging

Complete Decorating Service INTERIOR and exterior painting, paper removing, paperhanging.

Painting and Paperhanging QUALITY WORK N. GRUNER WALKER

Piano Tuning PIANOS Tuned and serviced Reasonable rates.

Plastering PLASTERING - Any kind of repair work. Reasonable rates.

Radio - Television Service RADIO AND TELEVISION installation, service, guaranteed.

Refrigerator Service REFRIGERATOR - And motor service. Licensed and bonded.

Reweaving REWEAVING - Mohair holes, burns, tears. Prices reasonable.

Tailoring JOE THE TAILOR Formerly Grosse Pointe Woods Custom Tailor

Window Shades OBRIEN BROS Window Cleaning Company

Foster Mothers will provide experienced woman to care for children in your home.

Employment Agencies FIELD'S EMPLOYMENT. Colored couples, cooks, maids, chauffeurs.

Cars Wanted Late Models HIGHEST PRICES PAID HANSON Chevrolet Co.

Electrical Appliances STANDARD electric range, very reasonable. TU 2-6965 of TU 1-8912.

Household Goods for Sale BEAUTIFUL CHROME BREAKFAST SETS

Metal Masters MFG CO. 24802 Grotto Ave., E. Detroit

Beautiful mahogany dining room suite, like new, \$300, cost \$1800.

Two American Oriental rugs, 10' x 12' 12' 18'.

Quick Extra Cash Sell Christmas Cards and exclusive gift items.

Get rid of surplus articles that burden your storage space at home.

Sell Them for Cash A REVIEW WANT AD WILL REACH THE BUYERS WHO WANT WHAT YOU NO LONGER NEED.

Rotting Cow Manure TU. 5-3269

Musical Instruments BABY GRAND, beautiful red mahogany. Sacrifice for quick sale.

Poultry and Pets CHINCHELLAS, a profitable and pleasant hobby.

Wearing Apparel GIRL'S light blue net formal, worn once, age 10 years.

Wanted to Buy FURNITURE Wanted. If you have anything in the line of household furniture and rugs.

Real Estate For Sale To Sell or Buy Real Estate CALL Martha S. Bachers

Real Estate Wanted EXECUTIVE will pay cash for home in good east side location.

h. m. SELDON CO. MANY YEARS ON THE EAST SIDE

Use this handy blank for your cash want ad in the review

Table with columns for Name, Address, Zone, Tel. No., and classification details.

Grosse Pointe Moving & Storage Co. Local - Long Distance Agent for United Van Lines

FOR KEY TO SELLING Your HOME OR BUSINESS, as well as Security in Buying KEY REALTY

Pointe Cleaners & Tailors (WINDMILL POINTE) Men's and Ladies' Suits Tailored to Order

Gutters and Down Spouts Repaired, Replaced and Cleaned

Imperial Keeps Lead In Bowling Imperial Cleaners widened its first place margin in the Grosse Pointe Businessmen's Bowling League.

Imperial Keeps Lead In Bowling (Continued) Harold Mortson and Gil Sarkison had identical 561 totals for the Pointers.

Imperial Keeps Lead In Bowling (Continued) Brent of Hall-Dodds, Inc. rolled 385, best total for the night.

Imperial Keeps Lead In Bowling (Continued) Bruce Wigle Co., with a total of 10 points in ten weeks has something to talk about this week.

Imperial Keeps Lead In Bowling (Continued) Coke is the solid residue consisting principally of fixed carbon, some ash, and a small per cent of volatile obtained by the distillation of bituminous coal.

ALL Makes of AUTOMATIC WASHERS REPAIRED!

Nutto Electrical Appliance Co. 14834 MACK at Wayburn

Pioneer Roofing and Sheet Metal 4708 EASTLAWN

Imperial Keeps Lead In Bowling (Continued) 200 scores: Sarkisian 220; Brent 212; Mc Donald 211; Pety 208; Groeneveld 204; J. Bosco 200.

Imperial Keeps Lead In Bowling (Continued) STANDINGS Imperial Cleaners 31 Pointe Ins. Agency 28 Tom Boyd, Inc. 25 Turner Buick, Inc. 24 Testa Cement Co. 23 Belding Cleaners 22 Dart In Bar 20 Cramer Electric Co. 20 Hall-Dodds, Inc. 20 Reverse Cleaners 19 Rustic Cabins 18 Boutin's Service 17 Better Made Chips 17 Schulte Hardware 18 Kennelly Catering 13 Bruce Wigle Co. 10

Imperial Keeps Lead In Bowling (Continued) Coke is the solid residue consisting principally of fixed carbon, some ash, and a small per cent of volatile obtained by the distillation of bituminous coal.

Imperial Keeps Lead In Bowling (Continued) Coke is the solid residue consisting principally of fixed carbon, some ash, and a small per cent of volatile obtained by the distillation of bituminous coal.

