

Schweikart Seen as Next Chairman of Supervisors

Appointment as Acting Chairman During Important Session Indicates Pointer Is Slated For Spring Election

Election of Carl Schweikart, Grosse Pointe township supervisor, as chairman of the County Board of Supervisors next spring as acting chairman during the budget session.

Schweikart was designated by this year's chairman, Detroit Councilman William A. Comstock, to preside in his place while Comstock was out of the city.

The chairmanship is given for three years to a Detroit supervisor, then for one year to an out-county man.

Detroit has had the chairmanship for the last three years and it is now the turn of the outlying areas.

The meetings over which Schweikart presided were the most important of the current session.

Death Takes Dr. A. L. Legro

World-Famous Dentist Succumbs in Touraine Road Home After Illness

Dr. Albert Leland Legro, 72, one of the world's leading authorities on dental ceramics, died early Saturday in his home at 165 Touraine, Grosse Pointe Farms.

Wants Farms Pier Permits Restricted

Tighter restrictions on issuing of Grosse Pointe Farms pier permits were recommended by a resident of the village attending a meeting of the Farms Recreation Committee in the village hall Monday night.

Gerald Arthur Keating of Oak street, who made the recommendation, had previously criticized various aspects of the park and pier facilities. He was given a special invitation to attend Monday night's session of the committee and submit his recommendations.

He also suggested that insignia be worn by all life guards and attendants to make their identification easier; that additional sanitary rest rooms be provided in the bath house; and that more picnic tables and benches be obtained before the 1948 season.

Mr. Keating stated that the privilege exercised by Pier Superintendent Theodore Beaupre, of issuing verbal instructions to pier attendants to admit non-residents in the park, should be revoked.

He also asked that a complete and up-to-date list of courtesy pier permits to be issued for the 1948 season, be prepared, and that the list should be submitted for councilmanic approval and kept on file in the village offices for inspection by any resident.

The committee is composed of Trustees Neil McEachin, chairman; William G. Kirby and Harry Hubbard, Clerk; Harry Furton, Commissioner of Public Works; Murray Smith and Mr. Beaupre were also present at the meeting.

The committee announced it will study Mr. Keating's recommendations and report on them individually at the regular meeting of the village council scheduled for November 17.

Shifting our responsibility can make democracy lose balance.

Death Takes Dr. A. L. Legro

World-Famous Dentist Succumbs in Touraine Road Home After Illness

Dr. Albert Leland Legro, 72, one of the world's leading authorities on dental ceramics, died early Saturday in his home at 165 Touraine, Grosse Pointe Farms.

Dr. Legro, who retired last April, suffered a heart attack in May in California. He was brought home and was apparently recovering fully until he suffered a slight relapse three weeks ago. He had apparently gained in health again, however, and entertained guests at dinner Friday night.

Funeral services were held Tuesday in the Hamilton Funeral Chapel in Detroit and burial was in Woodlawn Cemetery.

Dr. Legro became internationally recognized as an authority on porcelain dentistry after publication of his book, "Ceramics in Dentistry," in the 1920's. The book has been used as a dental text throughout the world and was translated into a number of foreign languages.

A large number of other textbooks and papers were written by Dr. Legro in the years that followed. He was called upon to lecture at universities and dental forums throughout the United States, Europe and Latin America.

Dr. Legro served at one time as president of the Michigan State Dental Society and of the Detroit District Dental Society. He was a member of the state board of dental examiners from 1904 to 1907. He received honorary degrees from a number of universities.

During the recent war, Dr. Legro headed the dental division of the OGD in the Detroit area and made recommendations to the army dental corps on how many dentists should be inducted to serve and how many left to service the civilian population.

Dr. Legro was past grand master of the Detroit chapter of Delta Sigma Delta, dental fraternity, a fellow of the International College of Dentists and the New York Academy of Dentistry, and a member of the American Society of Dentistry of Argentina, the Sociedad Odontologica de Valparaiso, Chile, Omicron Kappa Upsilon, dental honorary fraternity, and the American Dental Association.

Born in Suison, Cal. in 1885, Dr. Legro attended the University of California and was graduated in dentistry from the University of Michigan in 1898. Before coming to Detroit, he practiced at Athens and Three Rivers. Dr. Legro maintained an office in Detroit for 40 years, first in the old David Whitney Building and, for the last 30 years, in the present structure.

Besides his wife, Mrs. Golden Filer Legro, the noted dentist is survived by a daughter, Mrs. Robert W. Scripps; a son, Filer; a brother, Frederick, of Miami, and two sisters, Mrs. Robert Sherman and Mrs. Vernon Downs of California.

Our problems are great because we aren't.

Public Schools Called Pointe's Biggest Industry

The Grosse Pointe school system is the biggest industry in the community," President Bert H. Wicking of the Board of Education told the Richard School P.T.A. at its first meeting of the school year. A total of 508 parents turned out for the meeting held in the school.

The operating budget of the Pointe public schools is nearly a million and a half dollars, Mr. Wicking said. A staff of 350 is employed to guide the education of more than 5000 children.

President Wicking introduced John R. Barnes, superintendent with a record in the Pointe has been particularly fortunate in having strong school superintendents. He said when Dr. Paul L. Essert resigned this year, it was the unanimous opinion of the board that Mr. Barnes, through his long experience in the Pointe school system, was the best qualified candidate to become the new superintendent.

Mr. Barnes told of the serious problem which has confronted the schools in the matter of teacher turnover. He blamed this on the difficulty the teachers have in getting housing in the Pointe. Progress on the new Vernier School was reported, as were plans for the new Kerby School.

The superintendent urged the parents to take a greater interest in the schools and to vote at all school elections.

Treasurer Goodnow of the Richard P.T.A. reported a balance of \$494 in the treasury. Mr. Douglas made a recommendation that the school go back to a savings plan for the pupils, similar to the one developed during the war years.

NAVY MOTHERS BAZAAR The annual bazaar of Navy Mothers' Club No. 68 will be held Wednesday, Nov. 12, from 12 to 5 p.m. at the Veterans' building, 704 E. Jefferson. Luncheon will be served at noon, with cards following.

No Storage... All fowl served at EARLY AMERICAN is fresh dressed. Mack at Oxford.

Since 1849

FINE CHINA, CRYSTAL LAMPS, BETTER GIFTS, OCCASIONAL FURNITURE, L-B-KING & CO., THREE STORES IN THE FISHER BUILDING

ENJOY THE BETTER DIAMOND THE COST IS NO MORE

95.00 Solitaire in yellow gold mounting. 122.00 Solitaire in yellow gold mounting. 280.00 3-diamond solitaire in platinum mounting.

Every diamond at Warren's is hacked by 45 years of unquestioned reputation... your assurance of receiving the very best.

REMEMBER, THE COST IS NO MORE AT Charles W. Warren & Company 1570 WASHINGTON BLVD. •• In the David Whitney Bldg.

STORE HOURS: 10 to 5 DAILY

Pointe Veterans To Join Parade

The Burns Henry Alger Legion post and the American VFW post will take part in the Detroit area's first Armistice Day parade at 7 p. m. Tuesday.

The Legion post will send a delegation of 50 to 60 persons to the parade and will hold an open house after the celebration. The delegation in the parade will be headed by Commander James Madden.

The parade will begin at 7 p. m. at Woodward and Peterboro and proceed down Woodward to Jefferson, then out Jefferson to Hastings. The affair has previously been held at 2 p. m. but is being changed this year to permit those working during the day to participate.

Because of the night schedule, a larger-than-normal turnout of veterans is expected.

If you can't stand a person you can't understand him.

Police Rush to Home, Find 'Prowler' is Cat

Two scout cars rushed to the home of a resident of Grand Marais boulevard when she reported to Park police that she was hearing strange noises outside the house Tuesday night, Oct. 28.

When four policemen arrived at the house, they discovered that the noises were being created by her cat.

Advertisement for Marshall & O'Connor Tailors, featuring suits, top coats, and overcoats. Includes image of a man in a suit.

Advertisement for Fine Lamps, featuring a lamp with a China Base Lennox Lamp. Includes price list for Boudoir Lamps.

