

Grosse Pointe News

Complete News Coverage of All the Pointes

KEEP HIM HAPPY
'TIL HE GETS HOME
V-MAIL WILL REACH HIM!

YOUR SERVICEMEN,
NEIGHBORS AND WAR
DESTITUTE NEED HELP
Give to the War Chest

VOLUME 6—NUMBER 44

Entered as Second-Class Matter
at the Post Office at Detroit, Mich.

GROSSE POINTE, MICHIGAN, NOVEMBER 1, 1945

Fully Paid Circulation

\$2.00 Per Year—5c Per Copy

CITY GOES TO POLLS ON TUESDAY

HEADLINES

of the
WEEK

As compiled by the
Grosse Pointe News

Thursday, October 25

AN INTERNATIONAL News Service story from Washington says that Professor Albert Einstein and associates have informed President Truman that German scientists are conducting research in atomic energy and rocket bombs in Spain under the protection of Generalissimo Franco. Representative Coffee of Washington says the President is reported preparing a statement denouncing the Franco regime and believes the situation will lead to the severance of diplomatic relations with that country.

RESULTS NOT KNOWN in the strike poll of GM employees yesterday, but agreed by all that the overwhelming proportion of those who voted favored strike if demands are not met. Union spokesman conceded that of 325,000 GM employees eligible to vote probably not more than 100,000 will vote in all its plants throughout the country. Next on the strike vote list are the 125,000 employees in the Chrysler plants, who cast their ballots today.

GLADWIN HILL, New York Times correspondent in Warsaw, says the Communists are making fast progress toward the control of the country by the political technique of setting up several independent parties, nominally differing in objectives, but basically holding the same Communist tenets. Under this plan the Communists groups already hold twelve of the twenty key positions in the Polish Government.

THE CABLEGRAM Mrs. Thompson sent to Russia the day she was murdered is discarded as a clew by the Oakland county authorities.

GOVERNMENT economists report to the Reconversion Advisory Board that industry can afford to raise basic wage rates as much as 24 per cent without increasing prices.

Friday, October 26

DR. ROBERT LEY, head of the German Labor Front in the late Nazi Government hanged himself last night in his prison cell in the Nuremberg Prison. He was awaiting trial as a war criminal with 23 other associates.

HARRY H. BENNETT, who had been relieved of his position as Director in charge of Administration, in the Ford Motor company, several weeks ago, resigns from the Ford board of directors. He asks that his resignation be accepted at once that he may be free to engage in other business.

GENERAL MOTORS employees endorse the strike by a 6-1 vote but high union officials insist they will order a strike only as a last resort after all efforts to reach agreement with the company have failed.

NEW YORK TIMES correspondents in six European countries make common report that friction between the Anglo-American Allies and Russia has made more difficult the administration of the occupied areas.

Saturday, Oct. 27

NAVY DAY and eighty-seventh anniversary of the late President Theodore Roosevelt's birth, first President to build a modern United States Navy. . . advocate of the "strenuous life," a lover of the outdoors, a naturalist, a hunter of big game, an explorer in both Africa and South America. . . his administration marked the end of an era and the beginning of a new one, as the first President to definitely place limits to the machinations of organized wealth in the political life of the nation. . . built a fleet of sixteen of the most powerful first line battleships of that day and sent them around the world on a "practice cruise." September 1907—February 1909, when Japan was making bellicose gestures against the recently enacted California Alien Land Laws. . . ran for President on the "Bull Moose" (Independent) ticket in 1912 and won 88 votes in the electoral college against 8 by President Taft, who carried only Vermont and Utah and became the worst defeated candidate who ever ran for President (Continued on Page 2)

Former Teammates Return from the Wars

SIX FORMER GROSSE POINTE High School football stars met in Hazel Park last Saturday when they journeyed there to see their old alma mater's team win its fourth victory of the season. Posing for the Grosse Pointe News photographer are, back row, left to right:—Stan Jervis, right end; Ted Held, fullback; Dick Cotter, tackle. Front row, left to right:—Bob Plath, halfback; Jack Huckins, tackle; Gene Wambold, guard.

"Jamming" of Police Radio By Pointe Kids Is Disclosed Following Halloween Boast

Amateur Broadcasters Also Interfered with Boat and Plane Reception before Uncle Sam Stepped in

Some recent dark intimations from a trio of amateur radio broadcasters, that they were set to do some expert "jamming" of the police two-way radio as their piquant contribution to the Halloween festivities Wednesday night, called forth an expedition from Chief Trombly of the City in his office Monday afternoon.

The Chief's impromptu remark tore the lid right off of the hitherto unpublished story of how some Grosse Pointe youths last summer invited into their experiments the painful and embarrassing intrusion of the Federal Communications authorities.

There are three boys at least, in the Pointe, living on Loraine, McMillan and Moran respectively who have, by indulgence of fond parents, radio transmitters of a power and range quite out of proportion to their amateur status. With this equipment the youths had all sorts of fun for a while last summer in messing up the radio messages coming in from the big ships passing through the nearby Lake channel and even ever and anon interfering with the transmission to and from airplanes flying overhead.

The fun had not progressed too far before sleuths from the Communications Commission office in Detroit were nosing around.

Their investigations, with the top flight equipment with which they work, soon succeeded in tracing the scientists to their lairs. Needless to say the interference stopped short.

Whether or not the jamming was resumed on the local police wave on one of the nights of its promised greatest activity was not known when the News went

Expert Says Pointe's Bus Company Has Choice Setup

One of the higher bracket employees of the Detroit Street Railways overhearing a conversation between two citizens of the Pointe in which fear was expressed that if the Pointe villages bore down too hard on the Lake Shore Coach Lines, Inc., on the matter of taxes the whole Pointe area might suddenly find itself without bus service, broke in with a grin and observed that there was not the slightest danger of that happening.

"Don't you people in the Pointe realize," he said, "what a choice morsel it is for a passenger carrying concern to have the monopoly on the business of transporting the people between Detroit and a community like Grosse Pointe?"

"If any threat of suspension of service is ever made as a back-

200 Children Made Happy By Toy Club

Pointe Organization Also Gives Presents to Aged and Ill Without Funds

The Grosse Pointe Toy Club, which is starting its annual campaign to raise funds to see that every Pointe kid has a toy for Christmas, is anxious that those who donate to the fund know just how the money is spent.

The firemen and police of the Pointe constitute the Toy Club. All the time they spend on the worthwhile work of the organization is donated and every penny received is spent on toys which go to unfortunate children who would not have any if it weren't for the club, and for less privileged aged and sick.

During the last year donations to the club and the balance left over have totalled \$1,182.66, the amount on deposit on January 4, 1945.

The club does its heavy buying right after the holidays, when toys can be bought at a discount. They are then stored away for the following Christmas season. Since January the club has spent \$346.05, and had a balance in the bank on October 25, 1945 of \$239.61. The stores give the club goods at wholesale prices.

Records show that 200 children of 54 families were taken care of with toys, games, candy and fruit cakes. Gifts of toys, fruit cakes and toys were also sent to Marine Hospital, Sigma Gamma, St. Francis Home, German Orphanage, Evangelical Orphanage and Lutheran Charities.

Patients from the Pointe area who are in Eloise Hospital and the Dow Convalescent Home also received fruit cakes. Twenty-six cakes were given to old people in the Pointe.

Three dog bites were recorded in the Farms during the week. Kenneth Fields of 208 Lakeview was bitten on the left leg Friday night by a terrier owned by Mrs. Lilly Frazier of 388 Ridge road.

Marilyn Norton, aged 11, of 903 Rivard, was bitten on the left hand Monday night by a Schnauzer owned by R. F. Olinger of 271 McKinley road.

Robert Young, aged 3, of 443 Madison, was bitten over the right eye Tuesday morning by a cocker owned by R. S. Bankert of 452 Moran road.

In all cases the bites were reported to the Department of Health and the animals ordered confined for a 10 day observation period.

Gloved Bandit Is Given Long Pen Sentence

Ernest Morris Put Out of Circulation for Five to Fifteen Years

Householders of Grosse Pointe who have been nervous since Ernest Morris, the gloved bandit who was alleged to have pulled off many major burglaries in Grosse Pointe and in Bloomfield Hills within the year, was let off by the Circuit Court on probation, need have no further fears regarding his movements. Ernest is definitely removed from circulation for some time to come.

While he was still on probation he robbed a home in Detroit where a young woman whose bedroom he had entered recognized him only as a colored man. Soon after the robbery a Detroit scout car picked him up on a street corner for a general quizzing and examination as is frequently given to probation or parole cases and found a quantity of jewelry on his person, which they were convinced had been stolen. It was identified by the young woman whose bedroom he had invaded.

This was a little too much for the over patient Circuit Court and Ernest was sent up for a long stretch in Jackson.

The time he pulled off three burglaries in a single night in the Farms and Shores his local career was summarily stopped by a pistol shot in the groin administered by Lieutenant Duemling of the Shores police. He lay at the point of death in Receiving Hospital for several weeks but was apparently too tough to die. He never acknowledged any of the Pointe robberies and the police here found it impossible to make out a burglary case against him.

He was sent up at that time for stealing the car which he used the night of the three point robberies in the Farms and Shores and it was because of his breaking his parole for this offense, plus his jewelry stealing from the room of the sleeping woman, that led to his long sentence recently.

He was sent to Jackson penitentiary by Judge Krause on a sentence for burglary and entry, for five to fifteen years.

Accused Bandit Given Hearing

Arraigned before Justice Kenneth Thomas in the Farms last Saturday morning on a charge of holding up the Beaufre Hardware store on Kercheval avenue on Tuesday afternoon, October 23, Paul W. Barnes, 26, of 1978 Philip, Berkeley, Mich., waived examination.

He was bound over to circuit court on a \$5,000 bond and two sureties. Barnes was caught by Detroit police shortly after he took nine dollars from Alvin Guoin, proprietor of the store. He used a car he had stolen in Detroit 20 minutes before, to make his getaway.

Boy Breaks Leg In Scrub Game

On the first play of a scrub football game on the High School grounds last Saturday morning, Bobby Moore suffered a broken leg. He was taken to Cottage Hospital by Farms Police Officers Hilgendorf and Roland.

On Monday Dr. John MacKenzie of Cottage asked the Farms to provide transportation for an emergency trip to Harper Hospital, where Bobby was taken.

The Farms police reported they were told the main artery in the boy's broken leg, had become squeezed in the fracture, and his leg had swelled badly.

Harper Hospital reported Wednesday morning that circulation had been restored in the leg and the swelling had been entirely reduced.

Bobby is the son of Mr. and Mrs. Robert Moore of Kerby road.

DRAFT CALL SCHEDULED. Draft Board 57 will have another call for draftees on Monday, November 19.

Farms Asks State To Curb Macomb's Pollution of Lake

Resolution Sent by Trustees to Health Commissioner Asking Him to Halt All Dumping

A resolution protesting against the pollution of Lake St. Clair by Macomb County municipalities has been forwarded to Dr. William E. DeKleine, State Health Commissioner, by the Village of Grosse Pointe Farms.

The resolution was adopted at a meeting of the Farms trustees on October 15, but the formal wording of it was carried over to a later date. President James K. Watkins worded the general structure and the exact wording was placed in the hands of a committee.

The attention of the State Health Commissioner is called to the fact that William Harper, drain commissioner for Wayne County, closed the interceptor gates on September 25 and again allowed the sewage and drainage from Macomb to pass directly into Lake St. Clair instead of continuing through the interceptor. This interceptor was built at a great expenditure of federal and county funds for the express purpose of stopping the lake pollution.

Local and state officials have pointed out that Mr. Harper has evidently been lingering under the delusion that the Pointe communities didn't care about lake pollution excepting during the summer swimming season. Some time ago the state officials asked the Farms village engineer, Murray Smith, to suggest to the Farms trustees that they adopt the resolution protesting Mr. Harper's action.

The finished resolution as sent to Lansing, follows:—

WHEREAS, Lake St. Clair is one of the natural resources of this community providing not only recreational facilities for bathing, boating and fishing, but also furnishing the water supply for this and other communities, and

WHEREAS, the emptying of raw sewage into the lake by the municipalities of Southern Macomb County tends to contaminate the water, to prevent the use of the lake for bathing, to destroy the fish therein, to make

Goosey, Goosey Gander's Gone

Wanted: the safe and considerate return of a goose, who some time in the early hours of Monday morning wandered from his domicile in a garage at 988 Lincoln road. His mistress will deeply appreciate his early return. She trusts there will be no hiatus in the fattening process in view of the near approach of the season of heartfelt thanksgivings.

The Christian Science lecture delivered by Miss Florence Middaugh on Friday, October 26 at Sixth Church of Christ Scientist was omitted from publication in this issue of the NEWS because of reasons beyond our control. It will appear in full in the issue of Thursday, Nov. 8.

Detroit Police Ask Pointers To Enroll in Traffic School

Officer Joseph L. Stephens of the Detroit police department has been calling on Pointe police officials in recent days to stimulate interest among Grosse Pointers in schools for safe driving which the Fifth and Fifteenth Detroit police precincts are putting in operation. Officer Stephens is the Safety Officer attached to the Fifteenth Detroit precinct.

These schools, he says, should appeal to Pointe citizens because they are maintained in territory immediately adjacent to Grosse Pointe, and if any resident of the Pointe happens to get into driving trouble with the Detroit police it would stand him or her in good stead to be the possessor of one of their certificates stating that they had taken such a course in the Detroit police

Only Fights Center About Council Posts

Ralph MacGregor Picked to Try and Unseat Chester Carpenter; Morgan Runs

The election in the City of Grosse Pointe next Tuesday will be a quiet affair so far as the election of the executive officials of the City is concerned. Ralph B. Netting, a councilman of the City for several years past, is unopposed for Mayor, as are Norbert P. Neff for City Clerk, Theodore G. Osius for Treasurer, Neil Blondell for Assessor and Charles H. Locke for Constable.

The Council fight is another story. John H. Mack, a present councilman, is a receptive candidate rather than an aggressive one. He appears to have no serious opposition, although it is noted that his name appears in the political advertising for the Carpenter slate, along with that of Sidney H. Morgan.

Mr. Morgan is a new name in the candidate councilmanic list. He is generally agreed upon by both sides, and has a likely chance of leading the ticket. The real fight centers about the head of Chester F. Carpenter, a city councilman of several years standing and for practically his whole tenure of office the commissioner of highways and parks. The group opposed to Carpenter has picked Ralph MacGregor to carry the banner. Mr. MacGregor is a mason and waterproofing contractor. He is married and owns his home at 942 Rivard where he has lived for the past twenty years. He has no particular yen for politics but has consented to run for the group that would like to unseat Carpenter.

The fight that revolves around Carpenter's head is partly intra-office in that Mr. Neff, the City Clerk and Mr. Blondell, the Assessor, make no bones about their preferences for MacGregor and Carpenter respectively. In addition to these however both candidates are supported by a lively group of citizens.

Ralph B. Netting, the unopposed candidate for Mayor, has had a fine record as a city councilman, although for the past three years he has been in the Navy and his inability to attend many of the meetings has been noted by his fellow councilmen. Mr. Netting is a graduate of the U. S. Naval Academy.

Some question had been raised as to his eligibility for the office while he was still in the Navy. That question apparently has been cleared up by an opinion from a responsible source that he can run for the office and be elected but could not actually serve until he was discharged. Mr. Netting receives his discharge from the Navy on November 1, it is understood.

The electors will also pass upon the proposed employees' pension measure recently adopted by the city. This measure was approved by the council after long investigation and is quite in line with modern relationships between municipalities and their employees. There does not appear to be any serious opposition to the measure.

Another matter that has escaped much publicity on which the voters will also pass concerns the authorization by the citizens for the sale of 23 acres of property which the city owns in Detroit along Radnor between Mack and Warren. This property was acquired by the city many years ago for a sewer disposal installation and used as such for a time, but has now been out of use for the past twenty-five years.

It is a tract 5,000 feet long but only about 250 feet wide. Some of it is being sought now by a Catholic order for a site for a High School.

The proposal is to sell it for approximately \$35,000. There is much opposition to this sale by citizens who have given thought to the matter. The main argument is that this plot will be of great future value to the City as a site for public works necessitated by the City's growth. It is felt that to acquire such ground in the future would cost much more than the comparatively small sum that would be

the lake less suitable as a source of water supply for the communities so using it, and the continuance of this practice may constitute a serious hazard to public health and safety, and WHEREAS, it is entirely unnecessary that said communities use the lake for the discharge of (Continued on Page 16)

Hallowe'en Season Ends

Police Books Full of Usual Depredations; Tomatoes Are Favorite Weapon

As the NEWS goes to press this week, Pointe youngsters are attending their annual community Halloween parties in nine centers throughout the area and another season of pranks is drawing to a close.

The police books of all the Pointes have been crammed for the last week or more with the reports of the usual Halloween depredations and damage. Ripe tomatoes have been the favorite weapon of the majority of the youngsters. They have been used to throw at passing motorists and pedestrians, at houses, stores and offices. They have been rubbed on freshly painted homes. A gate has been missed here and there, but they have been discovered later, hidden in shrubbery or tossed in a vacant lot. The usual soaping of car windows and windshields and the ringing of doorbells have been as popular as ever.

One of the chief concerns of the police has been the removal and damaging of stop and street signs. The traffic control sign at Fisher road and the boulevard was damaged and stopped working until repairs were made. The police have been as tolerant as ever.

Cleanup Drive This Weekend

Authorities Ask All to Cooperate to Make Campaign Successful

The Pointe authorities hope the annual cleanup campaign will make a garrison finish on the last three days of the campaign, Nov. 2, 3 and 4, Friday, Saturday and Sunday.

Householders are urged to clear the rubbish from their victory gardens and their premises in general and place the rubbish on the curbs between the sidewalks and streets. All of the villages have pressed every extra truck into service to gather up the refuse.

It would not guarantee them immunity against punishment, but would place them in a position to receive more considerate treatment, as evidencing their interest in safe driving.

These schools are held each Tuesday night from 8-9 o'clock. Instruction comes under the headings A, B and C. The first instruction has to do with the duty of the policeman and carries information on the various traffic ordinances of Detroit. The second, or B section of the course has to do with the general theme of traffic violations of which the citizen may be guilty; and C, the general qualifications required for safe driving on the part of the civilian driver.

Headlines of the Week

(Continued from Page 1)
 on the Republican ticket . . . Woodrow Wilson coasted to victory between the split Republican ranks and became President by a minority vote of more than a million, so changing the history of America and the world.

PROF. ALBERT EINSTEIN sounds warning of the possible world-wide destruction that may be wrought by the Atomic bomb and advocates that its control be placed under the United States, Great Britain and Russia through a world Government and proposes that Russia, as not yet in possession of the secret of its manufacture, be asked to make the first draft of a proposed World Constitution . . . says that he wrote to President Roosevelt in 1939, predicting that uranium might soon be the source of a new and important source of energy, but confesses that he did not foresee that this incalculable force might be developed and released in his time.

STRIKE VOTE by Chrysler employees carries by 8-1 but as in the General Motors vote represents but a small part of the total roll of employees.

IN A 1200 WORD TESTAMENT SUICIDE Robert Ley appeals to the German people to exorcise anti-semitism, which he blames for Germany's downfall.

PRESIDENT TRUMAN makes an important speech on our foreign policy at Navy Day celebration in New York . . . says we must maintain a powerful land, sea and air force to enable us to act effectively for world peace . . . defends peace-time training to assure a great reservoir of ready manpower to meet all emergencies . . . assures the world America does not covet an acre of any nation's land . . . bluntly says this country will not

recognize any government set up in any country in the world that has not been established by the free will expression of its people.

Sunday, October 28
GENERAL MOTORS in a counter proposal to the UAW/CIO demands for a 30% increase offers a six percent increase over the present rates but asks for a 45 hour week . . . claimed this would net the men the same pay as 45 hours work a week does now, with the last five of the hours overtime . . . the adoption of the GM proposal would depend also upon the amendment of the present 40 hour law by Congress . . . ask employees to join with employers to have Congress change maximum hour law . . . the reaction of Union leaders to this proposal, when it was first informally presented by C. E. Wilson, Pres. of GM, in a press conference, was hostile.

BIGGEST UPSET of the current football season occurs yesterday when Northwestern defeated heretofore unbeaten Purdue 28-14.

OPERATORS of a Beauty and Barber shop are being interrogated by Detroit police in connection with the Lydia Thompson murder . . . has been decided to drain the small swamp near which her body was found in the hope of finding the murder weapon . . . a private investigator, Frank Selvide, hired by Louis V. Thompson, husband of the murdered woman, doubts that her murder occurred on Thursday, October 11, but believes it may have been dumped on Schindler road sometime Friday only a few hours before it was discovered . . . suggests also that she may have been killed in her Orchard Lake home and her body taken to the place where found.

THE DETROIT Citizens League

has thrown its support behind Mayor Jeffries for re-election to a fourth term, says Civic Searchlight, official organ of the League.

LT. HAMILTON R. JAMES, son of Mr. and Mrs. Hamilton D. James, of 337 Rivard, in Grosse Pointe, has been made a Chevalier, Ordre de la Couronne, in ceremonies in Belgium . . . he served with the 79th Infantry Division at the Normandy invasion, then was made liaison officer between the U. S. Seventh Army and the French forces. Before his transfer to Brussels, he was in counter-intelligence in Czechoslovakia.

THE VICTORY LOAN DRIVE, with Eleven billions as its national goal, will be launched in the Detroit area on Monday.

Monday, October 29
THE UNITED STEEL WORKERS (CIO) files request with the NLRB for a strike vote.

VICTORY LOAN campaign starts with a goal of \$329,000,000 for the State of Michigan.

PRIME MINISTER Atlee of Great Britain will visit President Truman before Christmas . . . will discuss loans, atomic bombs and Palestine.

ELEVEN ships from Europe and 12 from the Pacific bring 14,700 men home from the war today.

CIVIL WAR between Communists and Chung King grips most of North China.

HIGH SCHOOL CHILDREN have begun to debate the question of compulsory military training . . . the Howell (Mich.) High School places this issue first on its debate program for this season.

GERMAN POLICE in the Luebeck area create emergency organization to deal with murder gangs which have been plundering homes and killing residents.

Tuesday, October 30
GENERAL MARSHALL says the military establishment cannot hope to insure the safety of the United States very much longer at the present rate of demobilization . . . says that demobilization has become "disintegration, not only of the armed forces, but apparently of all conception of World responsibility."

ARMY DISCHARGES continue at a rate which gives point to General Marshall's warning . . . 2,225,000 returned to civil life since V-E Day, May 12 through October 26; releases since October 1 total 1,047,000 with 307,000 discharged in the week ending October 26.

GLOOMY PICTURE of the dispirited and homesick American GIs in France is painted by Nat A. Barrows, correspondent of the Detroit News . . . sick of France, the French people, price gouging and delays in getting home.

Wednesday, October 31
CEILING PRICES on automobiles expected to be ready this week but OPA plans to let the manufacturers announce them when they choose.

PRESIDENT TRUMAN in a broadcast to the people last night comes out for a pay boost and labors to demonstrate that industry can absorb this additional expense without raising prices, "in most cases" . . . asks that all war time controls be retained. "Hold the line" is still the motto, with employers holding the bag.

SHOES off the ration list at midnight last night.

"KISS of DEATH"

By LAWRENCE RANDALL
 As Told to Mary Madison
 SYNOPSIS OF THE STORY SO FAR

Coming home to Grosse Pointe, brilliant young publicist
LARRY RANDALL finds Grosse Pointe shocked by the sensational death of the girl he loves and idealizes.
MIRANDA AMES, fabulous beauty and heiress of the world's greatest motor fortune, Consolidated Motors, with her stepmother,
FAY AMES, a champagne blonde with a colorful past. **LARRY RANDALL** is assigned to suppress publicity on the murder by
CORNELIUS DUNN, public relations counsel for Consolidated Motors, directing the case from New York, and sending ace detective
GUY ZINGLER to aid Grosse Pointe police solve the crime, in charge of
LIEUTENANT CARROLL, homicide expert, who shows **LARRY** the exhibits found by **MIRANDA'S** body on the pier of The Grosse Pointe Golf Club. 1) match folder from The Plaza Hotel. 2) spilled face powder of unknown brand. 3) a wine menu with the autograph of the big name band leader, Jock Pendleton and 4) a string of \$50,000 pearls on **MIRANDA'S** body. **LARRY** vows to kill the killer. At the Lakeshore Drive estate of **FAY AMES**, **LARRY** finds her with
ROGER BROOKS, the aimless, aristocratic fiancé of **MIRANDA**.
DON MONACO, a hand-kissing clarinet player of noble ancestry. And
MISS SNEED, the gaunt old family retainer who was **MIRANDA'S** former governess. The cadaverous **MISS SNEED** startles **LARRY** in the act of taking a sample of **FAY AMES'** face powder, as **FAY** enters and claims her powder case. A morbid atmosphere seems to haunt the magnificent menage of the Ames estate.