Imperial Keeps Lead In Bowling (Continued) Coke is the solid residue consisting principally of fixed carbon, some ash, and a small per cent of volatile obtained by the distillation of bituminous coal.

Imperial Keeps Lead In Bowling (Continued) Coke is the solid residue consisting principally of fixed carbon, some ash, and a small per cent of volatile obtained by the distillation of bituminous coal.

Imperial Keeps Lead In Bowling (Continued) Coke is the solid residue consisting principally of fixed carbon, some ash, and a small per cent of volatile obtained by the distillation of bituminous coal.

Imperial Keeps Lead In Bowling (Continued) Coke is the solid residue consisting principally of fixed carbon, some ash, and a small per cent of volatile obtained by the distillation of bituminous coal.

War Memorial Center Calendar of Activities

For Period Thursday, November 23 Through Thursday, November 30
Friday, November 24
 Young Adult Open House — Informal evening with square dancing. 50c covers everything — 8:30 p.m.
Saturday, November 25
 Ballet Classes — Olga Fricker, Instructor — 10 a.m. to 1 p.m.
November 25 Through December 9
 Exhibit of Painting by Mrs. William R. Hamilton and Mrs. John Goodman — Weekdays, 10 to 5; Sundays, 12 to 5.
Saturday, November 25
 Convent of the Sacred Heart — Tea-Dance — 4:30 to 7:30 p.m.
 Teen Age Open House (10th, 11th and 12th grades) — 50c covers everything — 8:30 p.m.
Monday, November 27
 Rotary Club of Grosse Pointe — Luncheon-Meeting — 12:00.
 Grosse Pointe Women's Republican Club — Luncheon-Meeting — 12:45 p.m.
 Painting Class — Warren Simpson, Instructor — Sponsored by Grosse Pointe Artists Ass'n. — 1:00 p.m.
 Sculpture Class — Margaret Gifford, Instructor — Sponsored by Grosse Pointe Artists Ass'n. — 7:30 p.m.
 University of Colorado Alumni Assoc. — Meeting — 7:45 p.m.
Tuesday, November 28
 China Classes — 10:30 a.m. and 2:00 p.m.
 Optimist Club — Luncheon-Meeting — 12:15 p.m.
 Painting Class — Warren Simpson, Instructor — Sponsored by Grosse Pointe Artists Ass'n. — 1:00 p.m.
 Painting Class — Edgar Yeager, Instructor — Sponsored by Grosse Pointe Artists Ass'n. — 7:30 p.m.
 Young Marrieds Red Cross Home Nursing Course — Reservations necessary — 7:30 p.m.
Wednesday, November 29
 Advanced Painting — Guy Palazzola, Instructor — Sponsored by Grosse Pointe Artists Ass'n. — 1:00 p.m.
 Grosse Pointe Safety and Traffic Committee — Luncheon-Meeting — 12:15 p.m.
 Ballet Classes — Olga Fricker, Instructor — 4 to 6 p.m.
Friday, December 1
 Adult Social Evening — Cards and dancing. Admission \$1.75 per couple — 8:30 p.m.

Chesterfield Card

Favorites of the lady wrestling fans are listed for bouts Friday at 8:30 p.m., at Chesterfield Arena, Gratiot near 10-Mile road. Listed among the favorites are Louie Klein, Robinhood McGee, Larry Chene and Al Warshawski. Klein and "Flash" Clifford head the card in a tag bout against Paul Orth and Jan Gotch.

St. Paul's Bowling Scores

WOMEN'S STANDINGS	
G. P. Woods Rec.	31 9
Tracy Motor Sales	24 16
Kammer Beauty Shop	23 17
Korby Vacuum	23 17
Hawthorne House	22 18
Grosse Pointe Review	22 18
DeVuyt Contractors	22 18
Alva DeBrabander	22 18
G. P. Radio Service	20 20
Upper Mack Cleaners	19 21
Grosse Pointe Garage	19 21
The Camera Shop	19 21
Ohrt Hairdressers	18 22
Mack-Warren Bus.	18 22
Kopp's Pharmacy	16 24
Silver Crown Ballroom	15 25
Det. Saf. Furn. Pipe	14 26
Driscolls Service	13 27

High Games for the night: Mary Roland, 223; Rose Van Tiem, 191; Margaret Dwyer, 184; June Reed, 178; Eudine Adams, 177; Gertrude Bruggemans, 177; Lydia Milson, 173; Pat Goosen, 172; and Eileen Champine, 170.
 High Series for the night: M. Roland, 572; L. Milson, 471; G. Bruggemans, 462 and C. Riegler, 455.