Advertisement for Wright's Gift and Lamp Shop, featuring figurines and a special cup and saucer. Includes address 1865 Mack at Warren.

Advertisement for Charles W. Warren & Company, featuring various diamond jewelry and solitaires.

Advertisement for Grinnell's, featuring fine china, crystal lamps, and occasional furniture. Includes address 1515 Woodward and Branches.

Large advertisement for Grinnell's Magnavox radio-phonograph, featuring an image of the device and a woman. Text includes 'the magnificent Magnavox radio-phonograph brings wonderful music into your home!'.

Advertisement for Grinnell's listing winners in the \$5000 Radio Contest. Lists names of winners from various cities like Birmingham, Detroit, and Toledo.

A drowned Labrador dog was found floating in Lake St. Clair on the afternoon of November 1 by Farms police. They retrieved the body by using a boat from the Crescent Sail Yacht Club.

Discussion Group Devotes Month to Pointe Problems.

The Grosse Pointe Unitarian Church Discussion Group is devoting the month of November to purely local affairs. The public is cordially invited to attend these sessions.

On Sunday, November 9, the subject to be discussed will be "The Sewage and Drainage Disposal Problem in Grosse Pointe." Murray Smith, engineer and Commissioner of Public Works for the Village of Grosse Pointe Farms will be the speaker.

The meeting will be held in the Church House, East Jefferson at Rivard, at 8 p. m. Mrs. A. Boynton Hartz is chairman of the group.

On November 23 the group will take up the discussion of the possibility of unifying the five Grosse Pointes under a single administration. As this has been a very controversial subject,

Little Confirms Lab Rebuilding

Dr. Clarence Cook Little, director of the Roscoe B. Jackson Memorial Laboratory for cancer research at Bar Harbor, Me., confirmed this week his previous intimations to Grosse Pointe donors that the fire-damaged building would be rebuilt immediately.

Dr. Little said that the world-famed laboratory, burned down in Maine's first fires, would remain at Bar Harbor. He said funds would have to be raised for the construction but expressed confidence that they would be in view, of offers already received. Last week's Grosse Pointe NEWS revealed for the first time the plans for rebuilding the laboratory. It had previously been believed that the research work might be moved elsewhere, possibly Detroit.

Dr. Little also appealed to institutions which had received pedigreed mice from the Jackson laboratory to return some of them so that the clinic could replenish the strains built up for 30 years. The NEWS disclosed last week the existence of these loaned mice. It had previously been believed that the strain was wiped out in the fire.

The Jackson laboratory was founded by Mrs. John J. O'Brien of Grosse Pointe in memory of her first husband, the late Roscoe B. Jackson. Original funds were provided by Mrs. O'Brien, the late Edsel Ford and R. H. Webber.

The estates of Mrs. Ford, the O'Briens and the Ernest Kanzlers at Seal Harbor were saved as the fire on Mt. Desert Island was diverted.

Pankow Honor'd By Yacht Club

John C. Pankow of Grayton road, Grosse Pointe Park, was elected commodore of the Detroit Yacht Club at the 71st annual meeting of the club Monday night, Nov. 3. The election and business session was followed by a buffet supper to the members.

Other officers elected were: Cletus J. Welling, vice-commodore; Sydney W. Warner, rear commodore; Dr. R. D. Amen, Edwin O. Bodkin, P. J. Darnell, Walter J. Dossin, George A. Gardella, Murray V. Knapp, John W. Mulford, directors for two year terms; Harry W. Short, director for one year term. Mr. Bodkin is the retiring commodore of the club.

The Lamb that belonged to the Sheep, whose skin the Wolf was wearing, began to follow the Wolf in the Sheep's clothing.—Aesop.

County Repairs Pointe Sea Wall

The Wayne County Road Commission has been carrying on a Save the Sea Wall campaign along Lake Shore road. Those piles of rock and clay which have been desecrating the landscape along the drive for the past week were part of the program.

The unusually high water this year, churned up by frequent high winds, has been pounding over the breakwater and gradually eroding the lawn and soil behind the wall. To curb this action it was necessary to fill in with the rocks and clay.

The repair work is all far down under the lawns that border the roadway and is not visible from the drive.

Old settlers say the waters of Lake St. Clair rise and fall in regular cycles, covering about nine years each. According to them, the high water peak was reached this year and there should be a gradual lowering of the lake level for a number of years.

They recall the season about nine years ago when Jefferson avenue, up near Selfridge Field, was inundated, most of the Summer, and it was necessary to pump out the water and dike the fields.

Teen-Ager Wins Grinnell Contest

Winning over 8,000 other contestants, a teen age school girl took first prize in Grinnell's "Why I Like Music" contest.

Kate Kelley, 18, of Birmingham, Michigan, wrote the 50 word essay selected as tops by a committee composed of J. D. Callaghan, Russell McLaughlin, and Harvey Taylor, music editors of the Detroit Free Press, Detroit News, and Detroit Times respectively.

Early this week Grinnells installed a \$1175.00 luxury radio-phonograph in the Kelleys' home at 230 West Brown, Birmingham—awarded for the sincerity and striking originality that made Kate's entry outstanding.

A genuine music lover, Kate belongs to two Birmingham High School clubs: the Classical Music Club that meets once a week to play records, and the Junior Musicale. The latter is a group of boys and girls who meet weekly to play instruments for each other. Kate is an able performer on both violin and French horn. In addition she plays French horn in her High School Band.

Second prize, a television set, was won by Dr. Ruth Berkman, 65 West Hancock. A husband and wife team, Mr. and Mrs. Jacques Moss, 4555 West Boston, wrote the third place entry and Sanford Odhner, 605 Edison, was fourth. Grinnell's awarded 61 other prizes to contestants to celebrate their 1947 Radio and Television Fair.

John Hogan, resident of Parkside Project, ex-policeman who lost his eyesight in the strike riot of 1937, was one of the winners. A tear gas bomb was thrown in Mr. Hogan's face, causing total blindness. He is now in New York undergoing the third operation in an attempt to recover his eyesight. Mrs. Hogan operates the concession located in the lobby of the Detroit Police Department headquarters.

TRUCK MEETS TRUCK
A Coca Cola truck driven by Richard G. Dill of Lozier avenue, Detroit, backed into a Chevrolet truck parked in front of 18560 Mack avenue on the afternoon of November 3. Damage was slight and Dill agreed to reimburse the owner of the other truck, Norbert Baeke of Baldwin, Detroit.

Auto Thieves Make It Easy For Law, Take Unique Car

Detroit police had little difficulty finding a station wagon stolen Sunday from Ray M. Whyte, 741 Trombly, on the basis of a description given them by Park police.

The car, the police report said, was the only 1947 green Chevrolet station wagon in the Detroit area. The auto was recovered by the Detroit police the next day at the rear of 254 Manistique, Detroit.

Police believed the car was stolen for a joyride by youths who did not realize that it stood out like a pair of ice skates at a roller rink.

The station wagon was stolen from in front of Whyte's home

17,922 AT WAYNE
Official registration figures for the fall semester at Wayne University show an enrollment of 17,922 students, according to Wendell Vreeland, director of the University Division of Research and

Publications. This is the largest enrollment in the University's history, and it was made possible to a large extent through the addition of temporary structures obtained from the Federal Works Agency, according to Mr. Vreeland.

TO EASE YOUR BUDGET WORRIES

MY CULLIGAN SOFT WATER

... a service you'll always want!

- * No equipment to buy!
- * No investment whatever!
- * No work to do!

Let us install our unit in your home for a two weeks trial to show you how Soft Water saves you time and money. No contract to sign... no obligation.

Call Us Today.

Culligan Soft Water Service
22700 HARPER ROseville 4565-W

LINCOLN AND MERCURY OWNERS

your attention, please

TOM BOYD SPECIALIZES IN SERVICE ON ALL CARS OF FORD MANUFACTURE

Expert, factory-trained mechanics, ample stocks of genuine factory parts and the most modern equipment is your assurance of prompt attention and satisfaction. Visit our modern service department for estimates. Bonded pickup and delivery service available at no extra cost.

TOM BOYD, INC.