IN THE ESQUIRE ROOM
 Cornelius Dunn's air-shipped investigator, Guy Zingler, was in my bachelor apartment when I drove back from Fay Ames' place. Stretched out on a sofa, he was spellbound, gazing at my first edition of "Vertes" with an interlinear smile.

I said, "I'm glad you got in all right and found something to read."
 "The switchboard operator gave me the key you left for me."
 Guy Zingler was a glossy. He was a thin, sallow faced, sleekly groomed man about forty, with a black prop of a moustache which he had a trick of slanting to stress words when he talked. He was wearing an inspired Charvet tie with a smoky blue suit which I wagered he was going to tell me before the night was over had been cut by the young "Messieurs Rockefeller's" tailor. His grooming spelled Park Avenue but Broadway was tattooed on his face.

"Want to come with me into the kitchen while I mix some drinks?" I suggested.
 The juleps I set up didn't taste quite so convincing to me as the ones from the Ames' pantry. Maybe it was because I didn't have the silver glasses to do the frosting job to perfection. Zing funneled his down. I hoped he wasn't going to turn out to be one of these chain drinker detectives. He may have sensed my thought for he hastened to assure me he was a private investigator, not a police detective.

I told him what I knew of **Miranda's** murder, beginning with Dunn's phone call, my talk with Al Carroll, and my meeting with Fay and Roger Brooks. I expanded on **Miranda's** background as I knew it. He, of course, had just a wirephoto acquaintance with her.
 He said, "Then all the police have definitely established so far is that it is a brain concussion, causing instant death and inflicted by a weapon unknown."
 "Right. I'm sure, though, that they're bent on solving the case and will do so."
 "Do you think Cornelius Dunn wants them to solve it?"
 "Why not? Why shouldn't he want them to?" I demanded.
 "Don't get frothed up. I just asked, that's all."
 "Well, whatever he wants them to do, it's got to be solved. I've got to know who killed **Miranda**."
 I must have shouted at him with more force than I intended. His moustache curved in a confidential leer.
 "And just what is your passionate interest in the case?"
 I checked myself. That was just the thing I didn't want to do; appear to have a personal stake in **Miranda**.
 "I'm working for Dunn. It's part of my job, putting this thing in the right light before the press."
 "You're a very intense young man, aren't you? I'm working for Dunn, too, but I'm not overworking for him or anybody else."
 I took the envelope containing **Fay's** face powder out of my pocket and showed it to him.

He clanked down his glass. "This **Fay Ames** sounds like a lucky lottery ticket."
 "She isn't a ticket—she's a whole sweepstakes."
 "The others you've mentioned that were at this Pendleton's dinner party," Zing said, jotting down the names in a soiled pigskin notebook, "I'll check up on their backgrounds and relations with **Miranda Ames**."
 "Most of them are sacred cows."

You'll have to handle them carefully."
 "Don't worry. I know scandal in this little affair is verboten as a straw hat in the stock exchange."
 Zing leaned back. "This is the first kitchen I was ever in that had lounging chairs in it. Neat idea."
 I explained that I sometimes drank my meals in it and like to be comfortable in the process.
 "Well," he said brightly, "we've got a nice little murder set-up here, haven't we?"
 I could fancy Zing, rubbing his hands together eagerly and wig-wagging his moustache with gusto as he caught his own mother, gun in hand, stuffing stolen bank notes into a satchel while he explained to her blithely that he was going to fix everything up cozy for her. He'd even give her a parting gift of a Five Year Diary to write her memoirs in Sing Sing.

I said, "Drink up. Then we'll go down to the Book-Cadillac and slap a grilled dinner and a couple tankards of Sherry on the expense account. I can drop this face powder at the Grosse Pointe Police Station."
 "O.K. The Book is where I'm staying. Room 1300. One of those studio apartments where everything turns out to be something other than it looks like."

"Don't you think it would be a smart idea to have a private phone wire put in, Zing?"
 "First thing in the morning. About this powder you're taking to the police. Even if the powder should be proven by analysis to be the same as that found on the pier, you still haven't made any point. There may be hundreds of women in town using that particular powder."
 "But **Fay Ames** wouldn't be using an ordinary powder. It would be too expensive a brand to involve a directory full of women. It's a point, anyway."
 "I don't count so much on points as on people," he replied. "Anyway, it's beyond me why you'd want to involve the woman you're supposed to be representing."
 "I'm not her lawyer. I'm her public relations man. If she's involved, the only way I can keep it quiet, is to know about it."
 "Sounds like a perfect echo of the master's teachings."
 We got into my car, crawling down the drive by the laced-loamed lake, toward town. The traffic was the customary Sunday serpentine tangle of people driving back into town, ex-

hausted from a week-end's rest in the country.
 Zing came into the police station with me to meet Al Carroll but Carroll wasn't back yet from his trip to see Birdie Maclean at the Grosse Pointe Club. I knew Carroll didn't care much for private tails and Zing probably had no hankering for police detectives. I left the powder sample for Carroll with a note.

On our way out I careened into Flash Corbett. Corbett these days was by way of blowing himself up into a radio commen-

tator, that spawn of newspaper man and lecturer. I'd known him in his A.P. days when he was working strictly from hears like the rest of us. Even now he couldn't keep away from a story when it appealed to him.
 "Hello, Randall. When are you going to hand out a hoked up release on **Miranda Ames**? All I can get so far is the fact that she's dead—and we didn't get that from the police."
 "That's all there is to get," I lied.
 (To be Continued Next Week)

Stenographers, Typists and Receptionist WANTED

● Permanent employment with excellent working conditions. Free lunch room, health and accident insurance, annuity, etc. Advertising experience not essential. A splendid opportunity for able and intelligent girls. Call or write Miss Sweet, Maxon Incorporated, 2761 East Jefferson Avenue, Fitzroy 5710.

Eleanor M. Deuster
 PERSONAL SECRETARIAL SERVICE

GROSSE POINTE BANK BLDG.—Room 201
 279 Rivard Boulevard
 Grosse Pointe 30, Michigan
 TUxedo 1-3186

Services Include

Business and Social Correspondence
 Monthly statements—typed and mailed
 Medical, legal, and statistical typing
 Mimeographing
 Bookkeeping—Accounting
 Notary Public

You are cordially invited to call or phone regarding the services available.

HOURS: 9:00 to 5:00

Master GAS BURNERS
 Available for everyone
 IMMEDIATE INSTALLATION

MASTER HEATER & COOLER CO.
 14200 East Warren
 LE. 8181

TRAIN REPAIRS

We are
 Lionel Approved Service Station
 TRAIN REPAIRS

All parts used charged for at factory list price. Do not pay 75c for 10-cent items. Clip this ad for future reference.

Prompt - Reasonable - Guaranteed

Large stock of Lionel and American Flyer Repair Parts in stock. Have them repaired early to avoid delay.

Detroit Dealer for GarGraves Track

TRAIN LAMPS—Building Kits. Coming soon—the new SKYLINE, "MAIN STREET" Kits, 11 buildings, \$1.50.

Call for free 1946 calendar—11 designs.

BAKER and BAKER
 1150B CHALMERS at FLANDERS PI. 3800

Grosse Pointers Are Reading . . .

FIRST PLACE
 Black Rose By Thomas B. Castan
 OTHER TOP NOTCHERS
 Captain From Castle By Samuel Shellabarger
 The White Tower By James Ramsey Ullman
 Cass Timberlane By Sinclair Lewis
 The Peacock Sheds His Tail By Alice Tisdale Hobart
 The World, the Flesh and Father Smith By Bruce Marshall
 A Lion Is In the Street By Adrian Locke Langley
KOPP'S — BOOK DEPT.

Best Selling Books here this week indicate that

announcing . . .

A BIG IDEA FOR LITTLE GIRLS!

Sweet n' Lovely
 DAIRY-AIDS FOR BUDDING GLAMOUR GIRLS

All girls and their mothers are invited to see this thrilling new glamour idea. A complete presentation of toiletries, specially created to please young tastes. Cologne, shampoo, hand-lotion, powder, milk, bubble bath, soap, and lip-panade. All scented with a lovely young-hearted fragrance. And packaged in gay-confetti boxes.

• Cologne • Hand-Lotion • Shampoo • Bubble Bath • Bath Mitt • Toilet Soap • Lip-Smoother

Gift Sets individually priced \$1.00 to \$5.00 PLUS TAX

Kopp's Pharmacy
 16926 Kercheval, Grosse Pointe. NI. 8900

Man's First Line of Defense Against Winter—a

LONDON FLEECE OVERCOAT

Who cares if Old Man Winter turns on his chilliest blasts? Not the man inside a London Fleece. Wrapped inside its snug protection, he's as snug as a cat by the fireside. And this coat, in spite of its grateful warmth, weighs less per square inch than even a textile expert might guess. You'll scarcely feel its presence on your back. Styled in the distinctive Whaling manner, we think a London Fleece is a real find for the times. 55.00

How about helping YOU into one? 55.00

WHALING'S
 MEN'S WEAR • 617 WOODWARD

Davidson's
 FORMERLY KAPLAN'S MARKET
 17015 KERCHEVAL
 GROSSE POINTE 30, MICH.

Same Ownership for Past Two Years

Food to Grace Your Table

For That Luscious Fruit Cake

Glazed Pineapple — Cherries — Lemon Citrin
 Orange Peel and Diced Mixed Fruits
 Wines and Champagnes — Imported and Domestic for Your Particular Needs

Fresh Fruits and Vegetables

Arrive Twice Daily

THANKSGIVING AND XMAS BASKETS
 A BIG VARIETY TO CHOOSE FROM

Messrs. Gregory and Ratzel in Our Meat Dept.
 Suggests You Place Your Thanksgiving Poultry Order EARLY!

The Best U. S. Prime Turkeys
 Are Now Available

HERE ONLY GRADE AA (Gov't. Stamped)
 Beef—Lamb—Veal

are ever sold . . . and all aged perfectly.

Fresh Fish Daily Choice Poultry

AWREY'S FINE BAKED GOODS DAILY
 WE DELIVER — NI. 7800

FACTS and FABRICS to your liking

● Distinctive apparel need not be an expensive approach to masculine contentment.

● The efforts of this store constantly are devoted to the establishment of a reputation for "unusualness" in the best sense of the word . . . unusualness that not only signifies very fine merchandise but very fine merchandise considerably priced.

● You will find this exactly that kind of a man's store.

● For a reflection of what we mean, see the superb character of the Fall Suits and Outer Coats we are now showing . . . Coats from \$40 up. Suits from \$45 up.

KILGORE and HURD
 1299 WASHINGTON BLVD. IN THE BOOK TOWER

Pointe Rotarians Hear Plan For Detroit Transit System

Del Smith, Public Relations officer for the DSR was the guest speaker at the Grosse Pointe Rotary Club meeting at the Whittier Monday noon and gave the members a revealing talk on the plans that are in the making for a vast expansion of the transit facilities of Detroit.

About a year ago the Mayor appointed a body known as the Metropolitan Transit Board, whose function it was to make a survey of the city and its immediate suburbs with the twofold object of bringing in a recommendation for improved transit facilities which would contemplate certain express highways and aid the DSR to give faster and more adequate transportation service to the community.

In general terms this board has recommended that four main express highways should be built; one on Grand River, one already known as the Harper-McGraw project, one running along Hastings street from Jefferson avenue to the north boundary of Highland Park and the other the Lodge Express Highway which would virtually preempt all of the present Fourth street.

Practically all of these highways would be either depressed below their present grade, as is the case with the Davison Highway, or elevated above it. A second important feature of the proposed transit system would be

the location of four additional terminals. These would provide facilities for the handling of about 300 more buses per hour. The legend on the numerous maps and drawings which Mr. Smith displayed called the plan the "DSR Modernization Plan."

Mr. Smith doubted whether the subway feature in intra city transportation would ever play the important part in the development of a Detroit transit system that it does in New York, as the physical conditions in the two cities are entirely dissimilar.

Naturally the development of a vast transit engineering project such as proposed in Detroit would cost a large sum of money; just how much Mr. Smith was unwilling to estimate. He did venture that when once the go ahead was given on the job it could be finished in two and one half to three years.

CIRCUMSTANTIAL EVIDENCE

When the windows of a school teacher living on Kenwood court were soaped by a Halloween prankster, she told Farms police she thought she knew who did it. The accused youngster was picked up and confessed he was in the neighborhood at the time, but denied that he had soaped any windows. He admitted however, that he had been kept after school by the teacher several times.

Canadian Driver Given Lodging

As Jerome Baecke, of Langton post office, Norfolk county, Ontario, was driving south on Berke-shire near Charlevoix he collided with a car owned and driven by John L. Swantek of 8226 Morrison, going east on Charlevoix. The Park police opened that the Canadian gentleman was so much under the influence of drink that he had best be taken into protective custody for the night.

The following morning the judge approved their appraisal of the case by fining Baecke \$75 and \$5 costs. He was also directed to pay for the damages done to Swantek's car.

Joy Ride Ends In Lecture Tour

Five boys, several of whom have had previous acquaintance with the City police, went on a synthetic joy ride Sunday night and were picked up by the police. One of their chief offenses was that they were making a great display of drinking beer out of bottles held at a rakish angle while they coursed up and down the quiet streets of this otherwise well ordered community.

Monday afternoon they were all in for a talk with Chief Trombly, who was primarily interested in where they got the beer. They succeeded in convincing him that they had collected it in two to four bottle levies on their respective home refrigerators.

One of the boys is already under probation with the County Juvenile courts and the Chief bore down strongly on their disloyalty to a friend who is in a parlous position with the court.

After an earnest talk from the Chief and appropriate expressions of regrets from the boys, they were told to go and sin no more.

Ardent Admirer Scares Damsel

A young woman who lives in the 1200 block of Beaconsfield appealed to the Park police Sunday night for protection. She said she was "afraid of her gentleman friend"; also that he was still in her flat.

Ever anxious to succor innocence in distress, a couple of the officers accompanied her home. When they arrived there they shed all doubt as to the ardor of her late friend. Although he has disappeared he had done visible damage to the door of the young woman's apartment.

At her request they lingered while she packed a few intimate personal belongings and went home to mother. She said she would be only too glad to pay the landlord for the damage done the property by her late admirer.

ROOF FIRE EXTINGUISHED

A roof fire that was quickly extinguished by the Park firemen was started at the property at 920 Beaconsfield just before noon on Sunday.

Bishop Raymond Wade Comes To Methodist Church Sunday

The Charter Period of the Grosse Pointe Methodist Church closes this coming Sunday, November 4, when Bishop Raymond J. Wade will bring the message of the morning at the 11 o'clock hour. Bishop Wade, who is the Bishop of the Detroit Area, will assist the pastor, Rev. Hugh C. White and Dr. J. Adolph Halmhuber, Executive Secretary of the Methodist Union, in the reception and recognition of all Charter Members. The Charter Period remains open for Service Personnel who can come into Charter Membership at their earliest possible convenience.

Bishop Wade, before the war, was Bishop of the European and North African Jurisdiction of the Methodist Church. He plans to leave on or before the first of March for a tour of the war devastated areas. On his list are Sweden, Norway, Denmark, Finland, Latvia, Estonia and all of Central Europe and North Africa. He will visit and report on as many of these localities as time

and conditions will permit. Bishop Wade has been in receipt of many interesting and informative communications from these areas and has in his grasp a very comprehensive picture, not only of the conditions as they affect the church but of general conditions everywhere in the European and North African Theater of Operations.

Explosion Starts Blaze in Park

A queer sort of grass fire occurred Saturday evening in a vacant lot south of 572 Pemberton. After making an examination of the fire and its origin Sergeant Mead believed it was caused by a small explosion of some kind of gas that had accumulated in a pile of smouldering leaves. He concluded this to be the case from the fact that the explosion had been sufficient to send flying embers a considerable distance away and start another fire. No actual damage was done.

Taxi Sleuth Puts Finger on Drunk

The Grosse Pointe Cab company office called up the City police station at 4:45 o'clock Thursday morning and reported a very reckless and apparently drunken driver going east on Kercheval.

Officers Dereadt and Collins took up the hunt and arrived just in time to see A. J. Wettlaufer of 514 Lincoln road putting his car in his garage. The car had its front end smashed in and its driver very drunk.

As the driver had been lately outward bound from Detroit the City police called up the Detroit Accident Prevention Bureau and they sent out Officers Urban and Beekman who reported that he had hit a car on Charlevoix east of Hillger. They took Wettlaufer back to the McClellan police station.

Woman's Scream Scares Accoster

As a young woman living in the 1000 block on Maryland was returning to her home at 8 p.m. on October 25 from a nearby candy shop she was accosted by a white man, apparently 25 years old who asked her "who lived there?"

The young woman was alarmed by the appearance of the fellow and ran onto the porch of her home which fortunately was almost at the exact spot where he was accosted. The man ran up on the porch after her and grabbed her arm. She screamed and the man ran away, crossing the street and disappearing between two houses on the opposite side.

Pranksters Keep Police on Hop

Saturday evening about nine o'clock J. Wittstock of 1200 Devonshire, phoned the Park police that boys were playing hare and hounds over his property, breaking down the hedges and shrubbery.

When Officers Hoyer and Ingalsbe reported for an investigation they found no boys. While pondering on the sudden disappearance of the youngsters how-

ever a second alarm was turned in from 1162 Devonshire, just a few steps away. There presumably the same active youths had set fire to windrows of dead leaves on the pavement between St. Paul and Kercheval. Again the youngsters did the disappearing act.

Exactly ten minutes after the second call a report came in from the Berns home at 1240

Bedford that some boys were running about in a vacant house across the street, apparently carrying burning brooms. Again the officers took after the fast moving youths and got there just in time to catch a fleeting glance of them, but not soon enough to bag any of the quarry.

Apparently the youngsters thought the trail was getting pretty hot as that was the last heard of this particular platoon for the evening.

hound's tooth
CHECK IN AN
**ALL WOOL
FLANNEL
Robe**

Here is a comfortable robe for a man, good looking and of dependable Proper's quality. It is a wrap around style with shawl collar. Hound's tooth checks in gray, tan or blue

\$27.50

Proper's
Grosse Pointe Store for Men
17016 KERCHEVAL

Custom Tailors

To Gentlemen

Fall and Winter Suits \$50 to \$75
Other \$45 and \$90

New, exquisite fabrics including the striped salt and peppers.

MARSHALL & O'CONNOR
(Scotland Tailors Co.)
14143 E. JEFFERSON
LENOX 5344

KENT'S IS THE CHRISTMAS STORE

You CAN take it with you!

THE ALLURE OF PERFECTION
can be your
PERMANENT POSSESSION
Can be definitely
YOURS TO CHERISH FOREVER
thru the years

Kent rings of distinction...
Decidedly feminine... decidedly correct

"DIAMONDS"
that are judged, noted and sold for their clarity, their brilliance, their cut and color

Engagement Rings from \$50.00
Wedding Rings from \$7.50
Federal Tax Included

4 WAYS TO BUY
• Cash • Charge Account • Lay-Away
• Payments May Be Timed To Your Convenience

Kent
jewelry company
13933 E. JEFFERSON Corner Eastlawn
LE. 6466

kent JEWELRY COMPANY

A NAME TO REMEMBER FOR SERVICE

What's the Time?

Your watch should have the answer... but too often we find that, due to needed repair or adjustment, you can only guess. An accurate time piece is a valued possession. Our service department will be pleased to examine your watch for defects, worn or broken parts.

7-DAY SERVICE

All work done in our own shop, of course, fully guaranteed, and economically priced.

STORE HOURS:
9 to 6 Mon., Tues., Wed.
9 to 9 Thurs., Fri., Sat.

kent JEWELRY COMPANY
13933 EAST JEFFERSON CORNER EASTLAWN

Sixth Church of Christ, Scientist, Detroit
14730 Kercheval Avenue
Sunday Services 10:30 a.m.
Sunday School
Session for October 10:30 a.m.
10:30 a.m.
Wednesday evening Testimonial Meeting 8:00 p.m.
Reading Room open week days 11:00 a.m. to 9:00 p.m. Sundays 2:30 to 5:00 p.m.

Grosse Pointe Methodist Church
Meeting in Kerby School
Kerby Rd. near Kercheval
Morning Worship at 11:00
Sunday School for Adults and Young People of School Age at 10:00
Pre-School Sunday School at 11:00
Youth Fellowship at 6:30 p. m.
Rev. Hugh C. White, Minister
242 Oak Street, at McMullan
TU. 1-1129

S. J. Skaff's Sale of 700 ORIENTAL Rugs

Now Going On

We have the finest collection of Orientals in Detroit. All sizes and colors... 18 world-famous types—room size, scatter, oversize and silk rugs, \$49.00 to \$2,500.00.

S. J. SKAFF
(In Business since 1916)
453 E. JEFFERSON
RA. 7128

B. SIEGEL CO.
WOODWARD AT STATE

TICO-TICO
IT'S RATION FREE

Sky high clog with excitement in its every movement... inspired by a lilted, rhythmic rhumba mood, it's a shoe for nites and days when a gay mood is at hand. A high clog, soaring heel, ankle banded black gabardine for daytime, evening, resort or lounge wear. **RATION FREE. \$8.50**

footwear, fifth floor

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY THE ABBE PRESS, INC. ALSO PUBLISHERS OF THE DETROIT WESTWARD OFFICES IN THE PUNCH AND JUDY BUILDING GROSSE POINTE FARMS 30, MICHIGAN

Phone TLXedo 2-6900

Three Trunk Lines Member Michigan Press Ass'n. and National Editorial Ass'n.

ROBERT B. EDGAR, EDITOR and GENERAL MANAGER
MARK K. EDGAR, EDITORIAL WRITER
A. PRYOR, EDITOR, WOMEN'S PAGES
MATTHEW M. GOEBEL, ADVERTISING MANAGER
JANE SCHERMERHORN, SOCIETY
MADGE MORTIMER, WANT ADS and CIRCULATION
MARY JEANNE MURPHY, ACCOUNTS

FULLY PAID CIRCULATION

Subscription Rate: \$2.00 Per Year by Mail. All News and Advertising Copy Must Be in The News Office by Wednesday Noon to Obtain Insertion That Week

Entered as second-class matter at the post office, Detroit, Michigan, under the Act of March 3, 1897.

Truman Tells How

President Truman's speech Tuesday night which was frankly acknowledged in advance to be intended to express the position of his administration on the problems that beset the country's domestic affairs told us little that was new and also little with which we can disagree.

Most of it had to do with a recital of natural laws of economics with which all are more or less familiar. On the one hand we are threatened with inflation which would be very bad; on the other with deflation, which, according to Mr. Truman, would be even worse.

Wages must be increased, the President says, that the buying power of the people may be maintained. That of course would mean inflation, unless, the prices of the things which labor produces and would be expected to largely buy, were kept down. He pleads with all the old time Roosevelt fervor to hold the line.

He makes some slight gesture of concession to capital by proposing that where it finds the formula of higher wages without increased prices insuperable, it may bring its woe to the Government for a review of their individual problems and, if their complaint impresses his economic experts as justified, a special dispensation may be granted permitting them to advance their prices, subject, of course to the rigid control of the aforesaid experts. In a few cases, where the danger confronting the employer would be too imminent to permit delay, permission might be granted for a review of their situation at the time of the wage advance. By and large, however industry is expected to lie quiescent while this great experiment is underway. The effects of the six months "cooling off" to which industry is to be subjected before it lets out a squeak, might of course be read in the records of the bankruptcy courts, but of this Mr. Truman has no fear. He is firmly convinced that industry in its present "very strong position" will be amply able to absorb this increase of 20% to 25% in its payrolls.

He labors at some length to demonstrate this via the promised relief from the excess profits tax, the abolition of overtime pay, improved technique in manufacturing and the greatly expanded market that is bound to appear with labor's increased buying power. These are all features of the looming situation on which doubtless the great employers of the country have already had some casual speculation.

In Mr. Truman's entire speech he failed once to use the words "capital" or "stockholder." Obviously such opprobrious terms would grate upon the ears of his selected audience. The several millions of frugal citizens whose savings are invested in the securities of these great employing concerns are to shift for themselves if dividends stop. His remarks to the side responsible for meeting the payrolls were all addressed to "management," the hired men of the owners. Management was apparently the whipping boy for all the accumulated faults of the employers.