Tracy Motor Sales team holds top honors, with 2074 for high team three, and Mary Roland holding high single and high three single. Last Wednesday was "Turkey Night" with Mary Roland rolling 149 over average in the over-120 average and June Reed also from Tracy Motors rolling 125 over in the under-120 average class.

MEN'S STANDINGS	
J. Jablonski	29
F. Dansbury	28
L. Reno	28
E. Lauer	26
T. Trombly	25
A. DeRiemacker	24
P. Allard	22
T. Corbett	21
L. Korte	20
L. Donovan	20
A. Gouin	19
P. Ruprich	18
M. Smith	18
N. McEachin	18
H. Furlon	17
D. Trombly	15

The earliest known reference to coal in present United States territory is that given in the accounts of Joliet's expedition to the Mississippi River in 1673.

SIVANOV'S STEAK HOUSE

SPECIALIZING IN
SOUTHERN FRIED CHICKEN
 Steaks of All Kinds - Chops - Seafood
 HOT BISCUITS - HOME MADE PIES
 ALL DINNERS COMPLETE

BUSINESS MAN'S LUNCHEON

Reasonably Priced
 We Cater to Clubs, Teas,
 Showers and Parties
 2 to 5 by Reservation
 Orders to Take Out

Sivanov's
 STEAK HOUSE

19463 MACK, G. P. Woods TU. 5-9833
 CLOSED TUESDAYS

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

Here are the 'Tools' for Easing Housewife's Kitchen Work

CROSLLEY COMPLETE KITCHEN ON DISPLAY IN WOODS THEATRE LOBBY

Every housewife—and hubby, too—in this area has the opportunity to see an economical, down-to-earth plan for bringing new pleasure and convenience to cooking, baking, food planning, and all the other things that must be done in the kitchen, according to officials of Vulcan Industries, 14901 E. Seven Mile.

"All units are planned for convenience, step-saving economy, maximum counter and storage space, adequate work room, and other features that add up to real kitchen pleasure," says Douglas McLain of Vulcan Industries.

Also on display in the Woods Theatre lobby are various other Crosley products such as Crosley television, and Crosley radios.

Everyone visiting the display is invited to write a slogan for the new Crosley Sheivador Refrigerator shown in the lobby, and to enter the big slogan contest.

TO APPEAR

Charles Treger, concert violinist, will play his one hundredth public program Tuesday evening, November 28, at the Institute of Arts. Many Grosse Pointe residents will remember when Charles, at the age of 11, made his first solo appearance at Grosse Pointe Memorial Church. He is sponsored by William H. Engel of 1178 Yorkshire.

Rotary Club Bowling

P and J Cocktail Lounge	27 13
Middle Atl. Transp. Co.	26 14
Farms Market	23 17
Houston Bros. Inc.	23 17
Harrison Carpets	23 17
Wolverine Chips	20 20
Motor City Tires	20 20
Piches Barber Shop	19 21
Earl Holzbaugh	18 22
Mondry Cleaners	17 23
Auto Club	17 23
Kopp's Pharmacy	7 33

Winners in last week's Turkey Shoot were Bill Carless, Ray Robb, Bill Kopp and Chris Robb. Two upsets occurred in last week's schedule. Motor City Tires tripped the P and J Cocktailers and Kopp's Pharmacy won their first series of the season when they turned back Piches Barbers, 3-1.

FOR
 BETTER TASTE,
 BETTER TASTE
STROH'S

Ann Lampman, representing the Girl Scouts of Grosse Pointe, and Mrs. Alton Huntington, representing the leaders, both from Mariner troop 201, went to the regional conference at Grand Rapids on November 8, 9 and 10. There were 1653 representatives from Wisconsin, Illinois, Indiana, Ohio and Michigan.

"Come along with us in democratic partnership" was the theme, with the program stressing world friendship and cooperation with other social service groups.

Ann said she enjoyed the fine speeches, the wonderful people and had a lot of fun; it was educational and interesting.

MRS. B. D. O'NEILL'S Troop 703 from Brownell Junior High will have a cookie sale this month to swell the troop camping fund. Just now these scouts are busy dressing Goodfellow dolls for Christmas.

FOURTEEN LITTLE GIRLS, 3rd and 4th grade students from St. Paul's School, became Brownie Scouts when they were invested into troop 847 on November 21. Marietta DeNavarre, Louise Wilson and Suzanne Schreiber helped with the investiture.

The girls invested were: Judith Desmet, Rore Marie Dilalura, Mary Donahue, Kathleen Geyman, Claire Heubner, Jeanne Jarrett, Barbara Kolodziejski, Mary Kotcher, Mary Lou McKernan, Allison Schick, Mary Joe Schaff, Dianne Schrage, Ellen Houlihan and Judith Jablonski.