18401 East Jefferson at Northingham • TU 1-1600
Expert Service on All Cars

X Marks the spot — For Another NEW Edison Office

To make it more convenient for our neighbors in the East Warren-Outer Drive area to transact their Edison business, we are opening another Branch Commercial Office at 16339 E. Warren, (in the Appliance House, Inc., store).

We are planning to open this new office on or about November 1, 1947. It's to serve you in every "downtown office" capacity—bill payments, lamp bulb or cord exchanges, appliance repairs, new service orders, disconnects, trouble calls, etc.

The new office will be open weekdays from 9 a. m. to 5 p. m.

THE DETROIT EDISON COMPANY

This is NATIONAL FLOWER WEEK

Special

Choice Roses 1.50 doz.

Pom Poms 1.00 bunch

Order your McInerney Fruit Basket now.

Motoligin's

fine flowers

1432 MACK, nr. Marlborough TU. 1-0670

Costume Jewelry

Of Everlasting Distinction

Choose from our all-occasion, all-quality assortment... Lustrous dress beautifying jewel and costume pins and rings.

We're offering your our convenient Lay-Away Plan for the purchase of Yuletide presents.

Charge Accounts Invited

Alger Jewelry Co.

"the house of fine silver"

16401 E. Warren at Audubon Telephone TU. 2-3100

EXPERT WATCH AND JEWELRY REPAIR

You Buy the Best when You Shop at Farms

Farms Market

—on the campus

355 FISHER ROAD, OPPOSITE GROSSE POINTE HIGH SCHOOL, TU. 2-5100

Specials THURS., FRI. and SAT., NOV. 6 - 7 - 8

GROCERY DEPT.	MEAT DEPT.
Hills Bros. COFFEE 1-Lb. Vacuum Tin 47c	Pork Loin ROAST Rib End, 3 to 4 Lb. average, Lb. 59c
92 Score CREAMERY BUTTER, Lb. 77c	Smoked BEEF TONGUE Lb. 39c
14 oz. Bottle - Pik - Nik TOMATO CATSUP 15c	Smoked Hams Lb. 59c
15% Maple Sugar	Shank End 5 to 6 lb. Average RUMP ROAST Lb. 69c
IDLEWOOD SYRUP Pt. 25c	Choice Veal FILLET OF SOLE Lb. 69c
Rudco Farms SPAGHETTI or ELBOW MACARONI In Tomato Sauce 1 lb. Jar 15c	
KITCHEN KLENZER, 4 cans 23c	
AUTAMATIC SOAP FLAKES, 5 lbs. 1.49	
BAKERY DEPT.	
A New Shipment of Charlotte Charles FRUIT CAKES 1, 2, 3 and 5 Lbs. ORDER NOW	
CINNAMON ROLLS doz. 49c	
ASSORTED COFFEE CAKES ea. 45c	
VEGETABLE DEPT.	
California Juice	
ORANGES 4 Doz. \$1.00 CASE 5.00	
MICH. MACKINTOSH APPLES 3 lbs. 29c	
GRAPEFRUIT, SMALL SIZE 5 for 25c	
EMPEROR GRAPES 2 lbs. 29c	

PROMPT DELIVERY SERVICE — Phone TU. 2-5100
7 Trunk Lines to Serve You

FOR CHRISTMAS

The Largest Oranges you have ever seen!

ORANGES INC. MELBOURNE FLORIDA

Every piece of fruit GUARANTEED tree-ripened and hand-picked for excellence and juiciness. Shipped Express Prepaid. Enclose check or Money Order.

High School's Honor Court Makes Students Toe Mark

By VICTOR HUGHES
Grosse Pointe High School
Journalism Student
More incursions have recently arisen from other schools and interested Grosse Pointe parents concerning the Honor Court of Grosse Pointe High School than concerning any other phase of the school's program.

the punishment with the offence and determines it with the frequency and seriousness of the infraction. Perhaps Alek will be compelled to police the campus 45 minutes each day for two weeks.

Although the secretary keeps a record of all cases, the principal remains uninformed of Alek's offense. Consequently Alek's record is kept clean.

Thief Abandons Car After Crash

Park police, tipped off by a resident of the neighborhood, found a car abandoned Oct. 28 on the boulevard plot at Pemberton and Windmill Pointe drive.

The car, one front fender dented, had apparently knocked down the traffic sign indicating that this intersection was the end of Pemberton.

After police had taken the car to headquarters, they found out that it had been stolen the night before from J. S. Ford, 15520 Windmill Pointe.

Christmas Seal Sale Fights TB

The 41st annual sale of double-barred cross Christmas Seals begins this week and continues until Christmas.

Residents of Detroit and Wayne County will receive sheets of double-barred cross Christmas Seals in their mail this week, enclosed with letters from the TB and Health Society tuberculous prevention and control campaign, according to Jay D. Runkle, chairman of the Seal Sale Committee.

The goal of the campaign is \$150,000, the minimum, needed, according to Mr. Runkle, to carry on the work of the Society during the coming year.

Mrs. Thibodeau Shows Paintings

Pointe artists and art lovers turned out on October 25 for the one-man exhibit of the work of Mrs. R. E. Thibodeau, of Grosse Pointe Woods, held in the de Grimme salon on Kercheval avenue.

Mrs. Thibodeau showed some 35 of her oil paintings. Among those attending the exhibit and tea were Mrs. Arthur Johnson, C. Edmund Delbos, Mr. and Mrs. Phillip Skillman, Mr. and Mrs. Valentine Talberg, John Coppin, William Bostick, Mrs. David Werbe, Mrs. Longyear Palmer, Mrs. A. G. Nutter, the William Crowes, David O. Hamilton, Italian Consul M. G. Varlapa, Dr. and Mrs. John Peary, Mr. and Mrs. Ferris Fitch, Mr. and Mrs. Ford Ballantyne, Mrs. William Keane and Mrs. H. S. Miller. Miss Valerie Corbett and Mrs. Curtis Carmichael poured.

3 Given Fines In Traffic Cases

Two men and a woman were fined in City justice court Oct. 28 for traffic violations. Leroy Payne, 504 Lakeland, was ordered to pay a \$10 fine and \$5 costs for violating the stop sign ordinance. He indicated he might appeal.

Anna Sexauer, 856 Barrington; was fined \$10 and charged with costs of \$5 for reckless driving. Charles August Beulitz, 1099 Marlborough, got a \$10 fine and \$5 costs for a stop sign violation.

Motion Picture Council Lists Approved Movies

Pictures approved for the month of November by the Grosse Pointe Motion Picture Council are as follows: "Miracle of 34th Street," "Great Expectations," (medal award film); "Falcon's Adventure," "Heldorado," "Cynthia," "Vigilantes Return," "Stage Coach to Denver," "Abie's Irish Rose," "Blondie's Holiday," "Thunder Mountain," "King of the Wild Horses." Also "Twilight on the Rio Grande," "Sport of Kings." Especially for teen-agers are: "Welcome Stranger," "Romance of Rosy Striker," "Variety Girl," "Fiesta" (Parent's Magazine medal award) and "Dear Ruth."

Lecture on Family Life Scheduled for Nov. 10

The final lecture in Eastern Deanery's family life series will be given by Fr. Stanley Fedewa Monday, Nov. 10 at 8:30 p. m. in Guardian Angel Hall, 12450 Hayes avenue. His topic will be "The Road to Happiness." A get acquainted hour will follow the lecture. There will be entertainment, cards, dancing and refreshments. No admission charge will be made.

SCOTT'S SCRAP BOOK By R. J. SCOTT
SPOT NEWS PICTURE OF 1891- THE DE WITT CLINTON RAILROAD TRAIN MAKING ITS FIRST TRIP BETWEEN ALBANY AND SCHENECTADY, N.Y. A DISTANCE OF 17 MILES.
SCRAPS IN WASHINGTON AT ONE TIME A SEETHING VOLCANO?
IF THE TWO LOAVES OF BREAD HELD BY THIS YOUNG LADY OF NORMANDY WERE PLACED END TO END THEY WOULD MEASURE NEARLY SIX FEET LONG - SLICES SERVED AT MEALS ARE BIG AS LARGE PLATES.