The President said he was most anxious to get the Government out of business as soon as possible, but, he urges the retention of the wartime powers vested in the government for a while longer. He yearns for the early restoration of free enterprise but at the same time wants those controls maintained which have plagued business and made a crazy quilt of the whole American economic pattern for the past dozen years.

He supports collective bargaining and with this general thesis he will have few dissenters. Common sense long since indicated this as the only feasible and fair way for employer and employee to make the necessary adjustments in their relations. He neglected to lay much emphasis on the obligation of labor to faithfully observe the letter and spirit of its covenants.

Mr. Truman inherited one of the most difficult tasks that ever confronted a chief of state when he took over the Presidency. The people in the main believe in his sincerity in attempting the solution of the tremendous problems that fell in his lap with the ending of the war. He cannot suggest a solution for any one of them that will meet with the approval of all. There will be many persons however who will regret that he did not speak with as much emphasis for a square deal for the millions of men and women, plain people of our common country who are the beneficiaries of the successful functioning of our industrial activities, as he did for those who operate them with their brain and brawn.

Many also will believe they see a direct glance towards his political future in the pointed way he referred to the failure of the Congress, even to, specified committees of Congress, to act favorably on certain legislation he has proposed, and which these segments of Congress have denied or delayed. It has required vastly more political courage for these committees to sprag his recommendations that it did for him to make them.

His animadversions on the Congress will not enhance his popularity with that body nor strengthen his leadership at a moment when signs multiply that his leadership is weakening.

Standing By Our Guns

President Truman's Navy Day speech in New York which was heralded in advance as his most important expression on our foreign relations since he came into office, was exactly that. Even such an habitual critic of the administration as Senator Taft said it was an admirable statement of principles and Governor Dewey said "it was a wonderful, wonderful speech."

It being Navy Day it was appropriate that he should first pay his respects to the "most powerful navy in the world" and recite its recent heroic exploits and its great role in winning the victory. The meat of the speech, as it concerned the Navy, was that it was to be maintained as the strongest sea force in the world, even after the demobilization now under way. The same applied to the airforce.

This was an explicit expression from the President that America is to assume and keep its place as the backbone of the United Nations, or such structure as may evolve from it, to prevent wars between major powers and assure lasting peace in the world. It was the very essence of common sense. Where he said later that American foreign policy aims at full support of the United Nations' organization the assurance was already given that the means were to be at hand which would be adequate to give it force and effect.

If there was any single purpose upon which the American people were in accord when we entered this war it was that the errors of the last one were not to be repeated. When the peace had been won it was to be kept. This directly implied that such force in being was to be at hand, as would naturally indicate this nation as the rallying point for all

STEWING IN OUR OWN "JUICE"

peoples of peaceful intent whenever world peace was threatened. Wisely, preparation were begun even before the actual end of the war to organize this intent through an association of fifty nations. The prime purpose of this organization was the preservation of world peace. It was effected on our initiative and consummated on our own soil. It would have been treason to our associated nations, particularly to the many small and weak countries which look to us as their chief bulwark of defense, to have done less than make an early pledge of our intent to maintain in readiness strength ample to command this leadership. Happily this pledge has come and from the President himself.

Mr. Truman enumerated twelve general theses to obtain in our foreign relation both at the moment and in the developing future. Most of them have long since been accepted by the majority public opinion here, but their reiteration was wholesome and timely.

He denied any territorial expansion or aggression by us; eventual return of sovereign rights to all peoples who have been deprived of them by force; freedom of the seas for all nations and equal rights to the navigation of boundary rivers and waterways which pass through more than one country. This later may be construed as a bow to Russia in her desire to gain free ingress to the Mediterranean area, but his preceding declaration of "No recognition for any government imposed upon a nation by a foreign power and prevention where possible of 'forceful imposition of such a government'" definitely was not. It may be interpreted to mean that some of the puppet governments now apparently in process of establishment by Russia in her small neighboring states will long await a welcoming nod of recognition from Washington.

Item No. 9 in his outline of foreign relations saying "The right of the sovereign states of the Western Hemisphere, to work together as good neighbors in the solution of their common problems", is quite clearly seen as a reaffirmation of the Monroe Doctrine of 1823, slightly smoothed down so as not to ruffle the sovereign sensibilities of our Latin neighbors.

The entire declaration was one with which no American citizen, short of small calibred, issue seeking politics will disagree. It breathed common sense from first to last. Hair-splitters and wilful doubters will cull from it selected items for disagreement but the great body of the citizenship of the country will approve it.

And America stands by her guns.

Bus Tax

There is no disposition to find fault with the bus service the Lake Shore Coach Lines have given the people of the Pointe. Considering the handicaps in manpower and equipment under which all passenger transport concerns have operated during the war period, they have probably given better than average service.

This question however is quite apart from the continuation of the privilege of carrying on its business wholly free from any taxation in the area in which it operates.

It derives its revenue almost entirely from the people of Grosse Pointe, in their travel back and forth between here and Detroit. In spite of this fact the bus company makes no contribution whatever towards helping the private citizen carry the burden of local taxation.

As soon as its buses start to travel on the streets of Detroit, immediately to the west, it begins to pay taxes to a municipality where it gets no revenue and where it is prohibited from carrying mid-route passengers between its Detroit and Grosse Pointe terminals.

The situation is one which merits the early attention of the Grosse Pointe public authorities. To say that the question of levying a fair and reasonable tax in the Pointe is made too complicated by reason of the division of the Pointe into five separate municipalities merely sidesteps the issue. A wheel tax could be levied wherein each municipality would receive a revenue proportionate to the miles of travel on its streets by the bus company, with the total tax paid by the company to all the municipalities to be just and fair.

The same process could be applied to a flat per bus tax, or, if the five communities cannot be persuaded to take common action on the matter, any one of them could start it alone with the certainty that the others would quickly see the light and become willing associates in a general agreement.

The whole subject is of too great importance to the taxpayers to be lightly passed over by the local council bodies.

Marshall's Warning

Rarely have the American people been treated to a clearer statement on the problem of national defense and our world responsibilities than was contained in General Marshall's brief talk on the radio Monday night. It would not be overstrained to liken it to Washington's Farewell Address.

General Marshall spoke in the vein of a statesman of vision and understanding rather than the customary narrow and hard bitten manner of a professional soldier.

He deprecates the too rapid demobilization of our fighting force and bluntly states that if it proceeds unchecked the army cannot guarantee the safety of the nation if the fires of war break out anew.

He sees the rapid demobilization a "disintegration" not only of the armed forces but of our whole concept of world responsibility.

The newly born United Nations, which is wholly dependent on the instant strength of America to bring it through its first trying days of life, will be deserted and abandoned by us if the present breakdown of our fighting forces continues.

The General's remark: "I never felt so certain of anything in my life", should place a stop to our present pell mell rush to strip ourselves of our whole material and spiritual readiness for war. There is peril in this course and no American has so well pointed it out as our tried and proven Statesman-Chief of Staff.

Grosse-- Exaggerations

A. PRYOR

"I stole forth dimly in the dripping pause
Between two downpours to see what there was.
And a masked moon had spread down compass rays
To a cone mountain in the midnight haze,
As if the final estimate were hers,
And as it measured in her calipers,
The mountain stood exalted in its place.
So love will take between the hands a face....."
(Robert Frost)

A gent from the west, stationed here for the duration, was recently honorably eased out of the army . . . so he and his charming wife decided they liked G.P. well enough to settle down here. They bought a house and sent 'home' for their worldly goods . . . which were stored in a warehouse there.

When they first left their home, some three years ago, they had to move in a rush, so left the packing and storing to a caretaker in their employ. . . Madam gave implicit instructions to the trusty c.t., that all their precious family silver should be placed in a large crate for that purpose and stored in the bank. . . The rest of the lesser loot was to go in barrels to the warehouse. She rested contentedly in G.P. for three years, confident that her orders had been carried out.

However, when their belongings arrived in the Pointe, she was horrified to open the 'silver' crate (fresh from the bank where it had been escorted all over the place by an armed guard), to find in it a mess of kitchen utensils. On the heels of this horrible discovery, the frantic woman 'heard' a rattling barrel being brought into the house. "WHAT have you there?" she called to the moving man. "A lot of silver!" . . . was the laconic reply. Sure enough . . . the family silver was indeed rattling around in an old barrel that had been at the warehouse . . . while the kitchen paraphernalia had been resting under lock and key in the bank vault.

One of the snappiest 'proud father' stories came to our ears this week, when a Navy officer stationed here, drove a relative South to view his brand new baby, still at the hospital in his home town. He had been on the spot when the baby was born . . . but could stay only a day or two before going back to see it. When they arrived at the hospital, Papa said to his companion, "Let's go see the baby first." They peered through the glass partition of the nursery, where six or seven bundles from heaven reposed. "THERE she is," he said pointing to the third baby from the left. "How do you know THAT one is yours," asked his pal. "They all look alike to me." To which the father replied, "Sure that's mine. That's where she was when I saw her a week ago."

If you're the type that can scare up at least a gosling pimple at the thought of fighting off a "telephone-salesman" for rug cleaning . . . we pass on a nifty idea from a friend for getting rid of same. After this woman listened for an unhappy twenty minutes about the glories of the new rug cleaning wonder that picked up LITERALLY everything . . . she said, "How about the bodies under the sofas?" The salesman explained that our heroine must have misunderstood . . . or at least HE was misunderstanding HER. "Not at all," replied the woman, "I want to know what this contraption does about the bodies under the sofas. HUMAN bodies!" The man hung up without further ado.

A story in Beltaire's column last week reminded a friend of ours about a similar experience her husband had at a local spot a few years ago after a football game. The large reception hall was crowded with a milling mob from all parts of the country. Suddenly from the farthest end of the room, her husband (whom we shall call Jake Bluff), saw an old school tie waving at him frantically. He waved back and soon found the pal was weaving his way through the mobs trying to get to him. The going was tough but the school tie tackled his way through the crowd, stopping every now and again to be sure Jake was still there. Each time he'd wave encouragingly as much as to say, "I'm trying to get to you . . . hold on."

After about fifteen minutes, he made it . . . breathlessly held out his hand and with beaming face, started to exclaim, "Hello you old soandso" . . . then took a closer look, and said, "Gosh, I'm sorry . . . I thought you were Jake Bluff." Our friend . . . who was indeed Jake Bluff was so surprised, he let the school tie get away without ever telling him he was right the first time.

Best definition of the week . . . Fred Allen calling Charlie McCarthy . . . "The woodpecker's hors d'oeuvre."

Those who telephoned the Punch and Judy theatre for seats the early part of this week, might have been startled to hear a tired voice say, as the connection was made, "Same place!" We happened to recognize the Punch's beloved "Richard" . . . who told us he'd had so many calls for seats for "Valley of Decision," that he just plain got tired of saying, "Punch and Judy" . . . so he changed it to "Same place."

Veteranews

In line with the expressed desire of President Truman, the United States Civil Service Commission, feels a keep responsibility in its obligation to give all possible assistance to returning veterans, who are eligible for benefits, in accordance with the Veterans' Preference Act of 1944.

With increased demobilization the Federal Civil Service Commission appointed Mr. Horace Parrish as Veterans' Federal Employment Representative, and through this office, he is rendering a service to all veterans, including the physically handicapped, who are interested in em-

Doctor's Efforts Are Often Handicapped

By FRED M. KOPP, R.P.H.

Sometimes the doctor's efforts are seriously handicapped by voluntary advice to those who can cite instances where such and such a specific worked wonders for their friends.

Perhaps it did, but that case may not actually resemble yours in any degree. Only a trained doctor can know what your constitution can stand, how your very mental processes work, and what your individual needs may be.

By all means, protect the doctor from misuse of his time and energies. But do not hesitate to refer to him those symptoms which demand instant attention and great skill in handling.

Medication is always important. It must be prescribed by a physician, it must be compounded by a competent druggist.

This is the third of a series of editorial advertisements appearing in this paper.
Copyright

ployment on the federal level or who are seeking re-employment in federal service. The Federal Employment Representative is located in Detroit

COMMERCIAL & PORTRAIT PHOTOGRAPHS

CALL LENOX 3518 Also wedding and baby photographs. Old prints renews—Oil Coloring. If you want your photographs for Christmas . . . Order Now.

(18 years—Same location)

JOHN'S PHOTOGRAPHIC STUDIO 14734-6 Charlevoix Ave. Open 9 A. M. to 7 P. M. Sats. 9 to 9

Village Camera Shop

13243 KERCHEVAL, at Coplin PHOTO FINISHING PHOTO SUPPLIES REPAIR Cameras • Projectors • Shutters LENOX 4085

BLUE CROSS DRUG

17511 MACK AVE.

Now Under New Ownership

Mr. M. J. Malow

Store Hours 10 to 10 Daily

5 P. M. to 10 P. M. Sunday

Special Designated Distributor

Beer and Wine

Full Line of Drugs

PRESCRIPTION SPECIALIST

PUBLIC SALES

Household Furnishings

MRS. H. GEORGES

West Long Lake road at Orchard Road

near Bloomfield Hills Country Club

Bloomfield Hills, Michigan

Living Room - Library - Dining Room

Sunroom - Bedrooms

China, crystal, silver, linen, music box,

stove, refrigerator, washing machine,

Baby Grand piano.

SUNDAY, NOVEMBER 4th AT 10 A. M.

★ ★ ★

ELBRIDGE G. NEWHALL

444 Arlington Road

Birmingham, Michigan

Date to be announced later.

SALES CONDUCTED BY

H. O. McNIERNEY

APPRAISER

CH. 9072

To Grosse Pointe Citizens

VOTE

NOVEMBER 6th!

As a Resident and Storekeeper

of Grosse Pointe City,

we recommend

THE EMPLOYEE'S RETIREMENT PLAN

Recognized by the Government

As a Step in the Right Direction

for Better Relationship

Between Government and Workers

Edu. J. Pongracz Jr.
WATCHMAKER AND JEWELER

17008 Kercheval, Grosse Pointe

Jacobson's

GROSSE POINTE-Kercheval at St. Clair Tuxedo 1-3100

JEWELRY . . . gilt edged!

It's your security of fashion rightness. The might of Mides makes itself felt again this fall. The glint of gold through our entire collection of jewelry from bracelets, earrings and pins to golden circlets around your throat.

ACCESSORY SHOP

3.00 to 65.00

HANDBAGS of importance

Important is the word to describe the fashion outlook of the handbags awaiting you at Jacobson's. From smooth, sleek leathers to the chic and smartness of black broadcloth, you'll find the one bag to accent your costume as you would have it.

ACCESSORY SHOP

7.95 to 39.95

something new
something blue

FRANCETTE Ensembled intimates in hush-hush blue

For the first time . . . a complete corset wardrobe in palest blue for slender to average figures. Isn't it wonderful? Francette's famous figure flattery, lovelier than ever in a luxurious elastic rayon satin by Cohama. Everything hushed blue . . . everything perfectly contrived to keep you shapely and sleek, whatever the hour or occasion.

The GIRDLES, sizes 26 to 32 10.00
The PANTY GIRDLE, 25 to 29 10.00

NYLON bras
by Hollywood, V-ETTE, 32 to 38 2.50

INTIMATE APPAREL SHOP

All wrapped up in
BEAUTY

the ROULETTE PUMP
by Foot Delight

Here are your FOOT-DELIGHTS

If you've been searching everywhere . . . here is a suave little pump for your big moments. Elegantly simple, exquisitely crafted . . . it is one of our collection of Foot Delight shoes that await your choosing in our new shoe salon. Available in Black or Town Brown Calf with gros grain beaded bow.

9.95

SHOE SALON

Interpreting the New HATS

Under the skillful touch of America's hat designers, the new look, so exciting, is turned to lines of inspired flattery. Those are the kind of hats that are to be seen now in the wide selection Jacobson's has assembled for the women of Grosse Pointe. Come see them, yourself.

7.95 to 27.50

HAT SHOP

Pretty DRESS manners

Here are dresses to put sparkle into personality . . . to make gracious wearing for almost any occasion. They are dresses you'll enjoy . . . and that everyone will find dazzling. Many have jewel and bead trims . . . others show the importance of sequins. All in all . . . pretty and dazzling.

29.95 to 69.95

DRESS SHOP

COATS for a beautiful winter

Coats have taken a new lease on fashion. While we're still devoted to classics, there is something new and thrilling in the lush beauties seen for the first time this season. Coats with furred borders that dance as you walk. Coats with bands of fur for cuffs. Coats with wide and wonderful fur tuxedos and sweet manipulated collars. It's a wonderful season for coats . . . like these at Jacobson's.

98.00 to 198.00
Plus Fed. Tax

COAT SHOP

Society News Gathered from All of the Pointes

From Another Pointe of View

by Jane Schermerhorn

We haven't heard the outcome . . . Of the Famous Feminine Hunting Party . . . given last week . . . by Mrs. George Mason . . . At her lodge on the Au Sable . . . But we did hear that Les Ruwe acted as if he had seen Harvey . . . when his blonde and charming wife . . . Announced she was going to visit Mrs. Mason . . . and they were going to shoot quail . . .

FROM AFRICA TO MANHATTAN ORANGE BLOSSOMS Just any day now . . . We should be hearing the wedding date . . . Of Mrs. Ruwe's son . . . Jimmy Scripps . . . and lovely Shirleyann Gibbs . . . Jimmy is an ensign in the Merchant Marines . . . and the time of writing finds him still in Africa . . . But with plans for an early December arrival in these parts . . . We understood the wedding . . . will take place in Manhattan . . . which the principals adore! . . .

IT'S A BOY Two persons most interested in a quick settlement of the airlines workers strike . . . Could be Mr. and Mrs. Albert E. O'Neal of Kensington road . . .

Who can scarcely wait to fly down there to Memphis, Tenn. to see their first grandchild . . . Albert Earl O'Neal III . . . Little Sir Albert was born October 24 . . . His excited daddy longdistanced his own parents that: "He has beautiful brown eyes and curly hair" just 25 seconds after the doctor announced, "It's a Boy" . . . Mrs. O'Neal was the former Virgie Champan of Madison, Wisc. . .

And Al . . . a lieutenant in the USAAF . . . will be sticking to his army post for quite a while yet . . .

ADD BITS FROM HERE AND THERE
Didjuno: That Sammy Chapin . . . young charmer of Mrs. Roy D. Chapin's personable flock . . . now pilots the Addison Holton plane? . . . That an autobiography of the late Roy D. Chapin . . . written by John C. Long . . . has just been published? . . . That Broadway Columnist Ed Sullivan . . . raves about photos he has seen of the James Edgar's young son? . . . That Lieut. Colonel C. James McKinney is back to civvies as of this week? . . . That the Pointe welcomes home also this week Mrs. H. B. Miller and her son, Richard . . . who have returned to their Oxford road home? . . . Lieut. Commander Miller is to join them soon after three years overseas . . . lately in the Pacific . . . Mrs. Miller and Dick . . . were in Miami during the war . . .

Short And To The Pointe

After four years of arrivals and departures the WALTER SCOTTEN family will soon be together again. With the senior Scottens in their Edgemont park home are their son-in-law and daughter, CAPT. AND MRS. JOHN R. ODELL, JR. Expected soon is CAPT. OREN SCOTTEN, who has done intelligence work in England and Europe. The captain flew to Egypt recently to arrange for his sister, MRS. PAUL MARDEN, and her two youngsters, to sail on the Gripsholm Nov. 10. Completing the family roster, WALTER SCOTTEN II hopes to return from Saipan before long.

Birthday greetings rang throughout the THEODORE OSIUS home on Washington road as Mrs. Osius honored her husband at a dinner party last week.

MR. AND MRS. BENJAMIN S. WARREN, JR. are anticipating moving day, when they will take up residence in their new house on Lakeland avenue. Since the former lieutenant-commander's release from the Naval Reserve, they have been the guests of MRS. BENJAMIN WARREN, SR., in her Lake Shore road home. Mrs. Warren senior is just back from a motor trip to Boyce, Va., with MRS. RUSSELL A. ALGER, of Provençal road.

Palm Springs, Calif. is the winter address of the EDWARD BURNS CAULKINS, who are looking forward to visits with Mrs. Caulkins' son-in-law and daughter, MR. AND MRS. JONATHAN LATIMER, in nearby La Jola. MR. AND MRS. WILLIAM R. POST, JR., are taking over the Caulkins' home on University place for the winter.

Busy people are MR. AND MRS. ALGER SHELDEN, who arrived back in their Lake Shore road home from a hunting excursion to Woonsocket, S. D., last week just in time to engineer a dinner party. Their incentive was the twenty-fifth wedding anniversary of MR. AND MRS. L. ROTHE FARR.

Pointers greeted former neighbors LIEUT.-CMDR. AND MRS. ALLAN SHELDEN, JR., and their small daughter, SUSAN, last week as they visited here from San Francisco. The Sheldens jaunted out to the senior Mrs. Shelden's country home at Rochester for the week-end, and then headed for Stuebenville, O., to see Frances' mother, MRS. DAVID WEIR, before returning to the West Coast.

MRS. HENRY BURRETT, of Sunningdale drive, gave her daughter, BARBARA, and three of her classmates at Dobbs Ferry a gay New York fibing last week. MARY OWEN, PAT HALL, of Jamestown, N. Y., and ELIOT IRWIN, of Buffalo, N. Y., joined in the fun.

Christmas time will find members of the HOWARD P. BALLANTYNE household on McKinley place back in the fold. Their son-in-law and daughter, MR. AND MRS. JOHN M. NORCOTT and their son, DAVID, returned to the Pointe from Dalton, Pa. last Friday. CORP. CARROLL TREGO BALLANTYNE is en route from Germany, and his brother, TECH. CORP. HOWARD P. BALLANTYNE, JR., is hoping to reach the States for the holidays, also from Germany.

Another family reunion in progress here is that in DR. AND MRS. FRANK J. SLADEN'S Lincoln road home. LIEUT. COL. AND MRS. ROWLAND L. HALL, their son-in-law and daughter, came in yesterday from San Francisco. And also on hand to welcome the lieutenant colonel back from the Pacific are BRIG. GEN. AND MRS. WILLIAM E. CHICKERING, and their son, BILL, JR., from Arlington, Va. Bill is all set to return to the University of Michigan, after serving in the Army Air Forces.

Out on Lake Shore road MRS. JOHN SHALLCROSS and her three youngsters are waiting the arrival of LIEUT.-CMDR. SHALLCROSS, USNR, from the Philippines. The quartet have been staying with her parents, DR. AND MRS. HARRY N. TORREY.

Partying was in order last week-end in the Lake Shore home of DR. AND MRS. CLIFORD C. LORANGER. Mrs. Loranger and her mother, MRS. H. C. ROHNS, entertained at an afternoon tea, and she and the doctor also plotted a cocktail gathering Saturday night.

MRS. EDWARD S. BENNETT, of Country Club lane, had a double incentive for her recent trip to Washington. Not only was she anxious to visit her son-in-law and daughter, LIEUT. CMDR. AND MRS. JOHN R. HERTZLER, but the journey gave her an introduction to her new grandson, BENNETT. The Hertzlers plan to make their home in York, Pa., when John is discharged from the Navy.

Gl glimpsed in the Pointe last week were MAJ. AND MRS. GEORGE F. ALDERSON, of Columbus, O., who visited her uncle and aunt, the HENRY G. NICHOLS, of Cranford lane. The major and his bride were married in Bristol, Va., Oct. 9.

Back in the Pointe is MRS. CHARLES R. MURPHY, of Balfour road, who spent a long week-end in Columbia, Mo., with her daughter, LIZI, a frosh at Stephens College this year.

MR. AND MRS. R. NOBLE WETHERBEE honored LIEUT. COL. AND MRS. PEYTON JENNINGS at a dinner in their Whittier road home last week. The colonel and his wife are staying at the Book-Cadillac.

MR. AND MRS. C. HENRY BUHL of Ellair place will spend Thanksgiving in New York as the guests of Mrs. Buhl's mother, MRS. LOUIS MENDELSSOHN. They will be joined by the Buhl children, LYDIA, who will come from Foxhollow, and young HENRY from Brooks.

MR. AND MRS. ANDREW P. HAPPER of University place and MR. AND MRS. W. DEAN ROBINSON of Kenwood road, spent the week-end as the guests of EMORY M. FORD at the Ford's summer home "Wingford," near Port Huron.

(Continued on Page 7)

Commander Hartzell Honored on Return

Party Given by Lieut. Comdr. and Mrs. Theodore Buhl Comes on Birthday of Doctor Home from Japan

Commander John Hartzell, of Ridge road, who arrived home yesterday . . . on terminal leave from the Navy, will be feted today at a cocktail party to be given by Lieut. Comdr. and Mrs. Theodore D. Buhl of Ridge road. The occasion will also mark Commander Hartzell's birthday.