"Pour-a-Drink" DORNFIELD & SUE

IN A COMEDY MOOD
 ★ Ralph Bart's Orchestra
 ★ George KOHLER
 IN KEYBOARD MAGIC
 Dancing • Entertainment Nightly
 TUESDAY
 ★ LATIN DANCES BY
 Christopher Smith Dancers

MAKE YOUR
 Thanksgiving Day
 Reservations Now!

A TREAT FOR THE WHOLE FAMILY

Enjoy the Best at Moderate Prices!
Sid's
 CAFE LOUNGE
 15241 E. Warren at Berkum
 TU 2-3003

Toy Drive Replenishes Stock at Thrift Shop

The eighth annual Toy Drive has just been successfully completed and the shelves will be bulging with the most exciting toys and stuffed animals when the doors open Tuesday morning at the Neighborhood Thrift Shop, Mesdames Campbell and Chapin, with their very efficient committee, have been hard at work calling people and collecting toys for several weeks.

Co-chairmen of the Toy Drive were Mrs. Henry M. Campbell, Jr. and Mrs. John C. Chapin. Members of the committee were Mrs. Walter B. Ford, II, Mrs. A. Fred Marks, Mrs. George Holm, Jr., Mrs. Edwin R. Strohm, Mrs. Robert Sordam, Mrs. J. O. Wardwell, Mrs. William M. Saxe, Jr., Mrs. Berrien Eaton, Jr.

... Considering the available supply of sheet metal, we are suggesting to our regular customers that they survey their requirements for
Gutter and Conductor Pipe
A. G. MARX CO.
 Roofing and Sheet Metal Contractors
 8106 MACK WA. 1-4330

LUMBER

INSULATION — WEATHERSTRIPPING — COMBINATION DOORS — STORM SASH

INSULATE
 Now before old man winter visits you. Many nationally advertised brands in stock.

GLASS WOOL BLANKET
 By the Carload, as low as 6c sq. ft.

BUILDING
 Let us estimate the materials, and help you select a contractor, or show you how to build yourself. Bring your plans into our office or call our Mr. Hurd. His expert advice is free.

A NEW HOUSE?
 Home Owners' Lumber and Building Material Center
 Free Parking in Big Parking Lot

CELOTEX SHEATHING
 Tile Plank Building Board — priced from 6 1/2c per sq. ft.

Floor Sander For Rent
 You Run It Yourself—We Show You How—
 50c per Hour
 We Also Have Necessary Varnish, Paint, Accessories

KINDLING WOOD
 Is a handy item during these cool days. 25c at our Large bag. We do not deliver this item.

ASPHALT ROOFING
 In many colors, always in stock. Ask us for an estimate on material only, or applied \$5 and up Complete... per square

NOW SLIDING METAL DOORS

For that extra room or storage space, come and see display in our modern showroom — furnished in a package — install them yourself. 4 popular sizes in stock. 40" x 80" opening. \$27.95 and up

KNOTTI PINE PANNELLING
 In our own attractive design — it's beautiful for that new cozy recreation or extra bedroom. Ask us for a complete estimate on material only. A good size room can be had for as little as \$5 Per Month

DOORS — FLOORING — PLYWOOD
 EVERYTHING IN BUILDING MATERIAL FROM ROOF TO BASEMENT

B. A. CHAPLOW LUMBER CO.
 8675 EAST SEVEN MILE AT E. OUTER DRIVE
 TWinbrook 3-3700

OPEN DAILY
 8 A.M. TO 6 P.M.
 SATURDAY
 TILL 3 P.M.
 CLOSED SUNDAY

CROSLLEY SLOGAN CONTEST

FINAL WEEK - Watch This Paper for Winners' Names

CROSLLEY COMPLETE KITCHEN

... On Our Easy
ADD-AN-ITEM PLAN

Build your modern Crosley Electric Kitchen as your budget permits—item by item

Pictured here are a few of the many great Crosley Kitchen helpers with which you can plan exactly the kitchen you want. To "set the style" for the over-all decorative effect, you have your choice of Crosley Base Cabinet tops in five attractive colors. Come in and let us help you plan your Crosley Kitchen—with every unit arranged to suit you best!

Start with the items you want most

—then add others until you become the proud owner of a Crosley Complete Kitchen. From start to completion, we'll be glad to arrange convenient terms on our easy add-an-item plan.

FREE KITCHEN ESTIMATES

★ KITCHEN PLANNING BOOKS AVAILABLE ★ KITCHEN ADVISOR AT THE DISPLAY

... Vulcan Industries are able to give a Complete Kitchen Job — including the necessary Plumbing, Plastering, Wiring, Carpenter Work, Tile Work, Asphalt and Rubber Tile Floors, Mosaic or Plastic Tile — FREE ESTIMATES.

VULCAN INDUSTRIES

Division of Vulcan Basement Waterproofing Co.

14901 E. 7 MILE ROAD, One Block West of Hayes

LA. 6-6555