English VIII Course Called School's Most Stimulating

By KEN VENDERBUSH
Grosse Pointe High School Journalism Student
In almost every high school there is a senior semester course set up on a more adult level than any other course the seniors have yet encountered. In Grosse Pointe High School that course is English VIII.

poetry, drama, fiction, prose, and non-fiction-prime. The students read samplings of each type on a basis of their own choice. Individual work assignments consist of historical background reading, learning the basic facts about non-English and American writers, reviewing knowledge of the literary form under discussion, choosing selections for individual reading, taking notes on historical material and works of authors studied, preparing critical analyses of literary examples, and preparing to give oral reports to the class on special reading topics.

St. Paul SSTS Organization Doing Fine Job for School

At Saint Paul High School there is an organization which was begun September 1945, called the S. S. T. S. (Students' Spiritual and Temporal Senate). This organization functions daily and it is run by the students under the direction of one moderator and several advisers. The object of the senate is to tie all student activities together into one unit, with the purpose of developing self-expression, leadership, spirit of democracy and a God-consciousness in every day life.

civic bureau made up of boys and girls of the senior class who wear the monitor badge. The chairman of this section is aided by the representatives in the various civic duties of the school. Authority has been delegated to the students of this committee to give blue tickets for minor offenses and orange for major breaches of the civic laws.

The seventh hour at Saint Paul's is an added period called the "opportunity hour," during which time a different activity is carried on each day. The S.S.T.S. has a monopoly on Fridays. It is during this period that the different bureaus of the unit have the opportunity to function at a general assembly. The opportunity period provides for the curricular subjects—lectures, programs, assemblies, etc.

Another important committee is the host and hostess club, whose duty it is to collect and check attendance slips, answer the telephone and to greet guests who might come into the building. This group also takes care of minor administrative duties while the principal is on supervisory visits to the various class rooms.

Social activities in the school are under the jurisdiction of the general social chairman and her representatives; namely, the social chairmen of the different classes. They sponsor the informal dances which take place in the school, and other social activities. All bureaus of the organization are behind the annual all-high Sodality ball which is the major social event of the year.

The propagation of the faith year is the first project of the year. They collect food and clothing for people who are in want and ask for help. They also give assistance to the far-away mission fields in other lands.

For Sale! Beautiful RANCH HOME
On large landscaped lot — 3 bedrooms and study. 2 1/2 baths, unusual recreation room, 3 fireplaces, screened porch, modern, built 1942, finest location in St. Clair Shores — Owner: Roseville 2277-R.
Hi M. Johnson
22420 Statter Blvd. ST. CLAIR SHORES

The Mighty BENDIX home laundry
for as little as \$1.50 weekly!
Jack O'Connor offers a liberal trade-in and a most convenient payment arrangement on this mighty new washer, which you should see while they're available.

Select your Television with Confidence at O'Connor's
JACK O'CONNOR Radios and Home Appliances 7231 MACK AVENUE

a month to pray the Office of the Blessed Virgin. Every meeting opens in the conventional way: calling the meeting to order, prayer, the minutes, a salute to the cross and to the flag, singing of the sodality song, mental prayer etc. After this, the chairman calls on each major officer; then on each of the key chairmen to state their business. Sometime one bureau takes over completely. At other times the major officers conduct the whole meeting.

The last is especially important as assignments are handed in at much longer intervals than most students are previously accustomed to; therefore the student must keep up-to-date in order not to have his work accumulate and infringe on his other commitments.

Through a questionnaire it was found that the students look forward to these S. S. T. S. gatherings. They stated that it gave them a close family feeling and that they were united as one big class. Many boys and girls said they liked the organization because it gave so many a chance at self expression. Some said that it created school spirit and school unity. Others added that the younger ones and older students, too, learned a great deal from the panels, symposiums, forums, and debates.

Here are typical comments made by past students: "Vast new worlds in literature have been opened to me, and I know I'll be the rest of my life exploring these fascinating and beautiful worlds." "English VIII has trained me best in organization of thought,

The publicity and literature committee publicize and advertise all the activities of the S. S. T. S. They also keep the student body informed on the best books, magazines and movies. Their bulletin board keeps the members of the school Senate minded.

All spiritual endeavors are the duties of the E. O. L. (Eucharist Our Lady Committee). Once every month the students receive Holy Communion and attend a Mass which is said especially for them. After Mass the priest, who is their spiritual adviser, speaks to them, before they leave the church. They also convene once

Grosse Pointe Methodist Church meeting at Kerby School Kerby near Kercheval Services 10:45 Morning Worship and Sermon. 12:00 to 12:30 Lesson Period for All Depts. of the Church School. 10:45 to 12:30 Lesson and Play Period for Nursery and Kindergarten Children. Complete Youth Program. Rev. Hugh C. White, Pastor 2049 Van Antwerp Road Telephone TR. 1-1120 Building Site on Moross between Kercheval and Ridge

Sixth Church of Christ, Scientist, Detroit 14730 Kercheval Avenue Sunday Services 10:30 a. m. and 5:00 p. m. Sunday School First session 10:30-11:30 a. m. Second session 11:45 a. m. Wednesday evening Testimony Meeting 8 p. m. Reading Room open week days 10:00 a. m. to 5:00 p. m. and 7:00 to 9:00 p. m. Sunday 2:30 to 5:00 p. m.

LEARN HOW Christian Science RESTORES COMPLETE HARMONY
The law of God, unlimited good, is just as potent to heal now as it was in Jesus' time. How the power of unlimited good heals disease, solves difficulties, removes obstacles, and adjusts discordant conditions will be explained in
A Free Lecture Entitled "Christian Science: The Science of Unlimited Good"
By Charles V. Wain, C.S.B., of Pasadena, California
Member of the Board of Lecturership of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
TUESDAY, NOVEMBER 11, 1947 at 8:00 P. M.
SIXTH CHURCH OF CHRIST, SCIENTIST Kercheval and Manistique Avenues Detroit, Michigan
You are cordially invited to attend. A full report of this lecture will be printed in the Grosse Pointe News of Thursday, Nov. 20, 1947.

Do You Know How Christian Science Restores Harmony?
Healing of sickness is but part of the work of Christian Science, which is based in truth. How this scientific religion meets the most exacting demands of modern thought will be explained in
A FREE LECTURE ENTITLED "Christian Science: The Religion Which Teaches True Spirituality"
BY MRS. ELISABETH F. NORWOOD, C.S.B., of Brookline, Mass.
Member of the Board of Lecturership of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts
MONDAY, NOVEMBER 17, 1947 at 8 P. M.
SECOND CHURCH OF CHRIST, SCIENTIST 147 East Grand Boulevard Detroit, Michigan
You are cordially invited to attend. A full report of this lecture will be printed in the Grosse Pointe News of Thursday, Nov. 27.

Service Department Now Open 7:30 AM to Midnight Saturdays to 6 PM WHYTE OLDSMOBILE COMPANY 15218 East Jefferson Valley 2-9070

Perfect Gift
For birthdays, anniversaries, for your hostess, as a remembrance, flowers make the perfect gift. Remember to send flowers often.
harlow j. lingeman Tuxedo 2-6020 17000 KERCHEVAL

Exquisite Sterling
For your table
Edw. J. PONGRACZ Jr. GROSSE POINTE'S PIONEER JEWELER EXPERT WATCHMAKER Established 1930 17008 KERCHEVAL AVE. in the Village NI. 7788

AVONETTE
Expression of the Lady-Like in fashion Wise SUEDE
Shoe Salon 14.95
The opera pump with low cut vamp and modified toe that shortens the appearance of the foot. A gentle curving silhouette so right for the new skirt lengths... that closed up look, symbol of grace and feminine chic! In black or brown.
Jacobson's Kercheval at St. Clair TU. 7-3100

Mary, Mary, quite contrary

by
Mary Madison

"Twas one of those gypsy wanderlust mornings when—
as Maggy the Model puts it, You just want to Go Somewhere

**Always Ready—
Always Prepared**

... at a moment's notice to go anywhere. We're talking about your wardrobe. Make it a regular practice to let us clean your clothes whenever soiled. Then, they'll always be fresh and ready to slip into at a moment's notice.

VA. 2-4225
15226 CHARLEVOIX

Square Deal Cleaners & Dyers

Your RUGS need cleaning too!