Besides Commander and Mrs. Hartzell, guests will include: Mr. and Mrs. George O. Johnston, Commander and Mrs. Frederick M. Alger, Mr. and Mrs. Harold R. Boyer, Mr. and Mrs. Wesson Seyburn, Colonel and Mrs. Phelps Newberry, Mr. and Mrs. Hal Smith, Jr., Mr. and Mrs. Joseph S. Sherer, Mr. and Mrs. Emory M. Ford, Mr. and Mrs. Francis Bourke, Dr. and Mrs. E. K. Carmichael, Dr. Charles G. Johnston, Dr. and Mrs. F. W. Schreiber, Mr. and Mrs. Charles A. Dean, Jr., Mrs. Jewett Dwyer. Others are Robert B. Edgar, Mr. and Mrs. Henry T. Bodman, Mr. and Mrs. Gari Stroh, Mr. and Mrs. John Stroh, Mr. and Mrs. C. Henry Buhl, Dr. and Mrs. J. Stewart Hudson, Mr. and Mrs. Alvan Macauley, Jr., and Mr. and Mrs. Gordon Saunders.

Board of Artists' Group Will Meet on November 7

The Grosse Pointe Artists' Association will hold a board meeting on Wednesday afternoon, November 7 in the home of the president, Mrs. W. R. Meier of Berkshire road. Plans for the coming year will be discussed.

FOR
Ninety-Six Years

Fine China
Crystal
Lamps
Silverware
Occasional Furniture
Gifts

L-B-KING & CO.
THREE FLOORS IN THE FISHER BUILDING

Make your "evening out" a luxury event by choosing
The VAN DYKE CLUB
Detroit's smart east side night spot. Accessible to all sections of the city, it is particularly convenient to Grosse Pointe and Indian Village pleasure seekers. Superbly prepared food and the choicest liquors are served. Dancing every night to the smooth rhythm of Gordon Welch's Music.
Your host of the evening
James Lewis
FOR RESERVATIONS CALL
ME. 9836 ME. 9565
7909 East Jefferson

NOW...

A Superb Showing
of
Exquisite Perfume
and Cologne

Schettler's
Drug Stores

Kopp's
PHARMACY
Grosse Pointe

Baby's Own Shop

East Warren
Children's Shop
16437 E. Warren, at Outer Drive

for the heads of the family

KAY DAUMIT'S
Lustre-Creme
A SHAMPOO with LANOLIN
\$1

Lustre-Creme . . . an amazing creme shampoo for every member of the family. Extra rich in lanolin, Lustre-Creme is economical, easy to use . . . equally effective in hard or soft water . . . leaves hair more lustrous, easier to manage.

Buy Lustre-Creme today. It's the ideal shampoo for the whole family!

ME. 8900 16926 KERCHEVAL AVE.

SAKS FIFTH AVENUE
SECOND AT LOTHROP.

for after-summer skin care
Estrogenic Hormone Cream
by **HELENA RUBINSTEIN**

The overnight complexion refreshment that supplements natural oils and helps keep your skin looking younger . . . lovier. 3.50
If you prefer an oil try Estrogenic Hormone Oil, \$5.00. Plus tax.
Cosmetics, Street Floor.

Woman's Page . . . by, of and for Pointe Women

Busy Season Planned By University Women

Members Are Working on Annual Book Sale to Be Held November 30 and December 1

The Grosse Pointe branch of the American Association of University Women are holding a general meeting on Thursday, November 1 at 1:30 p.m. in the home of Mrs. John Pear, 707 Trombly road.

A picturesque presentation of art masterpieces from the National Art Gallery in Washington will be a feature of the session.

The first evening social studies group will be held on November 8 at 8 p. m. at 271 McMillan road. Mrs. Edison Botts will be hostess and Mrs. Pear will be leader for the meeting, with her subject, "Women in Industry."

The International Relations group will meet on November 28 at 1:30 p. m. at 707 Trombly road, when Mrs. Pear will be the hostess. Mrs. Hansel D. Wilson will be the leader of this group with the discussion on the subject "International Education."

The A.A.U.W. has sponsored a million dollar Fellowship Fund for post-graduate study by university women who are doing research in the many fields of higher education.

To help finance a post graduate fellowship, the Grosse Pointe branch is now busy preparing for its second book sale, which has been set for November 30 and December 1 at the Orchard

Eight Pointers at Marygrove Will Receive Caps, Gowns

Freshmen at Marygrove College, Detroit, Michigan, from Grosse Pointe who will receive their caps and gowns at the annual investiture ceremony at the college November 6, are:

Maylou Ann Babcock, Barbara Condon, Bette Hay, Jean Frances Kennedy, Ann Leinweber, Martha Rabaut, Mary Seymour, and Mary Ann Staudt.

They are the daughters respectively of Mr. and Mrs. Charles W. Babcock, 384 Moran road; Mr. and Mrs. John T. Condon, 701 Lakepointe; Mr. and Mrs. Ivan C. Hay, 645 Neff road; Mr. and Mrs. Leo Wm. Kenedy, 87 Moran road; Mr. and Mrs. Joseph Leinweber, 696 Rivard boulevard; the Hon. and Mrs. Louis C. Rabaut, 1015 Three Mile drive; Mr. and Mrs. Harold Seymour, 605 Rivard boulevard; and Mr. and Mrs. John C. Staudt, 910 Lakepointe avenue.

Short and To The Pointe

(Continued from Page 6)

With her discharge papers from the Waves safely tucked away, MARGARET ARCHER is trading her Navy blues for frilly, feminine clothes again. Margaret served for two years as a specialist second class in Cleveland. Her proud parents are MR. AND MRS. THOMAS P. ARCHER, of Kenwood road.

Last week was a gala one for MR. AND MRS. GEORGE VAWTER, of Buckingham road, who feted their son-in-law and daughter, LIEUT. AND MRS. ROBERT BRUEN, of Oakland, Calif.

New York has created a flurry of excitement for ANN CROUSE, daughter of MR. AND MRS. CHARLES B. CROUSE, of Provençal road, who is studying dramatics in the metropolis. Saturday Ann was bridesmaid in the wedding party of ADA GRIGSBY CHILDERS, of Plainfield, N. Y. and LIEUT. GEORGE FOOTE LANE II, USNR. Mr. and Mrs. Crouse drove Ann East and have just returned from their motor trip.

Deep-sea fishing enthusiasts in the Pointe are anxious to hear the experiences of the RAY E. DAYS, of Cloverly road. Mrs. Day and STAN flew to Mexico City while Mr. Day took care West Coast business, and the three were reunited in Acapulco for an interlude of fishing thrills.

Out at the Beaconsfield road home of MR. AND MRS. JOHN COMERFORD, their daughter, MRS. DAVID PEEBLES, and small ELIZABETH ANNE are bidding their time till they can join LIEUT. PEEBLES in Edenton, N. C. The Navy Air Corps lieutenant has been transferred to the South from his station at Grosse Ile.

Getting settled in their new home on Notre Dame are MR. AND MRS. REECE HATCHETT and their sons, RICKY and ROBIN, who had made their home with Mrs. Hatchett's mother, MRS. LOGAN WOOD, of Cranford lane. The boys are currently taking care of their mother, with the head of the house in Santiago, Chile, on business until Dec. 1.

MRS. FRANK T. NELSON waved farewell to her son and daughter-in-law, CAPT. AND MRS. LESLIE P. McDOUGAL, this week, as the couple headed South after a festive reunion with her and Mr. Nelson in their Kenwood road home. The captain is just back from the ETO, where he served 23 months. He and Mrs. McDougal will stop in Washington, Williamsburg and Asheville, en route to Florida.

MATINEE MUSICALS will meet Thursday, November 1, at 12:30 at MRS. F. S. REINECKE'S, 743 Washington road. Mrs. H. S. KNIGHT has planned a very interesting program. MRS. GERTRUDE VAUGHN will assist the hostess.

JUDITH STUCHELL, daughter of MR. AND MRS. CLAIR A. STUCHELL of 740 University place, Grosse Pointe, is appearing in the first performance of the Young People's Theatre Group of Western College, Oxford, Ohio, where she is a member of the sophomore class.

Housewarming parties are in order for MR. AND MRS. WILLIAM CANTLEY, who have moved to Moran road from Chicago. The Cantleys are the parents of MRS. JEROME HOWARD, also of Moran road.

There will really be cause for Thanksgiving this Nov. 22 when MRS. ALEXANDER K. GAGE, of Rivard boulevard, has all her sons home for the first time in three years. HENRY GAGE is back now, with his navy lieutenant's uniform packed away, and he and his bride are house-hunting in the Pointe. Next to arrive will be MAJ. ALEXANDER GAGE, JR., who has been in Paris.

Breakfast Party to Aid Hospital

ACTIVE IN PLANS for the subscription event, ("Breakfast in Hollywood") which members of the Bon Secours Guild will sponsor on November 7 at 10:30 a.m. in Annunciation Hall, 1318 McClellan, are, left to right—Mrs. Louise Marick, 339 Merriweather road; Mrs. Elmer T. Labadie, chairman, 462 Belanger road; Mrs. F. R. Burns, 4406 Alter road. Mrs. Labadie is looking at one of the hats which Radio M.C. Slagle may poke fun at during the program. Proceeds will be used to help pay for the hospital addition. Picture by Fred Runnells

Couple Heads South For Long Honeymoon

Charles Richard Rutan of Woods and Gloria Anne Proust Leave for Palm Beach after Ceremony

Palm Beach, Fla. was the destination of Mr. and Mrs. Charles Richard Rutan as they headed South after their marriage in the Church of the Most Precious Blood Saturday morning.

The bride is the former Gloria Anne Poust, daughter of Mr. and Mrs. Donald G. Poust, of Griggs avenue, and her new husband is the son of the late Mr. and Mrs. John H. Rutan, of Grosse Pointe Woods.

The young couple repeated their nuptial vows before the Rev. Fr. Alexander McIntosh at 10 a. m.

For her wedding Gloria chose a dressmaker suit of soft wool in a powder blue shade. With it she wore an Alencon lace blouse and a tiny brown calot with button trim. Her flowers were white orchids.

Her maid of honor and only attendant was Mary Lou Riordan. Mary Lou's suit of pale yellow wool and doe-skin hat were matching, and gardenias formed her corsage.

Best man for Mr. Rutan was Claude Harmon. The bride's mother was in green crepe with her hat also in green. She wore purple orchids.

Following the ceremony guests gathered in Dearborn Inn for the wedding breakfast and reception. The Rutans plan to remain in Florida until March and will make their home in the Woods when they return.

Out-of-town guests included S 1/c Anne Kennedy, of the Waves, who came from Washington, D.C. for the occasion, and Pfc. Betty Kepler, of the Marines, who arrived from Arlington, Va. Recent guests of MRS. RICHARD P. JOY, of Lake Shore road, were MRS. HERMAN SARTORIUS, of New York, and DAVID W. HICKEY, of Atlanta, Ga.

Market, Kercheval and St. Clair. Books donated for this sale are being gathered at the home of Mrs. Kenneth Beardsley, 841 Whittier. Miss Florence Severs, Pointe librarian, is doing the classifying and ticketing.

LEAGUE TO PRESENT DR. H. E. KERSHNER

Don't forget to attend the lecture by Dr. Howard E. Kershner, in the auditorium of Pierce Junior High School on Wednesday evening, November 7, at 8:30 p.m. Dr. Kershner will speak on "Europe's Children . . . Four Months After Liberation", and the Junior League of Detroit takes pleasure in inviting the public to hear this most important message from a man known internationally for his long record of experience in dealing with European Relief work.

Admission is free and everyone is urged to attend.

Nancy Delores Robinson To Marry November 10

Invitations are in the mail for the Nov. 10 wedding of Nancy Delores Robinson, daughter of Dr. and Mrs. George Cooper Robinson, of St. Clair avenue, and James W. Sneed, Warrant Officer (jg), Army of the United States, son of Mrs. Louise Sneed, of Richmond, Va. and the late James W. Sneed. The Jefferson Avenue Presbyterian Church will be the setting for the 3 p. m. ceremony. Nancy was graduated from Grosse Pointe High and Christian College at Columbia, Mo.

SPEEDER CAUGHT
The City police gave a ticket to John R. Jones for speeding 42 miles per hour on Kercheval last Wednesday.

Sunday Luncheon Given by Groch's

Mr. and Mrs. Louis Groch of St. Paul avenue, entertained at an informal luncheon on Sunday at the Little Club in honor of Mr. and Mrs. Crawford Johnson and Mr. and Mrs. Prince de Bartlayben, all of Birmingham, Alabama.

The out-of-town guests were here for the Welch-deBartlayben wedding which took place in Bloomfield on Saturday. Sunday evening, Mrs. Groch left for New York to spend a few days there with the Johnsons, before the latter return to their home.

The Groch's attractive teenage daughter, Primy, will leave with her mother on November 21 to spend a few days in New York in celebration of Primy's birthday.

Fay Jacobson Weds on Coast

Mr. and Mrs. Elmer C. Jacobson of McMillan road, have announced the marriage of their daughter Fay, Mailman 3/C, USNWR, to Roland Gustafson of Ispising, Mich.

The ceremony was performed on Saturday morning, October 20 in the Jackson Presbyterian Church in San Francisco, Cal., where the bride is stationed.

The bridegroom was recently discharged from the Army Air Forces after serving three and a half years in the Pacific Theater of War.

Southeastern Woman's Club to Hear Review

A book review will feature the next meeting of the Southeastern Women's Club, to be held in the parlors of St. Mark's Church on Monday, November 5 at 1:30 p.m.

Mrs. Henry Weidettes will review "Great Son" by Edna Ferber. Mrs. Edwin Witwer, Mrs. William Kretzchmar and Mrs. Joseph Robinson will be the hostesses.

THE DISTRICT NURSING SOCIETY will meet Wednesday, Nov. 7 at 11 a. m. at 17845 E. Jefferson avenue. MRS. HERBERT TRIX will be chairman for the gathering.

SAKS FIFTH AVENUE
Furriers

Made to your order

ARGENTINE NUTRIA

designed by Sophie and Omar Kiam

Deep, full sleeves... fine details that show the imagination of the designers, the artistry of the craftsmen... this is Nutria in the new manner. The price of an exclusive design depends upon the model, and the bundles of fresh shimmering skins that you select from our large collection of choice Argentine pelts. And we believe that... quality for quality... it is as low a price as is offered direct to the public by any furrier in the country, either wholesale or retail

SAKS FIFTH AVENUE—SECOND AT LOTHROP, DETROIT

"A REALLY GOOD COAT"

...Walton-Pierce patrons quote

...fur bound
...fur lined
...some with luxury furs without luxury tax

FASHIONS BY
**WALTON
PIERCE**
IN THE WOMEN'S CITY CLUB
2110 PARK AVENUE... DETROIT

D. D. Spellman Studios

Photography at Its Best Since 1898

Also Candids

4838 WOODWARD AVENUE
(Between Warren and Hancock)

Columbia 0010

Free Parking for Customers

Yacht Club Members Celebrate Halloween

Very Special Floor Show Staged by Guests Is Feature of Gala Event Held Saturday Night

Grosse Pointe Yacht Club members made merry last Saturday evening at the club's annual Halloween party, with dinner, dancing and a very special floor show. Traditional decorations of witches, black cats, ghosts and jack-o'-lanterns furnished the atmosphere, and it was a case of costume or not, as you please.

A BETTER FUNERAL SERVICE FOR THE EAST SIDE

In time of bereavement it is a comfort to have the funeral service in your own neighborhood, convenient to family and friends.

Far from the noise and confusion of congested areas, the beautiful and spacious Harris East Side Chapel is especially located to be convenient to all East Side residents and to those of nearby suburban areas.

Call the Harris East Side Chapel to secure the quiet, memorable, and neighborly service that characterizes Harris Funerals.

HARRIS
EAST SIDE CHAPEL SHOWN ABOVE
HARPER at LAKEPOINTE
Arlington 5131
CENTRAL WEST CHAPEL
CASS at CANFIELD
Columbia 1144

Numerous cocktail parties were given beforehand, but the greatest fun of the evening revolved around the amateur floor show staged by members under the direction of Harlow C. Stahl, party chairman, with co-chairman Carl Smith as master of ceremonies.

Your eyesight is a priceless possession... don't neglect it! Let our Miller optometrists give you a complete and careful examination. Glasses need not be expensive, you'll be pleased to find how reasonable our prices are. Give your eyes the care they deserve.

Miller

Square Deal Optical Service
Grand River at Times Square
Grand River at Oakman

Church Women Getting Set for Bazaar

THE WOMAN'S ASSOCIATION of the Grosse Pointe Congregational Church will hold its annual bazaar Friday and Saturday, November 2 and 3 at the corner of Wayburn and Jefferson avenues. Among those busily engaged getting ready for the event are, left to right—Mrs. James Cunningham of 472 North Colonial court; Mrs. Frederick T. Farr of The Whittier; Mrs. Edgar H. Sims, chairman, of 464 Neff road; Mrs. James T. Huette, 1339 Yorkshire road. The picture was taken in the Sims' recreation room.

que fashion with a tuxedo of exaggerated size, silk hat and cane, and he drew long applause with his presentation of "When My Baby Smiles at Me." Edward R. Macauley and Harry N. McNeim were hot saxophonists in a musical quartet with Dr. Clarence Maguire at the piano and Dr. Donald C. Winans with his violin.

Mrs. George N. Lilygren and Mrs. Eugene T. O'Keefe were the feminine singing soloists, Lawrence Peez, Richard Degener and Dr. Stanley Smith were a "College Kids" trio and Curtis H. Longsdorf joined Carl Smith in a duo presentation of song.

Among the cocktail hosts before the party were Mr. and Mrs. Harlow C. Stahl, of Merriweather road. Their guests were Mr. and Mrs. Roy A. Fruehauf and the week-end house guests, Mr. and Mrs. Roy Kropps, of Chicago; Mr. and Mrs. Warren H. Farr, Mr. and Mrs. Forrest W. Starling, Mr. and Mrs. W. Harold Lightbody, Mr. and Mrs. Everett E. Lundberg, Mr. and Mrs. Frederick Ollison and Mr. and Mrs. Julian McIntosh.

Mr. and Mrs. Joseph E. Burke, of Yorkshire road, were hosts at cocktails to Mr. and Mrs. Wayne Van Osdol, Mr. and Mrs. William W. Farr, Mr. and Mrs. Otis Walker, Mr. and Mrs. Richard J. Martin, Dr. and Mrs. W. Harvey Shipton, Mr. and Mrs. Lawrence Peez and Dr. and Mrs. Stanley Smith.

With Mr. and Mrs. George N. Lilygren at the Halloween fete were Mr. and Mrs. Eldon R. Taylor, Mr. and Mrs. James H. Marks, and Dr. and Mrs. Clarence E. Maguire. Alvin C. Hamer, GPYC's general entertainment chairman, and Mrs. Hamer were with Mr. and Mrs. Hurd A. Cassil. Mr. and Mrs. Donald L.

Shepard entertained their week-end house guests, Mr. and Mrs. Lee Stokes, Jr., of Cleveland, and Mr. and Mrs. William Stakes. Joining at the home of Dr. and Mrs. Clifford Loranger for cocktails before the party were Dr. and Mrs. Eldon C. Baumgarten, Dr. and Mrs. Joseph Croman, Jr., of Mt. Clemens; Mrs. Lewis Potter, Dr. and Mrs. C. H. Ewing and Lloyd V. Bartley. The Harry N. McNeimens also had a cocktail group, their guests being Mr. and Mrs. Navarre Bennett, Mr. and Mrs. O. L. Wigton, Mr. and Mrs. C. H. Longsdorf, the Carl Smiths and John Gates.

Saturday was the wedding anniversary of Mr. and Mrs. Edward R. Macauley and they marked the occasion with a cocktail fete at their Kenwood road home before going on to the party. Their guests were Mr. and Mrs. Norman Olsen, Mr. and Mrs. Henry C. Hopkins, Jr., Mrs. Catherine Weary Winans, Dr. and Mrs. Donald C. Winans and Edward Pickell.

With Mr. and Mrs. James Cope at the GPYC fete were Mr. and Mrs. James McEvoy, Jr., Mr. and Mrs. Richard Purdy and Mr. and Mrs. Richard K. Degener. As Saturday also was Mr. Cope's birthday anniversary, Mrs. Cope entertained a large group at cocktails in their home on Sunningdale drive before the Halloween party.

CRUSHES HAND

When his hand was pinned between a truck and a fence when he was working on Washington road last Friday, Harry Smedley, of 103 Stinson, suffered such severe injuries that 16 stitches were required to close the wounds. He was treated in Cottage Hospital.

Mrs. Strasburger Off for England

The Pointe wished Mrs. Henry Strasburger Godspeed Friday as she left for Montreal, and thence for London, where she will join Mr. Strasburger, new ambassador to London, representing the Polish government.

Accompanying their mother were Theresa, who bade goodbye to her classmates at the Sacred Heart Convent, and Harry, who was graduated with honors in June from the Assumption College in Sandwich.

Mrs. Strasburger was the center of much Pointe entertaining before she boarded her train. Her brother and sister-in-law, Count and Countess Alfred Niecykowski, were hosts at a family dinner in their Neff road home. The Hamilton James, of Rivard boulevard, feted her at a cocktail party.

Mr. and Mrs. Edmond Delbos followed through with a dinner in their Lincoln road residence. A final dinner party was arranged by the Fred Fugers, of McMillan road. Mrs. Fuger, the former Countess Ala Grabska, is Mrs. Strasburger's niece.

Luncheon Will Be Given For Alpha Gamma Deltas

Mrs. D. O. Butterfield, Hillcrest road, Grosse Pointe Farms, will be hostess at a luncheon, Tuesday, Nov. 6, at 1 o'clock.

An invitation is extended to all Alpha Gamma Deltas on the East Side. Reservations are urged by Monday, the 5th.

A very interesting program with a round table discussion of books and current events, is planned.

Sheila Bourke Hostess At Halloween Party

Even the witches couldn't keep grown-ups away from the Halloween party Mrs. Francis H. Bourke, of Rivard boulevard, plotted for her daughter, Sheila, Saturday afternoon.

In addition to Sheila's classmates at the Sacred Heart Convent, her grandmother, Mrs. Joseph O'Shaughnessy, and her aunt, Mrs. John Tuck, Jr., joined in the fun. Mrs. Tuck is visiting the Bourkes from Washington and will join Major Tuck Dec. 1.

Do You Fly?

Protection Now Available for Passengers and Pilots

ARTHUR J. ROHDE AND COMPANY

INSURANCE

1212 Griswold St. RA. 4417-8-9

London CHOP HOUSE

"A SPOT TO REMEMBER" for supper entertaining

Nationally Known Cuisine Sparkling Entertainment by FRANK GAGEN'S Orchestra

Eileen Faye Pianist Marvel

CLOSED SUNDAY

155 W. CONGRESS

Mrs. Theodore Hinchman Will Entertain at Tea

Mrs. Theodore Hinchman, of Vendome road, has asked a group of Pointers in for tea on Wednesday, Nov. 7, to honor her guest from Boston, Mrs. Charles C. Hinchman.

Pouring during the afternoon will be Mrs. Arthur Maxwell Parker and Mrs. Horace Preston. Mrs. David Ballantyne Hinchman, Mrs. E. Olney Jones and Mrs. Richard Ballantyne will assist the hostess.

The visitor will head for the East Dec. 1 to make her home with her daughter, Mrs. Grace Wright, of Boston.

jules r. schubot

CUSTOM JEWELS

Jewels For Every Occasion

CHerry 3454 807 Metropolitan Bldg.

Little Harry's

For An Evening That's Different

Excellent food tastefully served in the old Chene Mansion. Your choice of three pleasant dining rooms. After theatre dinners are our specialty. Luncheons are again being served with music by Muzak. Choice wines and liquors are a feature of our comfortable cocktail lounge. Entertainment nightly by sepie pianist Albert Holmes.

2681 East Jefferson Chas. B. McLearn, Mgr. MEIrose 9853

Sax Kay

WASHINGTON BOULEVARD

Hand-painted tunic... 35.00 over vest and quilted slacks... 26.75.

How to Make Silver Brighter

Use No-Rubbing TARNISH-OFF

It's amazing—how TARNISH-OFF crystals work wonders—removing tarnish from your silverware in 30 seconds—WITHOUT RUBBING! No more messy old-fashioned cleaning—here's a boon for busy housewives! Absolutely harmless to silverware or hands.

On Sale at Leading Stores

Callo TARNISH-OFF
PERFECTED IT'S NEW CRYSTALS
GUARANTEED OR YOUR MONEY REFUND
Removes TARNISH in 1/2 MINUTE WITHOUT RUBBING
CALLO MANUFACTURING CO. DETROIT, MICHIGAN

Social Calendar

BIRTHS

October 22... To MR. AND MRS. WILLIAM GEORGE BURTON, II, (Faye Marie Barrett) a daughter, JULIANNE.

Come to Kern's Baby Care Exhibit

Week of November 5

SECOND FLOOR—INFANTS' SHOP

Miss Ethel H. Lamb, R.N.

will conduct a forum on child care that will interest mothers, mothers-to-be, nurses, home economics students... in short, all who like babies. The discussion will be amplified by the use of a practical moving picture, and Miss Lamb will answer general questions. A supplementary manual, "Baby's Own Story", will be given free to each person attending.

KERNS' INFANTS SHOP—SECOND FLOOR

Ernst Kern Co.

Woodward at Gratiot... Hours: 9:30 to 5:30

WATCH REPAIRING by Master CRAFTSMEN

Your cherished, hard-to-replace watch deserves the finest care. Let DeRoy's factory-trained watch craftsmen restore its efficiency. All work fully guaranteed.

7-DAY SERVICE

Open Friday and Saturday Til 9

DEROY

Formerly Louis Meiers Sons
Jewelry Company

16401 E. WARREN, CORNER AUDUBON
21648 Grand River In Redford 22085 Michigan In W. Dearborn

DELMAN shoes that are designed to make walking a pleasure

Handsome Delmans that make smart city-to-country commuters. Perfect for your tailored suits. Timber tan or black polished calfskin. Monk type sling-back pump. 19.95. famous fitting Plaza pump. 18.95.

First floor

The ROLLINS Co.

1528 Woodward Ave.

SCHOOLS—CHURCHES—SPORTS
BOYS IN THE SERVICE

Grosse Pointe News

SOCIAL—AMUSEMENTS—WANT ADS
Section 2

VOLUME 6—NUMBER 44

GROSSE POINTE, MICHIGAN, NOVEMBER 1, 1945

Page Nine

Blue Devils Defeat Hazel Park by 7-6

Denny Thomas Is Big Star As Grosse Pointe High Battles To Fourth Victory of 1945 Season

It was a noisy bus ride home after Grosse Pointe had tucked away its fourth victory of the season, 7 to 6 over Hazel Park Saturday afternoon. It was much different than the hearse ride home from Wyandotte a week previous when the Blue Devils suffered their first defeat of the season.

Big Don McPhail got the ball rolling when he yelled "How about a song, fellas?" Immediately Grosse Pointe's Alma Mater rang out, to be followed by other songs. Above the din came the cry, "That's another scalp for us; now bring on Fordson." Fordson is Grosse Pointe's hottest rival and the game is always the biggest for both schools.

This joy wouldn't have been possible if it hadn't been for the steller play of Denny Thomas, center and line backer of the team. Although the entire team played an inspired brand of ball in the first half, it was Thomas who kept the victory spark alive during the second half when Hazel Park seriously threatened the Blue Devils' goal line. Repeatedly Thomas stopped the Hazel Park line smashes and batted down passes. Denny not only played a swell defensive game but put on an offensive drive all of his own several times when he intercepted Hazel Park passes at crucial points of the game and ran back a punt for 9 yards. Thomas' play was the type that stamps a player for All-State mention. It was believed, before game time, that Denny wouldn't last very long because of the knee injury received in the Wyandotte shower room, but Thomas was a 60 minute boy again despite the sore knee.

Pointe Wins Toss

Grosse Pointe won the toss and elected to defend the south goal. Ed Isbey returned the kickoff to his own 39 after taking the bouncing ball on the 20. Beer punted to Sutherland, on the Hazel Park 30, who tumbled and end Don Winslow recovered for the Devils. This looked like the first break of the game but Isbey's pass to Dick Wuerker was intercepted by Sutherland on his own 25, and he was stopped in his tracks by Wuerker.

Hazel Park cheers were turned into groans on the first Hazel Park play when Webster centered the ball high over McIlvride's head and the ball bounced to the Hazel Park 2 yard line where it was recovered by Dick Wuerker. It didn't take Grosse Pointe long to capitalize on this second break. Marty Beer crashed the line three times. He smashed over from the 3 yard line.

A trick play made the extra point, a fake placement kick by Isbey and Wuerker with Isbey passing to Dick Finch in the end zone to put the Blue Devils ahead 7-0 after five minutes of play.

Play was even for the latter part of the first period and early stages of the second quarter with Marty Beer keeping Hazel Park in its own territory with his fine punts.

Denny Goes To Work

Half way through the second quarter Denny Thomas started Grosse Pointe on another touchdown drive when he picked up a Hazel Park punt on his own 18 and ran it back to his own 32. Ed Isbey attempted to gain around right end but was boxed in after picking up 10 yards. As he was being tackled he lateraled to Marty Beer, who picked up another 13 yards to the Hazel Park 45 where he was pulled down from behind by the safety man as he was getting into the clear.

Louie Champine added 6 more yards through center. With the ball resting on the Hazel Park 39, Isbey gambled on fourth down. Beer knifed off right tackle and rambled all the way to the Hazel Park 16. Grosse Pointe tried desperately to score before time ran out in the first half, but lost the ball on downs when three line plays and a pass failed. Hazel Park punted out of danger as the half ended.

Hazel Park's coach pulled a neat bit of strategy when he started his second team in the third period. This period was a comedy of fumbles with each team contributing equally to the act.

At the start of the fourth quarter Hazel Park's first team returned to the game and passes began filling the air. Four passes put the ball on the Blue Devils' 5 yard line. With four downs to make five yards for a touchdown Hazel Park abandoned its successful passing game and reverted to line plays. Three line plays netted a three yard loss. On fourth down Reid passed to Sutherland in the end zone for the score.

Kick is Blocked

Ainsley kept Grosse Pointe in the lead by blocking the placement kick for the extra point and Grosse Pointe led 7-6.

Good Points and Bad

by RAY HENRY

Getting the Bird

PREASANTS ARE SCARCER this year, but Pointers are scoring birds. BUS BEAUPRE and brother, KENNY, brought three down on opening day. EZRA LOCKWOOD of Ridge road had fine luck in the Thumb district, and AB CROOKS did well around Selfridge. MR. AND MRS. BILL MICHEL failed to flush birds at Grayling, early season rains having washed out nests hereabouts. GILES REAUME'S pheasant, bagged in Canada, came to his office in tasty sandwiches put up by the Mrs. One nimrod, more nimble than most, reportedly shot a pheasant dinner right in his own back yard... on Hillcrest... laws abide!

For the Courageous

OUTSTANDING EVENT at Percy Jones Hospital was the dedication, last week, of the new machine shop school for handicapped veterans convalescing there. GLENN ANDERSON, founder of the enterprise, does his good deeds quietly and sincerely, and this outstanding event went unheralded and un-sung because Glenn likes it that way. Together with other industrialists, Glenn made the shop school a reality. It has been in partial operation for some weeks, and when entirely completed will represent an investment of \$100,000. Already 150,000 man hours of work have been completed by handicapped veterans and amputees, giving an idea of the school's potential value in rehabilitating many hundreds of Uncle Sam's courageous men.

Adieu

MADGE MORTIMER, long in the circulation department of the NEWS, left this week for New York City to return to her old "love"—radio. A host of friends bade farewell with gifts and flowers... and a tear or two, realizing they will miss Madge plenty. The column joins in wishing her a terrific success in the new venture.

Family Scene

ALMOST NIGHTLY there's a family game of pinocle at the SHARPE home on Oak—three generations participating. Grandfather ALLOR and his daughter and son-in-law, the BOB SHARPES, and their two high school sons, BOB and BILL. They play partners, the losers looking on. One generation plays as well as the other. Last night's winners were Bob and Bill, taking the deciding game with an extra large meld.

Aches & Canes

MRS. CHARLES VAN DYKE broke a toe... jammed it against a castor on a table leg at home... and currently sports a cane to support a neatly satin bandaged foot in a ballet motif. Sometime back, when your scribe broke a toe in the same manner, SCOTTY HOCK had to laugh. Not long after, Scotty called... to borrow the cane... for he had misguidedly and broken his toe. If we were the laughing sort, we would have had a double laugh, for it was only a couple weeks ago that Scotty had a session on crutches. Now that the thing is happily over, we're both watching our toes and q's. GEORGE GIFT is using crutches between his home on Neff and the office at Parke-Davis. We hope he can shed them pronto.

Fill'er Up

MOST GAS STATIONS are now open in the Pointe area on week days until 10:00 p. m. and part time on Sundays. Local managers subscribed to the longer hours to meet the competition of neighboring stations.

New Ford Seen in Pointe Setting

ALFRED F. STEINER, owner of the Ford, Mercury and Lincoln agency whose showrooms and service garage are on Mack avenue at Grayton, points out new features of the 1946 Ford V-8 last Friday at the Grosse Pointe Yacht Club. The new Fords have a wheelbase of 114 inches. The new grille presents a lower, wider, heavier appearance. A new rear lateral stabilizer improves roadability and multi-leaf springs give a smoother ride. Interiors are luxurious in both the deluxe and super deluxe models. Many new engine features are embodied in the new Fords.

Picture by Fred Runnells

Rotary Club Busy Planning For Annual Charity Party

The Rotary Club is going ahead full steam for the Feather Party it is going to have in the Neighborhood Club on the evening of Monday, November 19. It is already determined that this event shall exceed in size and scope any of the several previous highly successful similar events conducted by the club.

The club wishes to emphasize again to the Pointe community the basically serious purpose which underlies all of the fun and frolic which attends these affairs. While it will be an evening of real fun and entertainment for all who attend, the hope is that out of it will be realized a substantial sum of money. All of the money realized from the event will be applied to some worthy cause of interest to the whole Pointe community. The club does not make any profit out of it for the club itself, nor does any individual associated with the affair.

Usually the organization has some prime object towards which it aims as the beneficiary of the event. This year it is the hope to raise enough money to make at least a big start on the establishment of a local blood bank for Grosse Pointe. Patronage of the party will be a pleasant and easy way for the civic minded as well as fun loving people of the community to do a good turn in furthering a splendid social service movement.

Some people pursue happiness. Others create it.

OPAL ROOM

Finger dancing... On the Hammond organ... Utterly incomparable... the music of PHENOMENAL PAUL WEBER and DON KING, Piano Stylist

SMORGASBORD
Sundays—from 5:30 p. m.

The WARDELL SHERATON
WOODWARD at KIRBY
DOUGLASS M. BOONE, RESIDENT MANAGER

NOT RATIONED!

The ready-to-serve cocktails that always taste FRESH!

JUST ICE AND SERVE

dry martini • MANHATTAN

66 proof. Hiram Walker & Sons Inc., Peoria, Ill. Copr. 1945.

HUNTING BOOTS

NON-RATIONED
ALL-RUBBER 16-INCH

16" rubber, lace-toe boots. Ideal for Hunting, Fishing, Farming and all outdoor workers. \$5.43
SIZES 6 to 11.

HI-TOP BOOTS
RATIONED
YOUTHS—BOYS—MEN
10" all-leather high tops, pancard non-slip soles, rubber heels. \$4.95
Youths' Sizes, 11 to 2
Boys' Sizes, 2 1/2 to 6
Men's Sizes, available

Essex BOOT SHOP
13147 E. JEFFERSON
CORNER DREXEL
LENOX 3917
Established in 1924
OPEN EVERY EVENING TILL 9

Re-Upholstering and Restyling

We specialize in custom built suites and have ready-made suites for sale. Choice of materials. Suites made to order. All work guaranteed 5 years. Re-upholstering worked called for and delivered. Free estimates.

A & C UPHOLSTERING CO.
8800 Kercheval cor. Crane
Open evenings 'till 9 Lenox 5420
Saturdays 'till 6

Wholehearted laughter does away with the need for any other aid to digestion.

Grosse Pointe Drug Co.

17051 KERCHEVAL at ST. CLAIR

At the Fountain
Thursday, Friday and Saturday
Chocolate Sundae 17c
Now serving freshly made tasty sandwiches.

We Sell Store-Packed Bulk Sealtest ICE CREAM

Individual and Box
Box of 12... \$1.00
Cigarettes, carton... \$1.35
Assorted Pound Tobacco

Grosse Pointe Drug Co.
17051 Kercheval
Grosse Pointe
NI 4827

IT'S YOUR CITY——IT'S YOUR COUNCIL

VOTE NOV. 6

For better municipal government, we urge the citizens of the City of Grosse Pointe to vote for those candidates for the Council who are best qualified for the job.

We Recommend for Council of the City of Grosse Pointe

THE TWO M's

M M

FOR COUNCIL **RALPH P. MacGREGOR**
Three to be Elected **SIDNEY H. MORGAN**

THE REST OF THE TICKET IS UNOPPOSED

Mayor	<input checked="" type="checkbox"/> RALPH B. NETTING
Assessor	<input checked="" type="checkbox"/> NEIL BLONDELL
Treasurer	<input checked="" type="checkbox"/> THEO. G. OSIUS
Clerk	<input checked="" type="checkbox"/> NORBERT P. NEFF
Constable	<input checked="" type="checkbox"/> CHARLES H. LOCKE

We Also Recommend a **"YES"** Vote for

THE EMPLOYEES' RETIREMENT PLAN

With the Boys

LIEUT. COMDR. ALLEN F. EDWARDS, JR. is back in the service of the Navy on December 7, Pearl Harbor Day. He has been in the service since two months before the original Pearl Harbor Day, or October 1, 1941 to be exact.

When first called to active duty, Commander Edwards was assigned to the Army and Navy Munitions Board in Washington, D. C. and served there until he was sent to skipper a mine sweeper in 1942. After a short trip he transferred to Naval Aviation and was assigned to the Naval Air Materiel Center in Philadelphia, where he has served since.

He and Mrs. Edwards are bringing home a 13-month-old

son, Allen F. Edwards, III, who was born in Bryn Mawr. They made their home in Wynnewood, Pa., a suburb of Philadelphia.

Commander Edwards' family lived on Neff road. He and Mrs. Edwards formerly lived on Neff road before he entered the service, but now they are looking for a house.

2/C DONALD D. McLEAN can be reached at U. S. Naval Barracks 8-B, Vallejo, California. He is the son of Mr. and Mrs. Edwin G. McLean of 353 McMillan road.

T/5 JOHN S. HUWILER, son of Mr. and Mrs. John Huwiler of 108 Mapleton, is in Calcutta, India, where he has been stationed for the last five months.

He has been in the Army Medical Corps since April, 1942.

His sister, 1ST LIEUT. LILY HUWILER, is an Army Nurse. She was in the jungles of New Guinea for 13 months and has been in Manila for the past seven months. A recent snapshot of her in Manila showed her standing in front of the Governor General's palace, where MacArthur was so much in evidence in bygone years. The NEWS regrets that the figure of Lieut. Huwiler was so small in the photo that it could not be satisfactorily reproduced.

SHANGHAI—(Delayed)—L. T. (j.g.) FREDERIC J. SCHREIBER, USNR, 37, of 227 Chalfonte, Grosse Pointe, Mich., carried an unlucky number through a lucky voyage to be among the first American Naval personnel

to move into Shanghai, China, after the end of hostilities.

The unit which carried this distinction was organized under the mysterious name of NABU-13—or Naval Advance Base Unit 13. Members of the group, most of them Seabees, were the first Americans to move through the Yangtze and Wangpoo rivers in eight years, since shortly after the ill-fated PANAY had been bombed and sunk in 1937.

The group of LST's (landing ships, tank) which brought the unit to Shanghai from their organizing point at Calcione, Samar Island, stopped en route at Okinawa to rendezvous with their escorting vessels and to take on necessary supplies.

The trip was marked by foul weather, including two typhoons, and the exploding of a floating mine that rocked one of the LST's, but the most serious casualty was the "dunking" of one of the crewmen, who was promptly rescued by his mates.

ALLEN CAREY, 29, electrician's mate, third class, USNR,

501 Washington road, Grosse Pointe, Mich., has been assigned to the crew of the USS FRANKLIN D. ROOSEVELT, second of the Navy's new super aircraft carriers.

The 45,000-ton carrier, named for the late President Roosevelt, is the first major combat vessel of the modern Fleet ever to be named for an individual.

Members of the ship's crew took pre-commissioning training at the Atlantic Fleet's Naval Training Station at Newport, R. I.

Mr. and Mrs. Hamilton D. James of 337 Rivard have just received word that their son L. T. HAMILTON R. JAMES has been made a Chevalier, Ordre de la Couronne in Belgium.

Lieutenant James was with the 79th Infantry Division at the Normandy invasion. After that he became liaison officer between the U. S. Seventh Army and the French forces. Just before his transfer to Brussels, he was in counter-intelligence in Czechoslovakia.

To the Citizens . . .

We, the undersigned citizens of the City of Grosse Pointe, recommend the following candidates, also an amendment to the City charter providing for the EMPLOYEE'S RETIREMENT PLAN to replace the present employees' security plan:

To be Voted at the City of Grosse Pointe Election on Nov. 6, 1945

For Mayor:
 RALPH B. NETTING
(Former Councilman)

For Council
(Three to be Elected)
 CHESTER F. CARPENTER
(Incumbent)

JOHN H. MACK
(Incumbent)

SIDNEY H. MORGAN

Incumbents Unopposed:

ASSESSOR
 TREASURER
 CLERK
 CONSTABLE

Aloaso Allen
Ernest Artt
W. A. Bailey
George Bernack
Mrs. Barney Besso
Havvy Blackwell
Clarence E. Blessed
Neil Blondell
Mrs. C. J. Boussneur
Herbert Buhler
T. Burkemo
Richard Campau
Mrs. C. P. Carpenter
Harry Cavanaugh
Dan M. Cronin
John P. Cushman
Mrs. J. P. Cushman
Maurice De Vuyst
C. H. Dhoghe
Mayor Hugh L. Dill
Robert C. Douglas
Herbert F. Eidt
E. Englehart
D. M. Ferry
Hugh J. Ferry
Edward T. Fitzgerald
Albert Ghesquire
Louis Ghesquire
Ray W. Hilgendorf
Harry E. Hoffmaster
James S. Holden
Harold Howard
Jerome Huvers
Henri Germaine
George Kimber
Fred M. Kopp
Mrs. Agnes W. Lindemann
S. A. (Bud) Lingeman
Charles Locke

Frank Lowmaster
Roe A. Maier
Edgar B. Marlon
R. J. Maurer
Albert E. Meder
Charles E. Miller
Mrs. D. Scott Mitchell
Jane Scott Mitchell
Gordon Montford
Clarence C. Moroney
J. E. Morrison
Theodore G. Osius
Mrs. Theodore G. Osius
Harry N. Phillips
Charles A. Poupard
John M. Ready
Arthur Renaud
Dr. E. J. Reves
Chester Ricker
Mrs. Frank Schaefer
Hal H. Smith
Howard F. Snaure
Edward Spitzer
Harold B. Sullivan
William Swesey
Herbert E. Tritz
Dr. Bryan Trombley
Joseph P. Uvick
Joe Vande Bergh
O. Verfallie
Clarence D. Wardle
Ebert O. Warren
Thornton E. Waterfall
G. G. Wedthoff
Howard Westphal
Vera West
Jack Whiting
Conrad Williams
Leslie P. Young

Jack O'Connor

Radio, Home Appliance & Record Shop

WE WILL BE ONE OF THE FIRST

TO HAVE

NATIONALLY KNOWN HOME APPLIANCE

SEE US TODAY AND PLACE YOUR ORDER

We have the Hit Parade Records

Honest, courteous and friendly home radio service has not been rationed since 1920. We are as near as your telephone.

Classical Records a Specialty!

7231 Mack Ave., Detroit, Mich.

Vanhoe 4813-4814

Compare This Fine Scotch-Type Whisky

WHEN YOU TASTE Royal Banquet Scotch-type whisky you'll understand why some of the finest clubs and hotels in the country serve and praise this fine American product.

You are going to hear a lot about Royal Banquet and we urge you to make its acquaintance at the first opportunity. Compare it with your favorite brand of Scotch. You have a pleasant surprise coming, for you'll discover that we've scored a real triumph in the art of whisky making.

GOODERHAM & WORTS LIMITED, PEORIA, ILLINOIS

35% Malt Whisky
65% Grain Neutral Spirits—86 Proof

*Standard postwar bottle illustrated. Today Royal Banquet is being packaged in the round Victory Bottle.

Royal Banquet

BLENDED SCOTCH-TYPE WHISKY

RUSSELL'S

Curtain Laundry
• Cleaners •

Specialists in Laundering and cleaning fine curtains, draperies, lace table cloths, chenille and candlewick bed spreads for more than 19 years.

East Side's Exclusive Curtain Laundry for Pick-up and Delivery Service.

Call TU. 1-0120

RUSSELL'S CURTAIN LAUNDRY & CLEANERS

16441 Mack Ave. cor. Manistique

HOURS: Daily, 10 A. M. to 6 P. M.; Mon., Wed. and Sat. Eves. to 3 P. M.
Closed Thursdays

SPECIALIZING IN YOUR EYES

Glasses Fitted and Repaired Examinations

Dr. E. C. TEWS
OPTOMETRIST
16445 E. Warren TUxedo 2-6655
at Outer Drive

Grosse Pointe Park

Duplex or Double House Sites. Lots 75 or 100 x 150 feet deep. Beautiful trees. Near the Lake and new Village Park. Stop at our office for plats and prices.

Devonshire and Jefferson
Houseman-Spitzley Corp.
NI. 9100 CHerry 4816

MORTGAGE LOANS

HOME OWNERS
We will make loans on your homes on either F.H.A. or Non-F.H.A. basis.

APARTMENT HOUSE OWNERS
Ample funds for long term, low interest rate loans.

BUILDERS
We will make construction and permanent loans on a wholesale scale.

VETERANS
See us about a loan to finance a home pursuant to G. I. Bill of Rights.

ATTORNEYS and BROKERS
We will co-operate to the best of our ability with you in serving your clients.

Individual owners of mortgages, Administrators, Executors and Trustees, who wish to obtain cash for or to refinance mortgages in their care should see us regarding our loan plans and rates.

Greater Detroit Mortgage Corp.
Andrew L. Malott, Pres.
317 W. Fort St. RA. 9600

PLANS for your HOME

Begin your plans for a home by saving regularly in a Peoples Federal Insured Savings Account.

When ready to build or buy your home, see one of our officers on Home Financing Plans.

PEOPLE'S FEDERAL SAVINGS and Loan Association
Griswold at Congress Streets
Ground Floor Buhl Building

INSURED SAVINGS • MORTGAGE LOANS

ANTIQUESHOW

OUR BIGGEST and BEST SHOW

MASONIC TEMPLE

Nov. 18, 19, 20, 21

11 A. M. 'TIL 11 P. M.

EVERYTHING IS FOR SALE

CHRISTMAS GIFTS GALORE

Admission 35c, Plus Tax

Folks . . .

Once again we are ready to serve you as we did before the war.

We now can call for and deliver as of yore. Thanks for being so patient.

Our work and service is now better than ever.

PHONE TODAY!

Upper Mack Cleaners & Dyers

17506 Mack Ave.

TUxedo 2-8120

WE REUPHOLSTER

Those Good Pieces!

to look like NEW and to serve like NEW!

Don't buy inferior furniture in the present market.

Pre-War Springs! re-upholstering with Pre-War Spring Construction

• Overstuffed
• Period Pieces

EASY BUDGET TERMS

Open Thurs., Fri. and Sat. Evenings 'til Xmas

Fournier Upholstering Co.

11805 HARPER AVE., near Conner

PR. 9700

\$1,000,000⁰⁰

POSTWAR IMPROVEMENTS FOR DOWNTOWN DETROIT

The postwar plans of The Detroit Edison Company call for an expansion in electric generating capacity to meet peacetime demands for power in this area.

Believing that the next ten years will see a tremendous increase in electrical power needs, the Edison company has planned for an expenditure of \$125,000,000 in expansion of its facilities during that period.

At this moment it is expending \$4,000,000 to complete additions to one of its power plants. In addition, about \$1,000,000 will be spent for

an alternating-current network extension in downtown Detroit. This is another step in the program to make a-c current available ultimately in all of the metropolitan area.

There was no "standing in line" for electricity during the war, thanks to foresight and careful planning. We are preparing now to furnish even more electric power for peace than was required for war. Our new plant expansions, added to our present system, will serve all the electrical needs of southeastern Michigan today and tomorrow.