If you neglected your hair as you do your rugs, you know what the outcome would be! Thorough rug cleaning is every bit as important as personal cleanliness—for only CLEAN rugs are bright, beautiful, luxurious—and sanitary. Send your rugs to Star today. Star's prices are low—and Star's workmanship is Michigan's finest!

Jas. J. Trudell, Pres.

Our 55th Year

Bedell's in a Great FIRST

Birthday SALE

of 36-inch

CRETONNE

the fabric that serves everywhere!

Regular \$1.19
Value at

79c
Per yard

This price good for one week only!

Buy a little, or a lot, and do the jobs you've been holding back on... slipcovers, draperies, etc. All pre-shrunk, vat-dyed, and the colors are most pleasing.

Custom Made Draperies

Bedell's prompt service on Draperies, Slipcovers, Cornice Boards, Kirsch Rods, etc., makes it a preferred source for Grosse Pointers. Come in during our First Birthday event.

THE BEDELL CO.

11646 WHITTIER, near KELLY ROAD

VENICE 9-1038

and Get Away with It All—when we chanced on that full page ad in Town & Country. It read:

"Best Cattle Ranch in Nevada. 4,000 Head Capacity. The 'Cyclone Cellar' for the Tax Weary. No State Income Tax. No Inheritance Tax. No Gift Tax. No Tax on Intangibles. No Corporation Tax. Courts Not Cluttered. Estates probated in a Few Weeks."

Obviously, the Promised Land in a new location. Not only is Nevada the paradise for women wanting to hang up a sign "Not Responsible for Husbands After 30 Days," but it now seems to be the "Cyclone Cellar" for gentlemen who if they Can't Take It With Them, can at least Leave It All Behind. There is only one little drawback to this Advertisement for Arcady. It read:

TOTAL PURCHASE PRICE, \$502,500.00.

Perhaps one could send them the \$500 as a low down payment and pay off the mortgage, come the millennium. Or one could take the attitude of the hobo who, when someone was trying to sell him a prize junk yard for \$5,000, mildly inquired, "If I had \$5,000, what the devil would I want with a junk yard?"

Quite contrarily, we began wondering and wandering in search of less costly "Cyclone Cellars" nearer the home grounds. With everyone either Fiddling While Rome Burns—or Burning While Rome Fiddles—surely one can—and must—find some cozy little Utopia.

This contrary treasure hunt for sweetness and light was spurred on by a rather startling little item to the effect that seats for Arthur Hammerstein's "Allegro," New York's new musical play, are now selling in advance to April, 1948. In fact, Mr. Lawrence Langer of The Theatre Guild felt impelled to make a public explanation for the scarcity of "Allegro" tickets. The advance ticket sale, he says, now stands at the unprecedented figure of \$750,000.00. This means that about 250,000 persons, already hold tickets. It means that 75,000 mail order requests for balcony seats alone have been taken care of. It also means, as he charmingly hopes, that if you wait long enough you will get exactly what you wish and see the show.

The point is EVERYBODY WANTS TO SEE THIS SHOW CALLED "ALLEGRO." EVERYBODY WANTS TO BE HAPPY—IF ONLY IN A THREE HOURS FLIGHT OF FANCY IN THE THEATRE.

And what about Arthur Hammerstein? Is he merely one of those Lucky Lads, led by the fairies to find the pot of gold in his own inkwell? Oh no, kiddies. Arthur Hammerstein is the man, who in the treacherous thirties, had Broadway littered with flops like broken electric light bulbs. So what did he do? He inserted a vast ad in Varley reading: "I DID IT BEFORE—AND I CAN DO IT AGAIN."

Without benefit of Cyclone Cellar, he's been doing it ever since. One of those dreamers who works on the day shift.

With this saga of warm-hearted, cold-headed confidence zig-zagging through our mind, our stroll was stopped by an incredible sign in the window we were passing. A Woolworth window, it was, and the sign read "Silk Scarfs at \$1.49." Well, not being one to let anyone pull the Woolworth over our eyes, we entered the Temple of Razzle Dazzle. The Silk Scarfs were there, all right. And not only the scarfs intrigued us. Nor the counters of blindingly brilliant alleged jewels. Nor the anesthesia of the perfumes from some Arabian Palace. Nor the lady demonstrator, exhibiting the new chemical set of finger-painting for future Picassos. Nor the sparkling pyramids of pastel cosmetics for ambitious Cinderellas. The thing that impressed us was that the people sauntering

those aisles actually looked contented. They looked healthy, happy and hopeful in a way that was downright inspiring. In fact, as we were leaving, we turned back for a long look at the Grande Dame who was entering. She had pompous white hair and a face like Lady Mendli's. Her black dress was luxuriously long. And across her shoulder was a five-skin scarf of what looked like sables. Maybe they weren't sables, but as long as she liked them, what was the difference.

We hit the street again. Our search for the Cyclone Cellar ended. We know now, it existed only in one's own mind and heart.

These Fortunate Folks knew nothing of Town & Country. They knew only that they liked their Town—and loved their country. So they didn't need to run for any Cyclone Cellar.

SANATORIUM DRIVE

Starting November 7, the Detroit Tuberculosis Sanatorium will again bring before the people of Detroit and Wayne County its practical work in the prevention and treatment of tuberculosis and ask their support.

"The Big Cheerful Store"

Holiday

PERFUMES
are here!

for November

SEALTEST

Toasted Almond
IN BULK

Also

Buttered Almond
Tarts

5

POINTE-WIDE
DELIVERIES DAILY

NI. 4827

**Grosse Pointe
Drug Co.**

Kercheval at St. Clair

POLIO INSTITUTE
An actual demonstration of modern treatment methods for

polio will be a highlight of the one-day Educational Institute on Infantile Paralysis being held

Friday, November 14, at the Rackham Memorial Building, 60 East Farnsworth, under the auspices of the Wayne County Chapter of the National Foundation for Infantile Paralysis.

Peppet's Inc.
Fine Linens

17026 KERCHEVAL GROSSE POINTE
TU. 2-4460

Again Peppet's is Headquarters
for Gifts Ranging in Prices

from \$1⁰⁰ to \$10⁰⁰ and up

- Bridge Sets 3.50 up
- Kitchen Towels with Pot Holders 1.50 and 1.25
- Quilted Card Table Covers 4.50.
- Light Weight Blankets 9.95
- Velvet Coat Hangers 3.50 ea. and set of 6 for 2.50
- Finger Bowl Doilies 10.00 doz.
- Cigarette Cases, beautifully enameled 8.50 ea.
- Sachets25 to 3.00
- Linen Huck Towels 1.50 ea.
- Guest Towels, embroidered 2.50 up
- Cocktail Aprons 3.25 up
- Cocktail Napkins 6.00 up
- Ladies' Swiss Handkerchiefs75 up
- Men's Swiss Handkerchiefs 1.50 up
- Turkish Towel Sets 4.50

For baby blankets, towels, sheets, and many other delightful gifts.

PEPPETS... in the Village... A Pioneer Grosse Pointe Store

Fashion Smart Blousettes

The high neckline, side snap blousette, of famous Stonecutter fabric, so personally yours, with your initial monogrammed. Perfect for under your suits this fall and winter. So easy to launder and iron, you'll never be without one. A must on the shopping list of the chic woman.

Accessory Dept.

6.95

Wed-Lek
RINGS BY GRANAT

In white or natural gold
BOTH RINGS... \$250
Other Wed-Lek sets \$200
to \$500...taxes additional

Completely new and unique! Wedding and engagement rings are entirely separate and may be worn individually... but a quick "click" locks them together! Never before have you seen rings like these! Set with fine quality diamonds in Granat Tempered Mountings* (not cast) of platinum or gold.

Miller
Square Deal
JEWELER
Grand River at Times Square
Grand River at Oakman

Kercheval at St. Clair

TU. 1-3100

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

Charities to Benefit At Unitarian Fair

Women's Alliance of Church to Sponsor Event Nov. 14; Children's Carnival is Feature

Local charities and the United Appeal, which includes the Unitarian Service Committee doing personalized rehabilitation work in Europe, will benefit from the proceeds of the second annual Grosse Pointe Unitarian Church Fair, Friday, November 14.

Sponsored by the Women's Alliance of the church, the event will open at 2 p. m. and continue until 10 p. m. in the church house on Jefferson avenue, opposite Rivard boulevard. Raising money to establish a non-profit community nursery school is the immediate local objective of the undertaking.

Mrs. Knox M. Hearne of East Jefferson avenue and Mrs. Richard J. Wilkinson of Moran road are co-chairmen of the fair. Serving on the advisory committee are Mrs. Raymond B. Baer and Mrs. Alfred Englehardt.

Featured attraction at the fair will be the children's carnival, guaranteed by chairman Mrs. Ross Wilkins Jr. to keep the small-fry occupied while their mothers browse about among the booths. Real clowns, a magic show, a fishpond, balloon pop, corn and pink lemonade will transform the entire upstairs of the House into a wonderland for the young ones.

Assisting Mrs. Wilkins are Mrs. Henry C. Kohring, Mrs. Paul H. Noth, Mrs. W. E. Wheelock, Mrs. John Hammond, Mrs. Guilford Currie, Mrs. S. R. Wendin and Mrs. Edward Jackson.

A traditional harvest dinner will be served from 5:30 to 8 p. m. with Mrs. I. A. Hedges and Mrs. Donald Corey in charge of arrangements and reservations. Dr. Paul H. Noth and the Men's Club of the Church will supervise a contest for adults. Some of the donations already received include a Kelvinator home freezing unit by Dr. and Mrs. Raymond B. Baer, a table model radio by the Firestone Tire and Rubber Co. and a \$100 gift certificate on the J. L. Hudson Co. by Mrs. Standish Backus.

All units of the church are co-operating in the project with the Men's Club, responsible for building booths and racks, painting and decorating. The Pointer's Club, comprised of the young people of the church will assist with the carnival and dinner arrangements.

Hostesses for the fair will be Miss Florence Adams and Mrs. Frances Bagley Wallace. Mrs. Standish Backus, Mrs. A. Boynton Hartz, Mrs. John Newbury Bagley, Mrs. Thomas P. Henry Jr., Mrs. G. Leslie Field, Mrs. J. W. Kerr, Mrs. Max L. Hofmann, Mrs. John R. Decker, Mrs. James Watkins and Mrs. Edward S. Bennett are patronesses of the fair.

The baby clothes booth is under the supervision of Mrs. Hazel Shaw, Mrs. Robert Hackathorn, Mrs. Nelson Frofund and Mrs. ...

Many Activities At Yacht Club

The November Log of the Grosse Pointe Yacht Club reveals that a number of events are planned for the enjoyment of the members during the month.

The bowling season gets really underway with the first league matches scheduled for Saturday, November 8. The Lake Shore road keglers will meet the Detroit Boat Club pin artists. A team of 15 women will bowl at 3 p. m. There will be a buffet dinner before the men's teams meet at 8 p. m.

The Bowlers' Open House has been scheduled for Saturday, November 15, with free dinners being offered all league bowlers. There will be a ladies' bridge luncheon on Tuesday afternoon, November 18. Luncheon will be at 12:30 and there will be table and door prizes.

The club's annual Thanksgiving keno party will be held on Saturday, November 22. Dinner will be at 6 p. m. and the games will start at 9. Reservations are requested.

Family dinner will be featured at the club on Thanksgiving Day, November 27.

Gala Event Held By Colony Club

The gala fall social event of the Colony Town Club, the annual harvest dinner and games party, was an event of last Saturday in the Adam room of the Whittier.

General chairmen of the affair were Mr. and Mrs. C. George LeSueur while Mr. and Mrs. Louis F. Weyand served as games chairmen.

Other committee members enjoying the fruit of their efforts were Mr. and Mrs. Henry E. Wenger, the Gayard F. Lafers, Dr. and Mrs. Galen B. Ohmart, Dr. and Mrs. William L. Sherman, Mr. and Mrs. James Merriam Barnes, Dr. and Mrs. Herman Serney and the Millard H. Toncrays.

Among those enjoying one of the few evening events on the Club calendar were Mr. and Mrs. Lyle F. Runciman, Mr. and Mrs. Joel Leete, the Humphreys Stingstuns, Mrs. Kathleen Snow Stringer, Mrs. A. C. Pratt, Mrs. Frank Bohan, Mr. and Mrs. A. W. Sempliner and the Livingstone P. Hicks.

Mr. and Mrs. Donald Melville had Mr. and Mrs. Arthur Sutherland and Mr. and Mrs. Charles W. Taylor as their guests. More attending were Mr. and Mrs. Philip Flanders, Dr. and Mrs. Roger V. Walker, Judge and Mrs. Adolph Marschner, Mrs. Ockford Keller, Mrs. James E. Atkinson, the Francis H. Phelps, Mrs. George M. Gregory, Mrs. Bernard G. Koether, Mr. and Mrs. William Dowling, Miss Helen Gregory, the James B. Steeps, Mr. and Mrs. Edmund Kleinschmit, Mrs. George M. Gregory and Mrs. Herman F. Koestlin.

You soon are at sea when you water down principles.

Lieut. and Mrs. John McPherson

The former BARBARA CRAY WRIGHT, daughter of Mr. and Mrs. Edward F. Wright of University place, leaving Grosse Pointe Memorial with her husband following their marriage on October 18. Lieutenant McPherson, U.S.N., is the son of Mrs. Willard C. McPherson of Springville, Utah, and the late Mr. McPherson.

Nita Iverson November Bride

In the same church—St. Peter's, Danish Lutheran—in which her parents exchanged vows, Nita Lorraine Iverson became the bride of F. Jerry Brown at a ceremony on Saturday evening.

The bride is the daughter of Danish Consul and Mrs. George P. Everson of McKinley road and the bridegroom is the son of Mr. and Mrs. David L. Brown of Pontiac.

Nita's gown was of white satin, distinguished with lace insets. Her hair was styled in a classic fashion. The attendants wore identical pale green gowns with matching, ostrich-tipped bonnets. Their bouquets were of deep red roses.

Jerry asked his father to be his best man. Ushering were the bride's brother, George Everson, Gerald Guinan Jr., Warren Heller, John Henry Platt Jr. and Joseph Hays Wimsatt.

The young couple left for a trip to Washington, D. C., and the Great Smokies. They will live in Chicago, Ill.

Foreign Affairs Meeting Nov. 13

The International Relations Study Group of the Grosse Pointe branch of the American Association of University Women will meet at 1 p. m. Thursday, Nov. 13, in the home of Mrs. George True, 132 Moran road.

Mrs. George Waldhart and Mrs. James Morrison will assist the hostess.

Mrs. Louis Lang of New Baltimore will speak on "Atomic Control." Mrs. Taylor Seeber, legislative chairman, will present the bill, "Federal Aid to Education." The executive board will meet at 11:30 a. m. the same day.

Alliance to Hear Speech On "The United Nations"

The Women's Alliance of the Grosse Pointe Unitarian Church will meet at 2 p. m. Tuesday, Nov. 11.

Following the business meeting Prof. James McGonagle, assistant professor of speech at Wayne University, will speak on "The United Nations."

Miss Peggy Thompson, Wayne student who has attended many of the meetings of the United Nations, will also be present.

Defer Mothers Have Tea Party

Defer School Room Mothers, under the chairmanship of Mrs. Michel Andrews of 1043 Devonshire road entertained at a tea for the Junior and Senior Kindergarten Mothers in the auditorium of the Defer School on Tuesday, October 28 from 2 until 3:45 o'clock.

Mrs. Melvin Huffaker of 1268 Balfour road presented Miss Ruth Rogers, dental consultant with the Michigan State Health Department. She spoke to the group on "Importance of Early Dentistry."

This was followed by the tea hour. Yellow and white chrysanthemums formed the centerpiece for a very attractively arranged tea table. Mrs. Clifford Kuhl and Mrs. Alfred Schulte of 1321 Buckingham poured. A three piece stringed ensemble composed of Mrs. P. Chamberlain, Mrs. Rhea Render and Mrs. Lawrence McKinney furnished music during the tea.