THE DETROIT EDISON CO.

CITY OF GROSSE POINTE

Notice of Special Proposition

To the Qualified Electors of the City of Grosse Pointe

In accordance with action of the City Council you are hereby notified that at the General City Election of the City of Grosse Pointe to be held on

Tuesday, the 6th Day of November, A. D. 1945

the following Proposed Amendment to be known as Chapter "A" of the City Charter (being a Pension Retirement System for certain employees of the City of Grosse Pointe) Will be Submitted to the Qualified Electors of the City of Grosse Pointe, for Approval or Disapproval.

(Amendment to the Charter of the City of Grosse Pointe, Mich.)

CHAPTER "A"

NAME AND ESTABLISHMENT

Section 64. (a) The City of Grosse Pointe Employees Retirement System, hereinafter referred to as the Retirement System, is hereby established for the purpose of providing retirement allowances for certain employees of the City of Grosse Pointe under the provisions of this Ordinance.

EFFECTIVE DATE

(b) The effective date of the Retirement System shall be the first day of April, 1946.

DEFINITIONS

Section 65. The following words and phrases as used in this Retirement System, unless a different meaning is plainly required by the context, shall have the following meanings:

(a) "City" shall mean the City of Grosse Pointe, State of Michigan, and its predecessor the Village of Grosse Pointe, State of Michigan.

(b) "Council" shall mean the Council of the City of Grosse Pointe.

(c) "Board" shall mean the Board of Trustees provided for in Sections 66, 67 and 68.

(d) "Member" shall mean any person included in the membership of the Retirement System.

(e) "New Member" shall mean any member without prior service credited to his service account.

(f) "Original Member" shall mean any member with prior service credited to his service account.

(g) "Service" shall mean service rendered as an employee of the City.

(h) "Prior Service" shall mean service rendered as an employee of the City prior to the effective date of the Retirement System.

(i) "Membership Service" shall mean service rendered as an employee of the City since last becoming a member of the Retirement System.

(j) "Regular Interest", for a period of five years after the effective date of the Retirement System, shall be three per cent per annum, compounded annually. For each subsequent five year period thereafter, regular interest shall be such rate of interest as the Board may determine.

(k) "Accumulated Contributions" shall mean the sum of all amounts deducted from the compensation of a member and credited to his individual account in the Annuity Savings Fund, together with regular interest thereon.

(l) "Average Final Compensation" shall mean the average of the highest annual pay received by a member during a period of five consecutive years of service contained within his ten years of service immediately preceding his retirement; if he has less than five years of service, then average final compensation shall be the annual average pay received by him during his total years of service. In cases where compensation is not all paid in money, the Board shall fix the value of that part of the compensation not paid in money.

(m) "Annuity" shall mean annual payments derived from a member's accumulated contributions standing to his credit in the Annuity Savings Fund.

(n) "Pension" shall mean payments derived from money provided by the City.

(o) "Retirement Allowance" shall mean the sum of the annuity and the pension and shall be paid in equal monthly installments thereof.

(p) "Retirement" shall mean withdrawal from active service with a retirement allowance granted under the provisions of the Retirement System.

(q) "Beneficiary" shall mean any person in receipt of an annuity, pension, retirement allowance, or other benefit, granted according to the provisions of the Retirement System.

(r) "Annuity Reserve" shall mean the present value of all payment to be made on account of any annuity, or benefit in lieu of any annuity, computed upon the basis of such mortality tables and regular interest as the Board shall adopt.

(s) "Pension Reserve" shall mean the present value of all payments to be made on account of any pension, or benefit in lieu of any pension, computed upon the basis of such mortality and other tables of experience and regular interest as the Board shall adopt.

(t) "Eligible Retirement Age" shall be age sixty years for members other than policemen and firemen employed by the City. For policemen and firemen, eligible retirement age shall be age fifty-five years. During time of war engaged in by the United States, the Board may extend the age at which any member is eligible to retire, not to exceed age seventy years.

(u) "Firemen" shall mean employees of the Fire Department of the City holding the rank of firefighter or higher rank; but it shall not include (1) civilian employees of the Fire Department, nor (2) privately employed firemen, nor (3) persons employed during emergencies.

(v) "Policemen" shall mean employees of the Police Department of the City holding the rank of patrolman or higher rank; but it shall not include (1) civilian employees of the Police Department, nor (2) privately employed policemen, nor (3) persons employed during emergencies.

(w) Words of the masculine gender shall include words of the feminine gender and words of the singular number in relation to persons shall include the plural number and vice versa.

ADMINISTRATION OF RETIREMENT SYSTEM

Section 66. There is hereby created a Board of Trustees in whom is vested the general administration, management and responsibility for the proper operation of the Retirement System and for making effective its provisions. The Board shall be organized immediately after three trustees have qualified.

BOARD OF TRUSTEES

Section 67. The Board of Trustees shall consist of five trustees, as follows:

(a) Two members of the Council to be selected by the Council.

(b) The Mayor shall appoint, by and with the consent of the Council, a citizen, who is an elector and a freeholder of the City, and who is not eligible to receive benefits provided by the Retirement System.

(c) A policeman or fireman member of the Retirement System to be elected by the policemen and firemen members of the Retirement System.

(d) A member of the Retirement System, other than a policeman or fireman member, to be elected by the members of the Retirement System, other than policemen and firemen members.

(e) The election of the trustees, provided for in paragraphs (c) and (d) of this section, shall be held under such rules and regulations as the Board shall adopt to govern such elections.

PRELIMINARY BOARD

Section 68. Until the first election is held the Mayor shall appoint the member trustees provided for in section 67, paragraphs (c) and (d) to serve as trustees until their successors shall be elected and have qualified. The Board so constituted consisting of the trustees provided for in section 67, paragraphs (a), (b), (c) and (d) shall order and arrange for an election by the members of the Retirement System to be held within ninety days following the effective date of the Retirement System. At the first election the appointed citizen trustee shall serve three years; the policeman or fireman trustee shall serve two years; the general City trustee shall serve one year.

TRUSTEES' REGULAR TERM OF OFFICE

Section 69. After the first election the regular term of office of the trustees provided in section 67, paragraph (b), (c) and (d), shall be three years. The members of the Board shall serve without compensation for their services as trustees. Each trustee shall within ten days after his appointment or election, take an oath of office to be administered by the City Clerk.

VACANCY ON BOARD

Section 70. If a vacancy occurs in the position of trustee, through separation from City service, or for other reasons, the vacancy shall be filled, within ninety days after the date of the vacancy, for the unexpired term in the same manner as the position was previously filled.

MEETINGS OF THE BOARD

Section 71. The Board shall hold meetings regularly, at least one in each month, and shall designate the time and place thereof. It shall adopt its own rules of procedure and shall keep a record of its proceedings. Each trustee shall be entitled to a vote at any meeting of the Board and at least three concurring votes shall be necessary for a decision by the Board. Three trustees shall constitute a quorum at any meeting of the Board. All meetings of the Board shall be public.

CHAIRMAN OF BOARD—OFFICERS

Section 72. The Board shall elect from its members a chairman and a vice-chairman.

(a) **Secretary.** The Council shall appoint an administrative officer of the City as secretary and administrative officer of the Retirement System.

(b) **Treasurer.** The City Treasurer shall be treasurer of the Retirement System and the custodian of its funds.

(c) **Legal Advisor.** The City Attorney shall be the Legal Advisor to the Board.

(d) **Actuary.** The Board shall appoint an actuary who shall

be the technical advisor to the Board on matters regarding the operation of the Retirement System.

(e) **Medical Director.** The Board shall appoint as Medical Director a physician who is not eligible to receive benefits under the provisions of the Retirement System. The Medical Director shall hold office at the pleasure of the Board.

(f) **Employment of Services.** The Board shall employ such persons as are required for the proper operation of the Retirement System and the compensation for such services shall be fixed by the Board subject to the approval of the Council.

RECORDS—ANNUAL REPORT

Section 73. The Secretary shall keep, or cause to be kept, in convenient form, such data as shall be necessary for an actuarial valuation of the various Funds of the Retirement System and for checking and compiling the experience of the Retirement System. The Board shall render a report to the Mayor and the Council, on or before the fifteenth day of August of each year, showing the fiscal transactions of the Retirement System by means of an actuarial valuation of the assets and liabilities of the Retirement System.

MORTALITY AND OTHER TAXES

Section 74. The Board shall adopt such mortality, service, compensation and other tables of experience as are necessary in the proper operation of the Retirement System on an actuarial basis.

MEMBERSHIP

Section 75. The membership of the Retirement System shall include all officers and employees of the City (1) who are employed by the City on the day preceding the effective date of the Retirement System and who continue in the City's employment on and after the effective date of the Retirement System, and (2) all persons who become officers and employees of the City on and after the effective date of the Retirement System; Provided, that the membership of the Retirement System shall not include (1) employees whose pay averages less than five hundred dollars a year; nor (2) employees whose services are compensated for on a fee or contractual basis; nor (3) the Medical Director of the Retirement System; nor (4) elected officers of the City; nor (5) assistants appointed by the Council of elective officers of the City; nor (6) the City Attorney.

(a) **Membership Decided by Board.** In all cases of doubt, the Board shall have the power to decide who is a member of the Retirement System.

MEMBERSHIP CEASES

Section 76. Except as provided in section 83, should a member separate from the services of the City or should he become a beneficiary or die, he shall thereupon cease to be member and any prior service and membership service which may be credited to his service account at the time of his separation from the service of the City shall be forfeited by him. Should such person be reemployed by the City within a period of four years following the date of his last separation from the service of the City, he shall again become a member of the Retirement System and any prior service and membership service which may have been credited to him at the time of his said separation from service shall be restored to him.

SERVICE CREDITABLE

Section 77. The Board shall fix and determine by appropriate rules and regulations how much service in any year is equivalent to a year of service, but in no case shall less than ten days' service in a calendar month constitute one month of service; nor shall less than ten months' service in a calendar year constitute one year of service; nor shall more than one year of service be creditable for all service rendered on one calendar year.

WAR SERVICE CREDIT

Section 78. Should an employee, who while employed by the City, be called or enlists, or was called or enlisted, in the military, naval, marine, or other armed service of the United States Government during time of war, or other national emergency recognized by the Board, and should such individual be re-employed by the City within one year after the date of termination of his required enlistment, then such service shall be credited to him the same as if he served the City uninterruptedly. During the period of a member's service in the Federal Government his contributions to the Annuity Savings Fund shall be suspended and his balance in the Annuity Savings Fund standing to his credit as of the last payroll date preceding his leave of absence from City service, shall be accumulated at regular interest.

MEMBERS' SERVICE ACCOUNTS

Section 79. Subject to the provisions of the Retirement System and to such other rules and regulations as the Board shall adopt, the Board shall credit each member's service account with the number of years and months of prior service and membership to which he may be entitled.

OPTIONAL RETIREMENT FROM SERVICE

Section 80. Any member who (1) has attained his eligible retirement age, and (2) has ten or more years of service credited to his service account, may retire upon his written application to the Board setting forth at what time, not less than thirty days nor more than ninety days subsequent thereto, he desires to be retired.

COMPULSORY RETIREMENT FROM SERVICE

Section 81. Any policeman or fireman member who has attained age sixty years, and any member in any other eligible branch of the City service who has attained age sixty-five years, shall be retired forthwith by the Board; Provided, an extension is not granted as provided for in paragraph (a) of this section.

(a) **Extension of Service.** Upon written request of a member who has attained the age of compulsory retirement, as provided in this section, approved by his department head, the Board may continue such member in service for periods not to exceed beyond the member's attainment of age seventy years, or April 1, 1950, whichever occurs later.

SERVICE RETIREMENT ALLOWANCE

Section 82. Upon retirement from service, a member who has ten or more years of service credited to his service account shall receive a service retirement allowance, which shall consist of:

(a) **Annuity.** An annuity which shall be the actuarial equivalent of his accumulated contributions standing to his credit in the Annuity Savings Fund at the time of his retirement;

(b) **Basic Pension.** A basic pension of one hundred dollars per annum; and

(c) **Membership Service Pension.** A membership service pension equal to one-one hundred thirty-fifth (1/135) of his average final compensation multiplied by the number of years of membership service credited to his service account, not to exceed thirty years; Provided, That the amount of the membership service pension when added to the basic pension shall not exceed the sum of nine hundred dollars per annum; and

(d) **Prior Service Pension.** A prior service pension equal to two-one hundred thirty-fifths (2/135) of his average final compensation multiplied by the number of years of prior service credited to his service account, not to exceed thirty years; Provided, That if the membership service when added to the prior service exceeds thirty years, then the membership service credit shall be reduced so that the total of membership service credit and prior service credit is not greater than thirty years; Provided further, That the total of the pension portions provided by the City in paragraphs (b), (c) and (d) of this section shall not exceed eight hundred dollars per annum.

DEFERRED RETIREMENT BENEFITS

Section 83. Should any member who (1) has attained age fifty-five years, and (2) has fifteen or more years of service credited to his service account, separate from the service of the City for reasons other than his death or becoming a beneficiary, he shall remain a member during the period of his absence from City service for the exclusive purpose only of receiving a service retirement allowance, provided for in section 82, to begin upon his attainment of age sixty years; Provided, That should such member withdraw all or part of his accumulated contributions standing to his credit in the Annuity Savings Fund, he shall thereupon cease to be a member.

OPTIONAL RETIREMENT ALLOWANCES

Section 84. Until the effective date of his retirement, but not thereafter, any member may elect to receive his benefit in a retirement allowance payable throughout life (to be known as a regular retirement allowance); or he may elect to receive the actuarial equivalent of his regular retirement allowance, at that time, in a reduced retirement allowance payable throughout life in accordance with the provisions of option 1, 2 or 3, as hereinafter set forth. If a member dies within thirty days after his retirement becomes effective, no option election shall be effective; such a member shall be considered in service at the time of his death and his accumulated contributions standing to his credit in the Annuity Savings Fund shall be paid in accordance with the provisions of section 93.

Option 1. **CASH REFUND ANNUITY.** If a beneficiary dies before he has received in payment of the annuity portions of his reduced retirement allowance the amount of his accumulated contributions standing to his credit in the Annuity Savings Fund at the time of his retirement, the balance shall be paid in a single sum to such person or persons, having an insurable interest in his life, as he shall have nominated by written designation duly executed and filed with the Board, or if there be no such designated person or persons, then such balance shall be paid to his legal representative; or

Option 2. **JOINT AND LAST SURVIVORSHIP ALLOWANCE.** If a beneficiary dies, his reduced retirement allowance shall be continued throughout the life of and paid to such person, having an insurable interest in his life, as he shall have nominated by written designation duly executed and filed with the Board at the time of his retirement; or

Option 3. **MODIFIED JOINT AND LAST SURVIVORSHIP ALLOWANCE.** If a beneficiary dies, one-half his reduced retirement allowance shall be continued throughout the life of and paid to such person, having an insurable interest in his life, as he shall have nominated by written designation at the time of his retirement.

DUTY DISABILITY INCURRED

Section 85. Upon the application of a member, or his department head, a member who becomes totally incapacitated, arising out of and in the course of his actual performance of duty as an employee of the City, without wilful negligence on his part, shall be retired by the Board; Provided, That (1) the Medical Director after a medical examination of such member shall certify to the Board that such member is mentally or physically totally incapacitated for the further performance of duty to the City and that such member should be retired, and (2) the Board concurs in the report of the Medical Director.

BENEFITS—DUTY DISABILITY OCCURRING AFTER ELIGIBLE RETIREMENT AGE

Section 86. Upon retirement for disability, as provided in section 85, a member who has attained his eligible retirement age shall receive a service retirement allowance according to the provisions of section 82.

BENEFITS—DUTY DISABILITY OCCURRING BEFORE ELIGIBLE RETIREMENT AGE

Section 87. Upon retirement for disability, as provided in section 85, a disability beneficiary who has not attained his eligible retirement age shall receive the following benefits:

(a) **Benefits to Eligible Retirement Age.** From the date of his disability, but not to exceed six months preceding the date his application for disability retirement is filed with the Board, or the date his name last appeared on a City payroll, whichever is the later date, to his attainment of his eligible retirement age, a disability beneficiary shall receive a disability pension of one-half his average final compensation; Provided, That the said disability retirement pension (1) shall not exceed fifteen hundred dollars per annum, and (2) shall be subject to the provisions of sections 91 and 92.

(b) **Benefits Upon Attaining Eligible Retirement Age.** Upon attaining his eligible retirement age, said disability beneficiary shall receive a pension as provided in Section 82, paragraphs (b), (c) and (d); Provided, That in computing such pension, membership service credit shall be given said beneficiary for the period he was receiving a disability retirement pension provided in paragraph (a) of this section. In addition to his pension said beneficiary, at his eligible retirement age, shall receive an annuity equivalent to the annuity he would have received had he continued his contributions to the Annuity Savings Fund; said contributions to be based upon his average final compensation at the time of his retirement.

(Continued on Page 13)

Notice of Special Proposition

(Continued from Page 12)

(c) Contributions of Disability Beneficiary Suspended. During the period a disability beneficiary is receiving a disability retirement pension provided in paragraph (a) of this section, his contributions to the Annuity Savings Fund shall be suspended and his balance in the Annuity Savings Fund standing to his credit at the date of his disability retirement shall remain in the Annuity Savings Fund. Upon attaining his eligible retirement age said disability beneficiary's accumulated contributions shall be transferred from the Annuity Savings Fund to the Annuity Reserve Fund. Should said disability beneficiary die before attaining his eligible retirement age, the amount of his accumulated contributions standing to his credit in the Annuity Savings Fund shall be paid in accordance with the provisions of section 93.

NON-DUTY DISABILITY INCURRED

Section 88. Upon the application of a member, or his department head, a member who is in City service and who has ten or more years of service credited to his service account, becomes totally and permanently incapacitated for duty as the result of causes occurring other than in the actual performance of duty to the City, may be retired by the Board; Provided, That the Medical Director after a medical examination of such member shall certify that such member is mentally or physically incapacitated for the further performance of duty to the City and that such member should be retired; Provided further, That the Board concurs in the report of the Medical Director.

BENEFITS—NON DUTY DISABILITY OCCURRING AFTER ELIGIBLE RETIREMENT AGE

Section 89. Upon retirement for disability, as provided in section 88, a member who has attained his eligible retirement age shall receive a service retirement allowance as provided in section 82.

BENEFITS—NON DUTY DISABILITY OCCURRING BEFORE ELIGIBLE RETIREMENT AGE

Section 90. Upon retirement for disability, as provided in section 88, a disability beneficiary who has not attained his eligible retirement age shall receive the following benefits:

(a) Cash Refund Annuity. A cash refund annuity which shall be the actuarial equivalent of his accumulated contributions standing to his credit in the Annuity Savings Fund at the time of his retirement; and

(b) Non Duty Disability Pension. A disability retirement pension of a basic pension of one hundred dollars per annum plus one-hundred thirty-fifth (1/135) of his average final compensation multiplied by the number of years of service credited to his service account, not to exceed thirty years; said disability retirement pension to continue from the date of his disability, but not to exceed six months preceding the date his application for disability retirement is filed with the Board, or the date his name last appeared on a City payroll, whichever is the later date, to his attainment of his eligible retirement age; Provided, That the said disability retirement pension (1) shall not exceed nine hundred dollars per annum, and (2) shall be subject to the provisions of sections 91 and 92.

(c) Benefits Upon Attaining Eligible Retirement Age. Upon attaining his eligible retirement age, said disability beneficiary shall receive a service retirement pension provided for in section 82, paragraphs (b), (c) and (d); Provided, That no service credit shall be given said beneficiary for the period he was receiving a disability retirement, pension under the provisions of paragraph (b) of this section.

PENSIONS OFFSET BY COMPENSATION BENEFITS

Section 91. In case the present value of the total benefits which may be paid or payable under the provisions of any workmen's compensation, or pension, or similar law, to a member or to the dependents of a member on account of any disability or death, is less than the pension reserve for benefits payable from funds of the Retirement System on account of the same disability or death, then the present value of the total benefits which may be paid or payable under any workmen's compensation, or pension, or similar law, shall be deducted from the pension reserve for benefits otherwise payable from funds of the Retirement System, and such benefits as may be provided by the pension reserve so reduced shall be payable under the provisions of this Retirement System.

RE-EXAMINATION OF BENEFICIARIES RETIRED ON ACCOUNT OF DISABILITY

Section 92. (a) Once each year during the first five years following retirement of a member with a disability retirement pension or allowance, and at least once in every three year period thereafter, the Board may, and upon his application shall, require any disability beneficiary who has not attained his eligible retirement age to undergo a medical examination by or under the direction of the Medical Director. Should any disability beneficiary who has not attained his eligible retirement age refuse to submit to such medical examination, in any such period, his disability retirement pension or allowance may be discontinued by the Board until his withdrawal of such refusal, and should such refusal continue for one year all his rights in and to his disability retirement pension or allowance shall be revoked by the Board. If upon such medical examination of a beneficiary, the Medical Director reports that said beneficiary is physically able and capable of resuming employment, and his report is concurred in by the Board, said disability beneficiary shall be restored to active service with the City and his disability retirement pension or allowance shall be discontinued.

(b) Reinstatement of Disability Beneficiary to Duty. A disability beneficiary who has been or shall be restored to active service, as provided in this section, shall from the date of his restoration again become a member of the Retirement System and he shall contribute to the Retirement System thereafter in the same manner as he contributed prior to his disability retirement. Any prior service and membership service on the basis of which his disability retirement allowance was computed at the time of his retirement shall be restored to full force and effect.

(c) Adjustment of Disability Pension. Should the Secretary report and certify to the Board that the said disability beneficiary is engaged in a gainful occupation, business, or employment and that the total of his pay from such occupation, business, or employment and his disability pension exceeds his average final compensation, and should the Board concur in the Secretary's report, then the amount of his disability pension shall be reduced to an amount which together with the amount earned by him shall equal his average final compensation. Should his earnings be later changed the amount of his disability pension shall be correspondingly changed.

REFUND OF MEMBERS' ACCUMULATED CONTRIBUTIONS

Section 93. (a) Should any member cease to be an employee of the City before becoming entitled to a pension provided by the Retirement System, he shall be paid all or part of his accumulated contributions standing to his credit in the Annuity Savings Fund as he shall demand in writing on forms furnished by the Board; Provided, That the payment of members' accumulated contributions may be made in monthly installments thereof, according to such rules and regulations as the Board may adopt.

(b) Refund of Accumulated Contributions in Event of Death. Should any member die before his retirement becomes effective,

the amount of his accumulated contributions standing to his credit in the Annuity Savings Fund, except as otherwise provided in the Retirement System, shall be paid to such person or persons, having an insurable interest in his life, as he shall have nominated by written designation duly executed and filed with the Board; if there be no such designated person or persons, then the amount of his accumulated contributions shall be paid to his legal representative.

(c) Payment of Burial Expenses. If a member dies intestate, without having nominated a beneficiary, as provided in paragraph (b) of this section, and without heirs, an amount from his accumulated contributions standing to his credit in the Annuity Savings Fund, not to exceed a reasonable sum as determined by the Board, may be used to pay his burial expenses if he leaves no other estate sufficient for such purpose. Any balance credited to such member in the Annuity Savings Fund, not used for burial expenses, shall be transferred from the Annuity Savings Fund to the Pension Reserve Fund.

ANNUITY SAVINGS FUND

Section 94. (a) The Annuity Savings Fund is hereby created. The Annuity Savings Fund shall be the Fund (1) in which shall be accumulated, at regular interest, the contributions from the compensation of members to provide for their annuities, and (2) from which shall be paid refunds of accumulated contributions as provided in this Retirement System.

(b) Members' Contributions. The contributions of any member of the Retirement System shall be five per cent of his salary or wages paid to him by the City. The officer or officers responsible for making up the payroll shall cause such contribution to be deducted from the pay of each member on each and every payroll, for each and every payroll period, so long as he remains a member in the employ of the City. The member's contributions provided for herein shall be made notwithstanding that the minimum compensation provided for by law for any member shall be changed thereby. Every member shall be deemed to consent and agree to the deductions made and provided for herein and shall receipt for his full salary or compensation and payment of his salary or compensation less said deduction shall be a full and complete discharge and acquittance of all claims and demands whatsoever for the services rendered by such person during the period covered by such payment, except as to benefits provided by the Retirement System. The officer or officers responsible for making up the payroll shall certify to the City Treasurer on each and every payroll the amounts to be deducted and each of said amounts shall be deducted by the City Treasurer, and when deducted shall be paid into the Annuity Savings Fund and shall be credited to the individual account of the member from whose salary or compensation said deductions were made.