O'Donnell Party Honors Couzens

Mr. and Mrs. Frank Couzens Jr. were the honored guests at the Michael P. O'Donnell's cocktail party Sunday at their home in Merriweather road.

Gathering for the fête were Mr. and Mrs. Bradford Lundy, Mr. and Mrs. William J. Ulrich, Mr. and Mrs. Joseph L. Hickey, Milmary Healy and her fiancé, Jack Methews, Peggy Couzens, Bob Ulrich, Fred Murphy and Jim Couzens.

Others included Janet Carey, Ruth Ann Finneran, Eileen Hickey, who came in from college in Ann Arbor, Patricia Krue, Therese Gorman, Mary Jo Bookmeyer, Catherine Cavanaugh, Ed O'Leary, Bill Roney, John Randolph and Edward Hickey.

P. T. A. at Beacon School To Hold Annual Bazaar

The Parent-Teacher Association of Beacon School, 19475 Beaconsfield avenue, Gratiot Township, will hold its annual bazaar at the school on Saturday, November 8, from 1-6 p.m. Everyone is cordially invited to attend.

MORE RIMS STOLEN

Two white tire rims were stolen from her car while it was parked in front of their residence at 227 Kenwood court on the night of October 30 the Farms police were informed by Mrs. Edward A. Wishropp.

Fashion Show, Tea To Assist Children

Grosse Pointe Sacred Heart Alumnae and Pupils Plan Europe Aid Function Nov. 13

Europe's children are not forgotten by the children and alumnae of Grosse Pointe Sacred Heart Convent. As a part of the program which has been followed by Sacred Heart alumnae all over this country, a strong bond has been formed between the Pointe children in convents in Italy, France, Poland, Austria, England and other countries impoverished by World War II.

Boxes containing food and warm clothing are sent regularly, not only through the agency of CARE but through personal selection, preparation and packing in this country.

Since the program is of necessity an expensive one, money must be raised through benefits and voluntary donations. One such benefit will be held Thursday, Nov. 13, as the Grosse Pointe Sacred Heart alumnae combine forces with the J. L. Hudson Co. to stage a fashion show and tea in the Crystal Ballroom of the Book-Cadillac Hotel.

Mrs. Sherman J. FitzSimons Jr. is chairman, with Mrs. W. Dean Robinson as co-chairman.

Working on tickets are Mrs. Harry Sharkey, Mrs. Henry Ford II, Mrs. Charles T. Fisher Jr., Mrs. Edward P. Hammond, Mrs. Richard W. Jackson, Mrs. Frank Couzens, Mrs. Wessel Booth, Mrs. G. William Goering and Mrs. James B. Webber Jr.

Mrs. Miles M. O'Brien is chairman of the committee. Hostesses will include Mrs. Robert Siau, Mrs. Victor Hughes, Mrs. Thomas Conway, Mrs. Harry B. Hovenstein, Mrs. Nelson Diebel, Mrs. Charles T. Fisher Jr., Miss Margaret Dillon, Mrs. Jerome Keane, Mrs. Lester Moll, Mrs. Louis Fisher, Miss Gertrude

Healy, Mrs. A. V. Diedrich and Mrs. William C. Roney. Pouring at the tea, which will follow the fashion show, will be Mrs. Joseph Belanger, Mrs. Cleveland Thurber, Mrs. William F. Connolly, Mrs. Edward P. Hammond, Mrs. Frank Couzens, Mrs. Edward Command, Mrs. William E. Keane and Mrs. Russell French.

Members of the senior class at Grosse Pointe Sacred Heart will usher. They include Celeste Belanger, Madelyn Weber, Ann Calahan, Arlene Ray, Joan Carnegie, Sue Scully, Mary Fitzgerald, Molly Moll, Jean Gray, Kitty Moore, Jean Hovenstein, Joan Mattingly, Sue Joyce, Beth Keegin and Louise LaFerte.

Michigan Grads Planning Party

The University of Michigan alumnae of Grosse Pointe are giving a scholarship bridge in the Lochmore Club on Friday, November 21, at 8 p.m.

Taking reservations for the event is Miss Bernice Moore at Niagara 2000 or Valley 4-3474.

Men don't go up and down when they're out and out.

"Bet you forgot to tell your agent to increase your insurance — Do it now!"

ARTHUR J. ROWDE AND COMPANY INSURANCE

1214 Griswold St. RA. 4417-8-9

For an evening you'll talk about

For finest of foods

Choice of liquors

Little Harry's Restaurants

MELROSE 9853 1517 E. LAS OJAS BOULEVARD
2681 EAST JEFFERSON DETROIT, MICH. PHONE 9422 FORT LAUDERDALE, FLA.

jules r. schubot
CUSTOM JEWELS

Jewels For Every Occasion

CHerry 3454 807 Metropolitan Bldg.

Whenever!... Wherever!

CALL

Pointe TAXICAB CO.

CABS BUILT EXPRESSLY FOR SERVING GROSSE POINTERS

NIAGARA 5400

new! revolutionary! helena rubinstein's lipstick four-cast color-keyed for you

Are you a Blonde? Brunette? Red-head? Medium-Brown? Silver-Gray? Helena Rubinstein, inspired color artist, gives you the right lipstick to wear with your best costume shades... in lipstick cases costume-colored to tell you which lipstick to wear!

Simple! Infallible! LIPSTICK FOUR-CAST... 4 glowing, creamy, lasting lipsticks in a lucite case!... Get yours today!... 3.50 Individual lipsticks, 1.00 each. plus tax

Kopp's GROSSE POINTE

Deliveries NI. 8900

Lady, Take a Bow

You're going to be news in the new Carlyes. There's new lure for juniors in the "long stem" look, the rounded hipline, the longer, fuller skirt. Come in and see the Carlye line soon. All adapted for sizes 7-15.

Dress Dept.

Carlye for Juniors

Above: Gray all wool, with striped taffeta ascot basque skirt, Short packet 29.95

Jacobson's

Kercheval at St. Clair TU. 13100

Feature Page

who, where and whatnot

By whoozis

PERSONAL APPEARANCES

Saw Mrs. Yates Smith looking trim and well in a suit of blue and grey material such as is used in men's suits. Her grey upturned felt hat was most becoming, with its little grey and white wings flying up in the front. The brown alligator shoes and bag added to the well tailored look.

Mrs. Daniel W. Goodenough looked as youthful and cute as ever when seen wearing a Hunter's green and white checked wool suit. The cream silk blouse had interesting gold buttons and the suit jacket had epaulettes of solid Hunter's green wool.

Mrs. Richard W. Jackson's gypsy good looks are always dressed in the smartest fashion. Recently, she was seen in an unusual costume. The brown and yellow striped silk blouse was worn with a brown wool skirt; a canary yellow short wool coat was thrown about her shoulders. A matching note was the canary wool yarn tying her hair in a knot at the back.

PILFERINGS

Thanks to L. L. Costume Department—Tara Pandit, daughter of the Indian delegate to the United Nations, visited her mother at the Ritz. In the elevator she met a striped-trousered Englishman, who said to her "Miss Pandit, you look lovely in your native costume." Miss Pandit replied: "So do you."

Some veteran vaudevillians were discussing the distant places in which they've trouped and the degrees of hospitality accorded the travelling entertainers in foreign lands. One of them told of a dancer booked to entertain before the Sultan of Johore. The members of the country club set there were aloof to the dancer and never invited her to any of the club activities during her stay. The Sultan of Johore heard of this and decided to teach them a lesson. He waited until nightfall, then ordered that his gardener, assisted by a sufficient number of workers, immediately start transplanting 18 thick trees so that by morning those trees would be deeply implanted on the 18 holes of the golf course.

Jacques Peals, the husband of the famous Lucienne Boyer, who has been appearing at Cafe Society in New York was asked: "What's another French word for 'love' besides 'amour'?" To a Frenchman, he replied, "love is not a word. It's a program."