(c) Re-Payment of Contributions Previously Refunded. In addition to the contributions deducted from the salary or wages of any member, as hereinbefore provided, he may redeposit in the Annuity Savings Fund, by a single payment, or by an increased rate of contribution, an amount equal to the total amount, or any part thereof, which he may have previously withdrawn therefrom, as provided in the Retirement System.

(d) Transfer of Accumulated Contributions. Upon the retirement of a member, his accumulated contributions standing to his credit in the Annuity Savings Fund shall be transferred to the Annuity Reserve Fund. At the expiration of a period of three years from the Date an employee ceases to be a member, any unclaimed balance of accumulated contributions standing to his credit in the Annuity Savings Fund shall be transferred to the Pension Reserve Fund.

ANNUITY RESERVE FUND

Section 95. The Annuity Reserve Fund is hereby created. The Annuity Reserve Fund shall be the Fund from which shall be paid all annuities and all benefits in lieu of annuities, payable as provided in the Retirement System. Should a disability beneficiary be restored to active service with the City, his annuity reserve, if any, shall be transferred from the Annuity Reserve Fund to the Annuity Savings Fund and shall be credited to his individual account therein.

PENSION RESERVE FUND

Section 96. (a) The Pension Reserve Fund is hereby created.

The Pension Reserve Fund shall be the Fund (1) in which shall be accumulated reserves for the payment of all pensions and other benefits payable from the contributions made by the City, and (2) from which shall be paid all pensions, and other benefits in lieu thereof, to members and beneficiaries as provided for in the Retirement System.

(b) Appropriations to Pension Reserve Fund. Upon the basis of such mortality tables, regular interest and other tables, as the Board shall adopt, the Actuary shall annually compute the pension reserve liabilities covering pensions, and other benefits, payable or which might be payable from the Pension Reserve Fund to members and beneficiaries of the Retirement System. The pension reserve liabilities covering service rendered and to be rendered by original members and beneficiaries who were original members shall be amortized in such manner as the Board may determine, subject to the approval of the Council. The pension reserve liabilities covering service rendered and to be rendered by new members shall be financed over the period of prospective membership service of such new members. The Board shall certify to the Council on or before the third Monday in January of each year the amount of contribution to the Retirement System to be paid by the City, and the Council shall appropriate and cause to be paid to the Retirement System, during the ensuing fiscal year, the amount of contribution so certified.

(c) If Appropriations be Insufficient. In event the amount appropriated in the budget for any year be insufficient to pay in full the amounts due in said year to all beneficiaries of the Retirement System, the amount of such insufficiency shall thereupon be provided by the appropriating authorities of the City.

(d) Contributions by Instrumentalities of City. Contributions to the Retirement System by the City to the extent necessary to provide pensions and other benefits upon the retirement of members who were employees of instrumentalities of the City shall be made from the revenues of said instrumentalities.

EXPENSE FUND

Section 97. The Expense Fund shall be the Fund to which shall be credited all money provided by the City (and any instrumentality of the City) to pay the administration expense of the Retirement System and from which shall be paid all expenses required in the administration of the Retirement System. The Board shall annually certify to the Council, according to legal budget procedure, the amount of appropriation necessary to administer the Retirement System during each fiscal year and the City shall appropriate such amount to the credit of the Expense Fund.

MANAGEMENT OF FUNDS

Section 98. (a) The Board shall be the trustees of the several funds of the Retirement System and shall have full power to invest and reinvest such funds, subject to all terms, conditions, limitations and restrictions imposed by the law of Michigan upon life insurance companies in the making and disposing of their investments, except that notes, bonds or obligations of the City of Grosse Pointe shall not be subject to said limitations or restrictions. The Board shall have full power to hold, purchase, sell, assign, transfer and dispose of any securities in which any of the funds of the Retirement System have been invested. The Board shall have power to purchase notes, bonds or obligations of the City of Grosse Pointe at any legally conducted sale.

(b) Maximum Cash on Deposit. There shall be kept on deposit available cash, not exceeding ten per centum of the total assets of the Retirement System. All funds of the Retirement System shall be held for the sole purpose of meeting disbursements for pensions, annuities, and other benefits authorized by the Retirement System and shall be used for no other purpose. The moneys to be credited to the Annuity Savings Fund, Annuity Reserve Fund, and the Pension Reserve Fund shall be interpreted to refer to the accounting records of the Retirement System and not to the actual segregation of the moneys within the said Funds of the Retirement System.

ALLOWANCE OF REGULAR INTEREST

Section 99. The Board annually shall allow regular interest on the mean amount of assets credited to each of the several

Funds of the Retirement System, except the Expense Fund; Provided, That interest on contributions of members to the Annuity Savings Fund, within any one fiscal year, shall begin on the first day of the fiscal year next following and shall be credited at the end of the fiscal year. The amounts so allowed shall be due and payable from interest and other earnings on the funds of the Retirement System. Any additional amount required to allow regular interest on the Funds of the Retirement System shall be paid from the Pension Reserve Fund; and any excess of earnings over such amount shall be credited to the Pension Reserve Fund.

METHOD OF MAKING PAYMENTS

Section 100. All payments from the funds of the Retirement System shall be made by the City Treasurer only in accordance with the accounting procedure adopted by the City; Provided, That no payment shall be made from the funds of the Retirement System unless such payment shall have been previously authorized by resolution adopted by the Board.

ASSIGNMENTS PROHIBITED

Section 101. The right of a person to an annuity, a pension, a retirement allowance, to return of accumulated contributions, the annuity, pension, or retirement allowance itself, any optional benefit, any other right accrued or accruing to any person under the provisions of the Retirement System, and the moneys belonging to the Retirement System shall be unassignable and shall not be subject to execution, garnishment, attachment, the operation of bankruptcy or insolvency law, or any other process of law whatsoever, except as is specifically provided in the Retirement System.

ERRORS

Section 102. Should any change or error in the records result in any member or beneficiary receiving from the Retirement System more or less than he would have been entitled to receive had the records been correct, the Board shall correct such error and as far as practicable shall adjust the payment in such a manner that the actuarial equivalent of the benefit to which such member or beneficiary was correctly entitled shall be paid.

STATE OR FEDERAL COVERAGE

Section 103. Should the members be required by law now enacted, or which may be enacted, or any amendments or rulings in connection therewith having the force of law, to accept coverage under any Federal or State annuity, pension, retirement, or old age security system, and should the City and/or the employees of the City be required to make contributions to or be subject to payroll taxes in support of such system, then all benefits of whatever nature provided by the Retirement System accrued or accruing to members, except the right of refund of accumulated contributions, shall be modified in such manner as is recommended by the Board and approved by the Council.

VALIDITY

Section 104. Should any section or part of a section of the Retirement System be held to be invalid for any reason such invalidity shall not be held to impair or invalidate the remainder of the sections of the Retirement System, or any part of it, it being the legislative intent that every section and part hereof shall stand and be in force and effect notwithstanding the invalidity of any particular provision or provisions.

Norbert P. Neff,

CITY CLERK

City of Grosse Pointe

Published in The Grosse Pointe News Thursday, November 1, 1945.

City of Grosse Pointe

Election Notice

The qualified electors of the City of Grosse Pointe, Wayne County, Michigan, are hereby notified that the City General Election for the purpose of electing City Officers will be held on

Tuesday, Nov. 6, 1945

at the Fire Hall (Central Polling Place), 17145 Maumee Avenue, between St. Clair and Neff Streets. The polls of such election being open from 7:00 o'clock A. M. until 8:00 o'clock P. M., Eastern Standard Time.

Candidates for the Following City Offices Will Be Elected:

MAYOR	THREE	
CITY CLERK	COUNCILMEN	}
TREASURER	ASSESSOR	
	ALSO	

For Four Year Term

Important Special Notice

Special Charter Amendment Proposition:

To be known as Chapter "A" of the City Charter, being a Pension-Retirement System for certain employees of the City of Grosse Pointe.

Norbert P. Neff,

City Clerk

For Details of This Proposition See Pages 12 and 13 in This Newspaper

City of Grosse Pointe

Election Notice

Tuesday, November 6, 1945

The qualified electors of the City of Grosse Pointe, Wayne County, Michigan, are hereby notified that, a City General Election will be held at the Fire Hall, 17145 Maumee Avenue, on

Tuesday, November 6, 1945

at which time the following special proposition will be submitted to the qualified electors of the City of Grosse Pointe:

PROPOSITION

Shall the Council of the City of Grosse Pointe sell, for not less than \$35,000.00 net, property in the City of Detroit, originally purchased by the then Village of Grosse Pointe for use as a sewage disposal plant site, for which there is no longer any need and described as:

"All that part of lots 14 and 15 of the subdivision of P. C. 300, City of Detroit, Wayne County, Michigan, lying between the center line of Cornwall Avenue extended, as dedicated in Leonard Hillger Land Co., subdivision as recorded in liber 41 of plats, page 77, Wayne County records, and the line between P. C.'s 241 and 123, excepting the parcels taken for the opening of Chandler Park Drive 150 feet wide and Warren Avenue 105 feet wide; also a strip of land 25 feet wide described as beginning at a point on the center line of said Cornwall Avenue extended, distant northeasterly 109.36 feet from the easterly line of said Leonard Hillger Land Co., subdivision, thence southeasterly and parallel with the line between said lots 14 and 15, 865.60 feet to the westerly line of Mack Avenue 66 feet wide, thence northerly along said westerly line of Mack Avenue 35.36 feet thence northwesterly and parallel with said line between lots 14 and 15, 842 feet thence southwesterly 25.04 feet to the point of beginning. The above described parcels contain 23 acres more or less?"

Polls of such election will be open from 7 A. M. to 8 P. M. Eastern Standard Time on day of such election.

Norbert P. Neff, City Clerk.

More Food * More Leisure Time * More Entertainment Talent * This is the Post-War you waited for!

Dine AND Dance at these GAY SPOTS

Plan for FUN!

Arrange your Evening Out as a regular Weekly Event.

THE WINE SHOP
127 Penobscot Bldg.
Complete line of
Bellows Specialties
Unrationed Wines Imported & Domestic
Cadillac 5921

HIT CROSSING STREET
Last Friday morning at 1 o'clock as Clarence F. Recker of 3692 Lakepointe was crossing Mack avenue at Maryland from the southwest corner to the northeast corner, he was hit by an automobile driven by William Kerby of 194 Moross road and suffered severe lacerations about the head. The Kerby car going south on Maryland was making a left turn into Mack. Recker was treated by Dr. Neumann and taken to his home by the police.

Drama Group Being Formed For Pointers

Director of Pointe Players Will Head Organization For Adults

An adult dramatic group is being organized under the direction of Harry V. Anderson at the Grosse Pointe High School, starting Thursday evening, November 8 at 7:30. Persons interested in the various phases of dramatic production can find a ready outlet for their talents. No one need say that they have never acted because they were not chosen for a part. The group will be limited to a workable number so that everyone can be active.

Mr. Anderson directs the Pointe players at the High school. The last two plays done by this group were successes and contained a calibre of work which many called professional. Mr. Anderson was closely associated with the "College Theatre" at the Teachers College of Connecticut. He received a B.A. degree from Trinity college in 1943 and an M.A. from Harvard University in 1944. He did outstanding work in speech while at school and teaches the speech courses at the High School.

All former Pointe players are especially urged to attend the meetings of the dramatic group. Call NI. 2000-Ext. 25 for information.

Speaker

PFC. GORDON F. SCHAENING, discharged this week after spending two years with the Infantry in the European Theater of War, will speak to the boys and girls of Calvary Lutheran Church on Sunday, November 4 at 9:45 a.m. Private Schaening saw action in Belgium, Germany and Holland and was wounded by snipers in the Battle of the Bulge. He spent six months in Army Hospitals and is now living at 26625 Ridgemont.

ST. PAUL'S TO VOTE

High school students at St. Paul's school will "go to the polls" just as their parents will next Tuesday. A mock mayoral election will be held at school which an estimated 215 will cast votes.

Feature Musical Novelty at Sid's

Numerous musical and novelty features provide a tempting reason for a visit to Sid's Cafe, East Warren at Barham. For nightly dancing, there are The Vacl-Airs, under the direction of Frank Wantack, who doubles on five prominent instruments. Harry French, nationally-famous novelty interlude feature. The frequent dancing sessions begin at 9 p. m. and continue until closing. Harry French plays from 8:30 until 11:30 p. m.—from 6:30 until 9 p. m. as a dinner-time feature and from 9 on as an alternate with the band. Every Monday night is amateur night at Sid's. Anyone 21 or over, possessing talent of any description is eligible to enter the contest, providing they are in an amateur status. Every Tuesday and Thursday, the management presents an orchid to the most outstanding group or organization present.

Club Stevadora Gets Two Bands

A cyclone of fun, precipitated by the clever chatter and gestures of Bernie Green, the popular humorist and master of ceremonies, continues to dominate the fast-moving variety floor show at Club Stevadora. A majority of newcomers lend tonight support while Bernie chalks up another week, his seventh, as the club headliner.

Camera Club Will Hear Talk on Composition

The Grosse Pointe Camera Club will be addressed at its Tuesday evening meeting by Elwood Armstrong on the subject of "Composition".

Mr. Armstrong is an outstanding salon exhibitor and president of the Photographic Guild of Detroit. He is well known for his composition and ability as a lecturer. In addition to his talk, Mr. Armstrong will show many of his salon prints to the members.

In addition to the lecture platform, the Club members will

submit their model night prints | America competitive photo and Photographic Society of graphs.

Club STEVADORA
BIGGEST, MOST ENTERTAINING SHOWS ON EAST SIDE
Seventh Big Week! **BERNIE GREEN** Versatile Comedy M. C.
Jean LaJean • Walter Alman • Pat Walsh Dancers
SAMMY MANDELL and his ORCHESTRA
MODERN KITCHEN—NEW CHEF—MARVELOUS FOOD
Dancing Nightly from 9 p.m. Complete Shows at 9:30 p.m. and 12:30 a.m.
8715 HARPER • 5 Blocks West of Gratiot • IV 9888

Road House Dinners...

We make a specialty on Roadhouse dinners—just like the Old Days.

Steaks and Golden Brown Chicken

PHONE FOR RESERVATIONS
Beer — Wine — Liquors and Mixed Drinks

Driscoll's Steak House

Jefferson nr. 10-Mile Rd. Roseville 1643J
St. Clair Shores 1643J

Enjoy a Splendid Dinner at A. BLESSING CAFE

16023 MACK AT DEVONSHIRE
Courteous Service in A Pleasant Atmosphere DeLuxe Menu Includes

• STEAKS • TURKEY
• CHOPS • CHICKEN
• ROAST BEEF • DUCK
• SPECIALS • SEA FOOD

NOTE: (twice available)
All new red leather booths and new decorations for your complete comfort and enjoyment.
For Reservations CALL NI. 9788

Mac's Cafe and Colonial Dining Room

16345 HARPER at COURVILLE

VARIETY Sea Foods OYSTERS

NOW IN SEASON—FRIED OR ON HALF SHELL

We Are Now Serving French Fried Potatoes!

Still East Side's favorite eating place—Mac's Cafe—serving a wide variety of choice Sea Foods and the Finest Meat available. Bring the family—dine here tonight.

Food Served Weeks Days to 12 p.m.; Sundays, Noon to 9 p.m.

Gasoline is Back... New Cars Aren't. Protect the ONE YOU HAVE

with **CREST SEAT COVERS** Tailored to the Individual Car

The Crest Company
5756 CASS AVE. MADISON 2747

Dine and Dance at THE Mar-Jo

• Dancing Every Evening
• Roadhouse Dinners
• Refreshments of all kinds

23722 E. JEFFERSON AVE.
AT NINE MILE RD.
St. Clair Shores, Mich.
Roseville 9031

6th Season Now Open! Grosse Pointe Woods Recreation

FINE ENVIRONMENT
Excellent League with a Few Openings

20422 Mack at Lancaster
NI. 9638 or
TU. 1-0521

RICHTER'S Cafe

15125 HARPER, at Lakepointe
Open Again and Ready for Business

Enjoy A Dinner tonight at Richter's
You'll always find tempting, delicious foods here... prepared by best cooks in town!
All Popular Refreshments

ROLAND HAYES TENOR

In A SONG RECITAL
REGINALD BOARDMAN at the piano

TICKETS ON SALE AT GRINNELL'S

MASONIC AUDITORIUM

Temple and Second Avenue
Sunday, November 11, 8:30 P. M.

Management Roland Hayes, 25 Huntington Ave., Boston 16, Mass.

STROH'S BOHEMIAN BEER

"Served Wherever Quality Counts"

121 STROH-BREWERY CO. (BOTTLED IN MICH.)

AMERICA'S MOST BEAUTIFUL & EXOTIC SUPPER CLUB

Latin Quarter

Presents A BIG DOUBLE FEATURE

BOB CHESTER & GEORGIE PRICE

The Finest in Music & Comedy PLUS The Drakes and a Complete Revue of VAUDEVILLE HEADLINERS

Coming NOV. 12 SHEPHERD JERRY LESTER A NEW PLUS BIG AN ALL-STAR REVUE! MUSIC & FUN SHOW

NOW—Detroit Owned and Operated—Dinners from \$1.50 & Grand Blvd. at Woodward—MA. 8470

Tassie TAVERN

East Jefferson at Shook Road
Phone Mt. Clemens 8961

Dine at This Original Tavern

Famous Home of SEA FOOD STEAKS

CHOPS CHICKEN and delicious Chinese Food

of All Kinds DANCING SAT., 9 P. M. SUN., 6 P. M.

Michael Angelo's Famous CONTINENTAL FIVE

Open Saturdays, Sundays and Holidays at 4:00 P. M. Week Days at 5:00 P. M. Closed Mondays

Wasum's

Good Food You'll Remember
1564 Broadway at Grand Circus Park

Restaurant and Sea Food House
Beers - Wines - Liquors

Closed Tuesdays.
Open All Other Days 'Til 1 a. m. Sundays and Holidays Open From 1:00 p. m.

CLifford 0434 CADillac 2230
Listed in Duncan Hines' "Adventures in 'Good Eating'"

GASS 2 Weeks Beginning SUNDAY EVE

GILBERT & SULLIVAN OPERA COMPANY

IN THESE WORLD FAMOUS COMIC OPERAS

5th SEASON REPERTOIRE

FIRST WEEK
Sunday, Nov. 4 "THE MIKADO"
Monday, Nov. 5 "TRIAL BY JURY" and "PIRATES OF PENZANCE"
Wed. Matinee, Nov. 7 "TRIAL BY JURY" and "PIRATES OF PENZANCE"
Wed. Evening, Nov. 7 "TRIAL BY JURY" and "PIRATES OF PENZANCE"
Thursday, Nov. 8 "THE GONDOLIERS"
Friday, Nov. 9 "HOLANTHE"
Sat. Matinee, Nov. 10 "THE MIKADO"
Sat. Evening, Nov. 10 "THE MIKADO"

SECOND WEEK
Sun. Matinee, Nov. 11 "TRIAL BY JURY" and "PIRATES OF PENZANCE"
Sun. Evening, Nov. 11 "THE MIKADO"
Monday, Nov. 12 "THE MIKADO"
Tuesday, Nov. 13 "TRIAL BY JURY" and "PIRATES OF PENZANCE"
Wednesday, Nov. 14 "TRIAL BY JURY" and "PIRATES OF PENZANCE"
Thursday, Nov. 15 "PATIENCE"
Friday, Nov. 16 "THE SORCERER"
Sat. Matinee, Nov. 17 "THE MIKADO"
Sat. Evening, Nov. 17 "THE MIKADO"

EVENINGS—ORCHESTRA: 8.00, 2.40; Balc., 2.40, 1.80, 1.20 Tax Incl.
MATINEES—ORCHESTRA: 1.80; Balc., 1.80, 1.20

Punch and Judy

KERCHEVAL at FISHER ROAD THEATRE NI. 3898

FRIDAY-SATURDAY NOVEMBER 2-3

EVENINGS ONLY
Yvonne DeCarlo - Rod Cameron
"SALOME WHERE SHE DANCED"

SATURDAY MATINEE ONLY
"BISCUIT EATER"

SUNDAY THRU THURSDAY NOVEMBER 4 THRU 8
Lorraine Day - Robert Young
"THOSE ENDEARING YOUNG CHARMS"

Walt Disney's
"GOOSE DUCK PIMPLES"

Sid's Cafe

15241 E. WARREN at Barham
TU 2-3883

CHOICE FOOD!
Sid's Cafe Is Proud of Its Excellent Cuisine

SIZZLING STEAKS
CHICKEN
FISH
FROG LEGS

ENTERTAINMENT!
Dancing Every Night to THE VOCALISTS
Interlude Novachord Music By Harry French

FUN GALORE!
AMATEUR NIGHT EVERY MONDAY NIGHT!
MODERATE PRICES AT ALL TIMES
We Cater to Weddings and Private Parties of All Kinds

• OPEN SUNDAYS •
—SERVING YOU 7 DAYS A WEEK—

Moderate Prices At All Times

And COCKTAIL LOUNGE

15241 E. WARREN at Barham
TU 2-3883

CHOICE FOOD!
Sid's Cafe Is Proud of Its Excellent Cuisine

SIZZLING STEAKS
CHICKEN
FISH
FROG LEGS

ENTERTAINMENT!
Dancing Every Night to THE VOCALISTS
Interlude Novachord Music By Harry French

FUN GALORE!
AMATEUR NIGHT EVERY MONDAY NIGHT!
MODERATE PRICES AT ALL TIMES
We Cater to Weddings and Private Parties of All Kinds

• OPEN SUNDAYS •
—SERVING YOU 7 DAYS A WEEK—

Moderate Prices At All Times

And COCKTAIL LOUNGE

15241 E. WARREN at Barham
TU 2-3883

CHOICE FOOD!
Sid's Cafe Is Proud of Its Excellent Cuisine

SIZZLING STEAKS
CHICKEN
FISH
FROG LEGS

ENTERTAINMENT!
Dancing Every Night to THE VOCALISTS
Interlude Novachord Music By Harry French

FUN GALORE!
AMATEUR NIGHT EVERY MONDAY NIGHT!
MODERATE PRICES AT ALL TIMES
We Cater to Weddings and Private Parties of All Kinds

• OPEN SUNDAYS •
—SERVING YOU 7 DAYS A WEEK—

Moderate Prices At All Times

And COCKTAIL LOUNGE

15241 E. WARREN at Barham
TU 2-3883

CHOICE FOOD!
Sid's Cafe Is Proud of Its Excellent Cuisine

SIZZLING STEAKS
CHICKEN
FISH
FROG LEGS

ENTERTAINMENT!
Dancing Every Night to THE VOCALISTS
Interlude Novachord Music By Harry French

FUN GALORE!
AMATEUR NIGHT EVERY MONDAY NIGHT!
MODERATE PRICES AT ALL TIMES
We Cater to Weddings and Private Parties of All Kinds

• OPEN SUNDAYS •
—SERVING YOU 7 DAYS A WEEK—

WANT ADS

To Place a Charge Ad by Phone, Call—

TUxedo 2-6900

GROSSE POINTE NEWS

(3 Trunk Lines to Serve You)

CHARGE RATES

40 Words\$60
Each Additional Word30c

CASH RATES

40 Words50c
Each Additional Word30c

CLOSING TIME

Ads will be Accepted to 4 p. m., Tuesdays at the NEWS office.

Your Ad will be accepted until noon Wednesdays at the low Cash Rate at any one of the following stores:

- ANN & DICK'S 20792 Mack, Gr. Pte. Woods
BLUE CROSS DRUG 17511 Mack at Neff Rd.
BUSCH DRUGS 15225 East Jefferson
CUNNINGHAM'S Kercheval at Notre Dame
GROSSE PTE. DRUG CO. Kercheval at St. Clair
HARKNESS PHARMACY Mack at Lochmoor Blvd.
KOPF PHARMACY 16226 Kercheval
MARYLAND CONFERTY 1009 Maryland
MILLER PHARMACY Kercheval at Wayburn
NOTRE DAME PHARMACY 17000 Kercheval
SCHETTLER'S 13324 E. Jefferson
SCHEIDT/FR'S Fisher at Maumee
STEADMAN'S 12953 Harper
SWHIER DRUGS 17201 Mack Avenue
TITUS DRUGS Kercheval at Fisher

FOR BEST RESULTS, ADVERTISE IN THE NEWS!

BUY SERVICE SELL HIRE HELP WANTED

CLASSIFIED ADS

USED CAR FOUND LOST AUCTION RENT

4-FOR RENT (Houses, Apts., Flats, etc.)

GROSSE POINTE—Rooms for offices, second floor. Specify space needed and type of business. Box No. 110, Grosse Pointe News.

7-WANTED TO RENT (Houses, Apts., Flats, etc.)

BUSINESS man and wife, no children, need two-bedroom unfurnished house or terrace. Permanently located Detroit. Top references. T. G. Davis, Townsend 8-5520, Extension 2525, days.

PRESENT Grosse Pointe home to be owner occupied December 7th. Need 7 or 8 room house. Smaller home acceptable if ample storage space. No children or pets. Call after 7, TUxedo 2-1085.

EXECUTIVE permanently moving to Detroit wants 3 or 4-bedroom unfurnished house or will consider furnished house for 6 months. Will pay up to \$125 per month. Phone Mr. Maycock, PLaza 1520 between 9 a. m. and 5 p. m.

FLAT or garage apartment, 2 or 3 bedrooms. Grosse Pointe residents. No young children, no pets. Please call Mrs. Brossy, TUxedo 2-1478.

DESIRABLE tenants desire desirable digs for six weeks. Call Niagara 0792.

DESIRE 3-bedroom house. A-1 references. MUrray 4653.

DISCHARGED veteran, wife and baby desire a house, apartment, terrace or income, preferably Grosse Pointe area. Call Townsend 9-1494.

VETERAN and wife want furnished apartment or flat. One bedroom sufficient. No children, no pets. Excellent references. TU. 2-4175.

2 BEDROOM house, income or flat in Grosse Pointe or vicinity, for two adults. Murphy. Cadillac 7351.

FOUR or 5-room unfurnished house, flat, apartment urgently needed by serviceman's wife and two children. Good references. Call Ivanhoe 7661.

TWO or three-bedroom house, Sears executive, best references. Prospect 5408.

BUSINESS executive desires two or three-bedroom house or bungalow for self and wife and one child 8. Call OLive 7478.

COUPLE desires small income or apartment. Furnished or unfurnished. Call Niagara 7333.

DISCHARGED army major and wife desire three to five rooms. Apartment, flat or house. Furnished or unfurnished. Responsible couple. References. Call TUxedo 2-5277.

HOUSE or duplex. Three bedrooms and bath, by adult couple with outstanding record as tenants. No animals, no children. Will pay up to \$150 per month. Box 400.

MARRIED couple, age 49 and 43, desire modern apartment, flat or house in Grosse Pointe or E. Warren area. Excellent Detroit references. Call Niagara 6035.

MUST have occupancy by January 1st; 3 to 4 bedrooms; automatic heat. Grosse Pointe or East Detroit area. Care of house and grounds guaranteed. Rent, may consider buying. Doctor. Bonus, \$100 War Bond. Call Niagara 7698.

ENGLISH woman desires pleasant room for a few months with use of kitchen for light breakfast. TUxedo 1-0268.

NAVAL officer here for permanent duty urgently desires to rent 2 or 3 bedroom unfurnished modern house or bungalow, gas or oil heat. Please phone Cmdr. Fleming, Cherry 9330, Station 401.

8-ARTICLES FOR SALE

CORD WOOD 16 and 24-inch All Hardwood and Seasoned TUxedo 2-6305

WILL PAY \$10 to \$25 for good practice piano; could use player piano. HOGarth 4422.

ACCORDION for sale or rent. Accordions furnished to beginners. Lessons by Joseph Massimino; 25 years' experience. 7046 Harper. TWInbrook 1-5838 or IVanhoe 6335.

IT'S TIME to consider fall planting; 500 chrysanthemum plants in bloom in 10 different colors, 39c each. You dig 'em. See Mr. Mitchener, East of Cadieux on Warren.

ONE DOZEN pewter mugs. May be used for highball or water glasses, \$45. Niagara 8062.

BEAUTIFUL antique couch. Cherry 6000 Line 241 for appointment.

8-ARTICLES FOR SALE

MARTEN blended Skunk fur jacket, excellent condition, beautiful style, size 16-18, \$175. Genuine beaver jacket, brown fox collar and cuffs, size 16, \$75. Portable typewriter, perfect condition, \$35. Fitzroy 0594. Afternoons 2 to 5.

BABY'S bassinet, scale, car seat, diaper pail, potty chair, crib, and chest of drawers. 11024 East Warren.

9-ARTICLES WANTED WANTED Old Clothing BEST PRICES PAID FOR MEN'S SUITS, TOPCOATS AND SHOES Tyler 4-3625 A telephone call will bring us to you immediately!

BOOKS bought in any quantity. Entire libraries, bookcases and paintings. Bronzes, B. C. Claes, 1670 Leverette. Phone CHerry 4267.

FURNITURE WANTED—If you have anything in the line of household furniture and rugs, call The Neatway Furniture, 13930 Kercheval. LEnox 2115.

WANTED—Antiques, china, art objects, figurines for my home. No dealers. Pingree 1964.

WANTED—Antiques. Small radio. Singer sewing machine. Call Fitzroy 5810.

URGENT — We need football equipment for Grosse Pointe Woods boys' organization. Pads, helmets, shoes, etc. Will buy. Lawrence D. Marr, 1463 Anita. TUxedo 2-1498.

11-AUTOS FOR SALE '34 FORD convertible, radio and heater. Good condition, \$200. Call TU. 2-2073.

13-REAL ESTATE FOR SALE GROSSE POINTE REAL ESTATE TOLES and CHALMERS Punch & Judy Block NI. 4100

HAVE BUYERS for apartments, flats, singles, vacant and commercial properties. For prompt, courteous service, have Hochmuth sell it. 13021 Kercheval. LEnox 5410.

FOR INFORMATION regarding Grosse Pointe real estate, call Maxon Brothers, one block east of Punch and Judy Theatre on Kercheval. TUxedo 2-6000.

EXPERT APPRAISAL AND Sales Action POST REALTY CO PR. 9800 12905 Gratiot Results Count... We Satisfy

14-REAL ESTATE WANTED WANTED Grosse Pointe Properties ALL SIZES CASH BUYERS WAITING! Call us for free appraisal—18 years experience in the villages throughout the Points Call LEnox 0100 John C. Staudt Inc. 15322 East Jefferson

19-PETS

TOY Manchester or black and tan, three months old; trained and registered. Must sell. Going to Florida. Call LEnox 5513.

PERMA-CERDAR, kennel bedding Prevents doggy odor; 50c per bag. Lambrecht Lumber Co., Roseville 0047. Evenings, TUxedo 2-6297.

21-SERVICES (a)—General

LAMP REPAIRS Old style floor and table lamps brought up to date. Vases made into lamps. Parts for all lamps. Broken glass and porcelain lamps restored. Also 3-Way and Fluorescent.

Lamp Repair Service TO. 3-7773 Until 9 P. M. 3501 GRAND AVE. W.

STORM SASH for steel or wood windows; complete, including painting and installation. City Sash & Screen Company. PProspect 3700.

BELLILE SERVICE CO. GAS stove repairing. All makes. Prompt service. LEnox 2586.

Upholstery and Carpets Cleaned at Your Home Domestic and Oriental Guaranteed Moth-Proofing DURAWAY FABRIC SERVICE Free Estimates TUxedo 2-6249 VERmont 7-4377

We Specialize in Cleaning Carpets on Your Floor. Phone for Estimate Haines Carpet Cleaners TUxedo 1-1260

LAWNMOWERS sharpened or repaired by experts. We sharpen or repair any article you have. Rapid service. PIXIT SHOP 14221 Kercheval Avenue LEnox 4352

SERVICE RUG & CARPET CLEANING We Specialize in Cleaning Tacked-Down Carpeting in Your Home 1040 Lawndale Vinewood 2-8510

CARPET OWNERS — Attention. Repair now and save the wear. Also stair carpet shifted. Day or evening. Niagara 0703.

Bicycles painted and repaired ATTENTION for A-1 work CALL TUxedo 2-8053 Pick up and delivery service, 5241 Farmbrook

WASHERS, radios, vacuums repaired by reliable serviceman. ONC Appliance, Pingree 2588 and Prospect 1936. 19660 Kenosha.

(c)—Electric Repairs ELECTRICAL WIRING And Repairing Have All Available Material in Stock To Do: • New Homes • Old Homes Repairing • Attic and Recreation Rooms Wired • Garage Wiring Underground • Power Wiring • Misc. Electrical Repairing. Good Service Reasonable

BAYER'S ALL ELECTRIC AND APPLIANCE CO. Evenings: Residence TU. 1-4572 17380 E. Warren Store: TU. 1-0440

(d)—Curtain Laundry SERVICE MAN'S wife would like to do curtains in her home. 619 Meadowbrook. MUrray 5851.

(e)—Custom Corsets SPENCER CORSETS INDIVIDUALLY designed. Dress and Surgical garments. Over 13 years experience. Maude Bannert, 388 McKinley, Grosse Pointe. Call Niagara 4027 or Townsend 7-4312.

(f)—Refrigeration REFRIGERATION and motor service. Licensed and bonded. Kelvinator, Frigidaire, Cold Spot, Copeland, Crosley and Universal. Williams, LEnox 6763. If no answer call Trinity 1-4600.

QUALITY Refrigeration Service. Guaranteed service on Cold-spot, Crosley, Copeland, Universal, Leonard, Kelvinator, Norge, Frigidaire, other makes. Licensed, bonded. Prospect 7297. Day and night.

KELVINATOR and Leonard service. 15 years factory branch. J. Hayes, LEnox 8212.

(i)—Paint and Decorate PAINTING, decorating, wall papering. Prompt service; reasonable rates. Don Sherman, Roseville 1164-R.

21-SERVICES (i)—Paint and Decorate

12537 Flanders PProspect 1166

Ralph J. Koss Painting - Paperhanging Interior and Exterior Wallpaper Removed By Steam

WALL WASHING—Best work. Well recommended. TUxedo 1-2012. Call evenings.

PAINTING, decorating, wall washing and paper hanging; 25 years' experience. Ostin and Lamky. TUxedo 1-1396.

FOR YOUR painting, decorating, paper hanging and wall washing. Workmanship and material guaranteed. Call William Eigeman, TUxedo 2-9083.

(j)—Window Washing Storm Windows • Screens Repaired & Installed Gutters Cleaned Window Washing Service Lawnmowers Sharpened and repaired. ROBERT FAIRBAIN 1385 Eastlawn Drexel 6986

Save Used Fats!

21-SERVICES (i)—Window Washing

STORM windows put up. Windows washed. We also wash walls. Reliable white men. Niagara 3831.

(k)—Laundry LAUNDRY done at my home. References. TUxedo 2-1371.

WILL do large family laundry. Pick up and deliver. Call TUxedo 1-4665.

(m)—Radio Repairs COMPLETE radio repairs and reconditioning; 15 years' experience. Expert, courteous service. All work guaranteed. LEnox 5688.

(r)—Cement Work CEMENT and brick work—Porches, stone steps, basement floors, rat walls, city walks. Bonded For free estimate call E. VAN NESTE Pingree 2179

Save Used Fats!

21-SERVICES (s)—Carpenter Work

CARPENTER work. Remodeling and repairing. Porches, garages, etc. C. A. Patterson. TUxedo 2-3252. Grosse Pointe area only.

(t)—Dress Making BRING your alteration trouble to Marie Stephens, 13327 Kercheval. MUrray 5740.

(w)—Bldg. Material A CLEARANCE SALE NEW lumber, standard size \$75 per M. and up. Bevel siding \$65.00 at yard, also doors, I-Beams, Mill work, Sump Pumps, Shingles, Brickote, Trim, Storm Sash, etc. Open Monday 'til 7 P.M. Bring trailer. Reliable Lumber Co., 24155 Schoenher Road, East Detroit, Mich.

y—Piano Tuning PIANO tuning—Electric cleaning. Clifford L. Edwards, TUxedo 1-3173.

z—Washing Machines and Appliances WASHING machines, any make, repaired. Pre-war prices. Work guaranteed. 14 years in business. Jerry's Household Service. TUxedo 2-1350.

GUIDE TO GOOD SERVICE

POINTE CLEANERS & TAILORS Men's and Ladies' Suits Tailored To Order Alterations, Poling, Cleaning and Pressing 14931 EAST JEFFERSON, at City Limits LE. 3040 Fred M. Schuman Established 1925 Open Even. 'til 7:00

ALGER FLOWER SHOP Flowers For All Occasions Gift Pottery - Gardens 16338 E. WARREN at COURVILLE TU. 2-7171

Watches Repaired ONE WEEK SERVICE — UPON REQUEST — All Work Guaranteed • 35 Years Experience Repairing Both American and Swiss Watches • Estimates Free! Also Alarm Clock and Jewelry Repaired Jess Gallagher 14624 MACK AVE., at Manistique Nightingale Market is TU. 1-3260

PAINTING and DECORATING BRUSH or SPRAY WORK Free Estimates ALL-BRIGHT Cleaning & Painting Co. 9283 PHILIP AR. 1110

Wall Washing OLD ESTABLISHED FIRM Free Estimates ALL-BRIGHT Window Gleaning Co. 9283 Philip AR. 1110

MIRRORS Made to Your Order (Beveled Edges) Furniture & Desk Tops Old Mirrors Resilvered FRANK WRIGHT Glass 14808 Gratiot AR. 1888

Electrical WIRING and Repairing Bryson Home Shop 22329 9-Mile Rd., near Mack Roseville 1368-W Evenings — TUxedo 1-4363

Fresh Flavorful Foods ROSLYN MARKET Mack at Roslyn Rd. Grosse Pointe Woods

CHAS. POWLESLAND KENNELS BETWEEN LINCOLN AND FISHER ROADS We Wash and Trim All Breeds Dogs, All Breeds Boarded by Day or Month 18115 MACK AVENUE NI. 4221

RELIABLE ELECTRIC Refrigeration SERVICE READY TO SERVE YOU! ALL BELT-DRIVEN REFRIGERATION COMMERCIAL HOUSEHOLD ELECTRIC MOTOR REPAIRING PROMPT CALL PI. 2532 25 Yrs. Experience 10561 ROXBURY

RADIO SERVICE WASHER PARTS FOR ALL MAKES • PICKUP AND DELIVERY FLUORESCENT BULBS AND FIXTURES Vacuum Cleaners and Sewing Machines Repaired We Repair Beauty Parlor Driers and Electrical Equipment Pointe Appliance Shop 15138 East Jefferson Opp. Esquire Theatre LEnox 9229

In Grosse Pointe Woods It's KADUR'S STANDARD STATION ALL STANDARD OIL PRODUCTS FOR YOUR CAR'S SAKE We Do Welding Mack Ave., Cor. Roslyn Rd. NI. 1440

For 25 Years We Have Been Serving Grosse Pointe Interior - Exterior Painting and Decorating We Must Be Right. Call For Estimate A. H. DePaape NI. 1440

YOU'LL FIND IT AT LAMBRECHT

**INSULATION
ROOFING
TOOLS
HARDWARE**

Rubbish Burners \$1.69

**Yes, We Have
Extension Ladders**

Lambrecht Lumber Supply Co.
Near 10 Mile Rd. (Evenings TU. 2-6297) Roseville 0047

Pollution

(Continued from Page 1)

sewage, inasmuch as other drainage facilities are available to them, except on the occasion of an unusually heavy rainfall.

NOW, THEREFORE, BE IT RESOLVED that the Village of Grosse Pointe Farms, by its President and Board of Trustees hereby protests against the emptying into said lake of raw sewage by any municipal agency,

Landscaping

Landscape Now

with fresh Northern evergreens. Estimates given free. Our work is backed by years of experience. We also do sodding, grading, tree removal and trimming. Wood and kindling for sale.

EVERGREEN NURSERY
Tuxedo 1-4305

and particularly by the municipalities of Southern Macomb County by means of the Nine Mile Drain, and

Further request said municipalities to cease and desist from so doing, and

Further urges that if this objectionable practice is not promptly and permanently discontinued, action be taken by the State of Michigan to require its discontinuance.

Adopted, October 15, 1945.

TROMBLY SCHOOL

The mothers of the children in 1-B held their first meeting on the afternoon of October 23 with Mrs. Ethel Cowe, principal, and Miss Harriet Gifford, first grade teacher.

Tea was served in the lunchroom by the Girl Scouts. Halloween decorations were used. Cookies made by the girls, were served.

Bitterness is a disease to be cured, not a force to be used.

Honest Ball Player Explains Broken Pane

Mrs. McCord of 16826 St. Paul, returned home from Detroit at 4:30 o'clock Thursday afternoon and found a window pane in the house broken. She also found a guilty looking baseball in the same room.

The mystery was all cleared up a little later when Bill Cummings of 16834 St. Paul called on the phone to say that he knew all about the broken pane and the ball, and was very sorry and would pay all damages.

CATHOLIC WORKSHOP

The Radio Workshop of the Catholic Theatre of Detroit has returned to the air after a summer recess. The coming season's broadcasts—which will be heard at 2 p. m. on Saturdays over Station WJLB—include musical and dramatic programs. Once each month there will be a special program by the Children's Stage.

Sodality Plans Orphans' Party

Members of the Young Ladies Sodality of St. Paul's Parish are already anticipating their annual orphans' party at Christmas time, and to raise money for the event are planning a card party for Sunday, Nov. 11 at 8 p. m. in St. Paul's School.

The evening will feature entertainment and refreshments, as well as door and table prizes. Reservations may be placed with Katherine Reed, NI 4086.

Lambrecht Lumber and Supply Co.
25260 Gratiot
Phone Roseville 0047

Mrs. Edward C. Doughty Dies in Williamstown

Mrs. Edward Crosby Doughty, the former Gertrude Russel, daughter of Mrs. Walter S. Russel of Moran road and sister of Mrs. A. G. Nutter, also of Moran road, died Saturday in her home, Fairway, Williamstown, Mass. Born in Detroit, Mrs. Doughty has lived in Williamstown since 1916.

Hit Parade and Classical RECORDS
Albums of Singles
Records Checked and Repaired
Service Prompt and Reasonable
Work is Guaranteed!

HARPER-VOGUE
RADIO SERVICE
16945 Harper TU. 1-2880

COMPLETE CAR SERVICE PARTS AND ACCESSORIES
KORTE SERVICE CO.
Grosse Pointe Farms
131 Kercheval NI. 0163

BREAKFAST and DINETTE SUITES
With VITROLITE Tops

These breakfast and dinette tables have VITROLITE TOPS in various colors and sizes. Beautiful and long-lasting. Also PORCELAIN TOPS in a variety of colors.

Buy from Detroit's largest manufacturer of breakfast and dinette furniture and save money. See our large factory display room of hundreds of individual pieces and combinations.

Kindergarten Table and Chairs, Deluxe, \$9.45 up of Lifetime Construction.....

INDUSTRIAL FURNITURE MANUFACTURING COMPANY
17910 Van Dyke at Nevada Closed Sundays TW. 1-9020

Get all the facts and you'll buy Weather-Seal Interchangeable Storm Windows and Summer Screens

Phone EV. 5000
for Home Demonstration and Estimate

Note these Weather-Seal Features

- ★ Each window custom-built
- ★ Exclusive air-tight Inter-lock fit
- ★ Interchangeable from inside
- ★ Draft-proof ventilation in winter
- ★ Rain-proof ventilation in summer
- ★ Large clear vision storm windows
- ★ Fine mesh, insect proof screens
- ★ Low pre-war prices

Weather Seal
INTERCHANGEABLE WINTER WINDOWS AND SUMMER SCREENS
with Exclusive Construction

22350 Grand River, Detroit, Mich.
OPEN EVENINGS UNTIL 9

SINCE 1925
THOUSANDS OF MOTORISTS SAY

MOTOR CITY DOES IT BETTER

We Specialize in Courteous Efficient Service.

**Recapping . . . Vulcanizing
Brake Service . . . Batteries
Wheel Aligning
All Work Fully Guaranteed**

"When It's Time to Retire . . . Buy Fisk"

BOYER & SONS
MOTOR CITY TIRE SERVICE
3455 E. JEFFERSON MELROSE 3455
WORLD'S LARGEST DRIVE-IN SERVICE

ORDER Duroduk AWNINGS NOW

We Guarantee Delivery Next Spring . . . If ordered Now! There won't be enough fabric to fill all demands—order your awnings now . . . Pay next year.

Oldest Independent Awning Company in Detroit . . . You Can Depend On Us!

Awnings Taken Down
Removed . . . Stored . . . Repaired
Erected Next Year by Experts.

National Tent & Awning Co.
33 ELIOT at WOODWARD Phone for Free Estimate TE. 1-5260

CALL US ALL MAKES

We Pay High Dollar—Car or Truck

EARL HOLZBAUGH

CHARLEVOIX 10900 FORD DEALER LENOX 3120

Shingles Curling or Splitting?
NOW IS THE TIME TO

Oil Your Roof
WITH CREOSOTE CLEAR OIL

We Apply with Power Spray . . . Only One in Detroit

Chimney and Wall Tuck-Pointing and Rebuilding,
Roofing, Sheet Metal Work and General Home Maintenance

M. J. GRACE
3884 CADIEUX TU. 1-0262

New 1946 FORD
NOW ON DISPLAY

Here is the most beautiful Ford ever built—with more advancements than many pre-war yearly models. There's new and greater horsepower, stepped up from 90 to 100, improved economy in oil and gasoline . . . and massive, rich new styling. We cordially invite you to come in and see the smart new 1946 Ford.

There's a Ford in your future

ALFRED F. STEINER CO.
Ford-Mercury-Lincoln Dealer
16901 Mack at Grayton NI. 4000

Fresh Horse Meat
DELIVERED

For Lustre and Action

Door to Door Thru Points

ROZAC'S
Dog Catering Co.
Telephone AR. 8891

BUILD REPAIR INSULATE

DON'T WAIT UNTIL COLD WEATHER COMES!

BUILD YOUR GARAGE NOW!

INSULATION
Insulation Board, Kimsul Insulation, Rock Wool, Plaster Board, Rocklath, etc. Nails, Stepladders; 4, 5 and 7 ft. Fence Pickets, Paint and Hardware.

REPAIR THAT ROOF NOW!

WE HAVE WHAT YOU NEED IN SUPPLIES
2x4's, 2x6's, 2x8's, 2x10's, 2x12's, Roof Boards, Siding, Trims, Mouldings, Windows, Doors, Barn Sash, Roof Roofing, R. C. Shingles, No. 210 Shingles, 3-in-1 and Hex Shingles.

Call on Us . . . We Treat You Right . . . See Our Paint Line!

Everything for the Builder
Biggest Little Lumber Yard in the World

8:30 to 6:00
Saturdays 8:30 to 5:00

LUMBER Powers SUPPLIES
19743 Harper, between 7 and 8 Mile Rds.—TU. 2-4800

SIBLEY LUMBER CENTRE

At All 3 Yards Easy Loading

5460 Kercheval | 5101 E. Outer Dr. | 10471 Gd. River
Fitzroy 5100 | TWINBROOK 1-2460 | HOGARTH 0001

LOAD UP YOUR NEEDS at SIBLEY'S!

Winter keeps coming . . . waiting for no man. But you can tame its blustering blasts by insulating now!

THESE WILL INSULATE YOUR HOUSE
and They're Ready at All Sibley Yards!

Balsam Wool, ft. . . 5 1/2c
4" Rockwool, batts, ft. . . 7c
1/2" Celotex, ft. . . 5 2/10c
Cedar Fence Pickets . . 12c

COMBINATION STORM AND SCREEN DOORS IN STOCK

Cedar Fence Posts, 7'. 47c
Kenmore Board, ft. . . 3 1/2c
Plaster Board, ft. . . . 4c
Upson Tile Board, ft. . . 7c

Roll Roofing and Flintkote Shingles
Plastic Cement
Roof Coating

STORM SASH
Size 24"x24", at \$2.73

Pratt and Lambert Paints and Varnishes
Telephone Cabinets \$4.50

Easy Payment If Desired
Open Saturdays 'til 4 o'clock

Build It and Enjoy It . . . with SIBLEY LUMBER!

SHOWING 1946 CHEVROLET CARS and TRUCKS

1946 CHEVROLET CARS and TRUCKS

Saturday, November 3rd

B & B CHEVROLET INC.

Near the Whittier
8811 E. Jefferson, corner Crane
LENOX 1103

AUTO OWNERS ATTENTION!

Drive Your Car in Now! No Waiting!

IMMEDIATE REPAIR SERVICE

10
Mechanics to Serve You!

Complete Bumping and Painting Service

TOM BOYD, Inc.

FORD • MERCURY • LINCOLN ZEPHYR

SALES & SERVICE

14801 E. Jefferson, at Ashland LE. 8400