WHO AM I

A president I, well-known to fame
I've played the great American game.
"That's it—I'm through" you've heard me say
"I've seen it all—I'll go my way
To the little farm from whence I came."
Answers on page 18

Favoritisms

of
Mr. Lansing M. Pittman

Book	Banner by the Wayside
Author	Thomas Costain
Charter in a book	Horatio Hornblow
Play	Journey's End
Actress	Marian Lorne
Actor	Van Heflin
Movie	Mutiny on the Bounty
Actress	Olivia D'Haviland
Movie Actor	Cary Grant
Radio Program	Coffee Club
Radio Entertainer (F)	Vera Vague
Radio Entertainer (M)	Lee Edwards
Commentator	Lowell Thomas
Columnist	Tony Weitzel
Cartoon	Ozark Ike
Cartoonist	Milton Caniff
Poet	Wordsworth
Artist	Roland Clark
Music	Jazz
Song	"Just One of Those Things"
Magazine	Sporting News
Quotation	"Oh, damn!"
Game	Okalhoma
Sport	Baseball
Animal	Dog
Person (excluding family)	Impartial
Flower	Gardenia
Color	Mahogany
Jewel	Emerald
Perfume	Chanel 5
City	Detroit (habit)
Dance	No thanks
Material	Worsteds
Costume	Dungarees
Food	Everything
Aversion	Bubble gum
Diversion	Bowling, Golf, Photography

Attend and Support the Church of Your Faith

FOR example to our children, for a better family life, for a finer business morality, for a stronger America!

Whittling Your Waistline? EAT DELICIOUS Wolverine POTATO CHIPS

THE AMAZING TRUTH! THERE ARE NO MORE CALORIES IN A BAG OF WOLVERINE POTATO CHIPS THAN IN THREE-QUARTERS OF A CUP OF MILK

SPECIALY PROCESSED TO BE LEAST FATTENING SPECIALLY PACKAGED TO STAY Fresher!

Pointer of Interest

MRS. CHARLES WRIGHT, JR. OF BEVERLY ROAD

By Olive H. Henry

About twelve years ago, Mrs. Wright and her family were spending their summer vacation at Mullet Lake. One day, while writing a letter, her attention was diverted by the children swimming and playing on the dock and she included sketches of them in her letter, to illustrate her story of their activities. This was her first attempt at sketching from life.

As long as Mrs. Wright can remember, she has been interested in color. She says that the color of autumn leaves has always fascinated her, and she can recall as a child, studying one leaf for hours, and attempting to reproduce it. When she decided to study art, she went first to George Fisher, with whom she studied charcoal drawing for one winter. Later she studied under Sarkis Sarkisian at the Society of Arts and Crafts, three mornings each week for three years. Two of the years were spent in charcoal drawing and she attended summer classes, where she had her first introduction to painting.

For several months during the summers she studied with Weyman Adams at Elizabethtown in New York state, where she worked in oil, portraiture mostly. She also studied for a short time with David Friedenthal at the Alger House Museum.

Mrs. Wright is a member of the Grosse Pointe Artists Association, has been a treasurer several times. At present is serving as the vice-president, which office

she has held for two years. She has exhibited at their annual shows for the past four years and been awarded several ribbons and prizes, including the Agnes Lindeman prize, which she won this year for her "Cobalt Blue," a flower study in oils. "Miss Penny" an oil portrait of a little girl also excited much admiration.

The Michigan Painters' exhibition held annually at the Detroit Institute of Arts has shown Mrs. Wright's paintings twice and she exhibited a lithograph at Elizabethtown in a local show.

Mrs. Wright is on the Lay Jury of the Detroit Artists Market and a member of that society, on the board of the Protestant Children's Home and a member of the following clubs, Garden Club of Michigan, Little Garden Club, Junior League of America, and the Founders Society of the Detroit Institute of Arts.

Mrs. Wright is very reticent about her work and it required much persuasion before this interview was granted as she feels that her work does not warrant

it. She told me that she likes working in oil best and prefers portraiture and floral studies. She told of her first flower painting, she had spent a great deal of time making an artistic flower arrangement and when the painting was completed, she was very much disappointed in it. She took it to her teacher, Sarkis and explained how carefully she had made the floral arrangement and his rejoinder was: "It looks ill!" Since that time she has not wasted time on precise arrangement, but thought more of the play of color and mass arrangement.

Mrs. Wright enjoys playing with watercolors and sketching landscapes that have particular meaning for her. When travelling she always sketches points of interest and then re-visits them whenever looking at the sketches. She likes also to work from imagination but says she must feel whatever she is interpreting.

Mrs. Wright's innate modesty is borne out by her never having signed her work. She says that she does not feel that she is good enough, nor has she yet found her individual style.

Could the paintings speak for themselves, other than the beautiful way in which they now do, I am sure that they would be proud to be identified with Mrs. Wright.

Good Taste

Contributed by Mrs. Emmet F. Connelly CHOCOLATE RUM PIE

- 2 Cups scalded milk
- 4 egg yolk
- 1/2 cup sugar
- 1 1/4 tablespoon cornstarch
- 1 1/2 squares chocolate
- 1 teaspoon vanilla
- 1 tablespoon gelatin
- 4 tablespoons cold water
- 4 egg whites
- 1/2 cup sugar
- 1/4 teaspoon cream of tartar
- 1 cup of whipped cream
- 1/2 square of chocolate

Combine the milk, egg yolks, sugar and cornstarch and cook for 20 minutes stirring occasionally until it becomes a thin custard. To a cup of custard add the chocolate squares and vanilla and pour into a cooked pie crust. Blend and add to the remaining custard the gelatin and water. Let this mixture cool but not get too thick—next beat the egg whites and sugar into meringue and fold into the custard adding the rum and cream of tartar. As soon as the custard already in the pie crust has set, add the second mixture and chill until firm. Serve with a topping of whipped cream garnished with chocolate slivers.

Explorer-Writer To Give Lecture

How he braved the Amazon jungles to find material for his latest book, "Vain Shadow", will be told by Hartzell Spence at Detroit Town Hall, Wednesday morning, November 12. The author will speak at 11 o'clock in the Fisher Theatre.

Spence wrote three successful books, two of which were made into movies. Frederic March and Martha Scott starred in the cinema version of "One Foot in Heaven" his first best-selling novel. Later, "Radio City" was made into a film.

After war began, the writer became a Captain, helping to found "Yank", the Army weekly. He later joined General Arnold's Army Air Force Staff in Washington.

For three years, Spence explored the Amazon jungles, going down to the Straits of Magellan in search of exciting adventures.

ESKA Gold Wave

—same as featured by leading shops everywhere

Grosse Pointe Woods Beauty Salon

21066 Mack, at Roslyn TU. 2-9020

Beautiful Hair Dressing at WALTERS' Martha Ann Beauty Salon

15235 EAST WARREN Between Courville and Three Mile Dr. TU. 2-9090

YOUR WEDDING In Action

Beautiful candid photos of your entire wedding, breakfast and reception permanently mounted in exquisite leather bound album.

Bridal portraits of distinction Photography by J. W. Higgins Grosse Pointe TU. 2-3200 MA. 7789

FINE FLOWER GIFTS Designed for Gracious Living

3 DAILY DELIVERIES TO POINTES HENRY FORSTER INC. 101 FISHER BLDG. MADISON 4050

Pointe Counter Points

By OLIVE H. HENRY

"FURS BY ROBERT" label in your coat emphasizes its elegance and labels you as a person of discriminating taste. It does not follow that the coat must be expensive—it must have quality in the best sense of the word—and any furs by Roberts have that quality. This you may see for yourself by going to their shop in the Punch and Judy block. There, you will find muskrat coats from \$375—but no one would ever know that they were muskrats. Some are blended to look like sables—and they do. Others called "silver blu," derive their name from their resemblance to their stylish mink cousin. You can tell a beaver by its stripes. The more stripes, the more it costs. Crime doesn't pay, but to be well striped in beaver, does. Some raccoon are having a masquerade party at Roberts—they are sheared and so well disguised, you would think that they were beavers or nutrias and they may be had for \$650. The soft cosy "Possums, elegant Persians and luxurious Minks—would like to be in your home for Christmas. Some one said that the sable scarfs would make a nice 'stocking' present—if your stocking won't hold them, your shoulders will be proud to—Any box labeled "FURS BY ROBERT" is bound to bring happiness.

What's in a name? There's magic in some—for instance—Hattie Carnegie. When you appear in a Carnegie creation you know that you epitomize smartness. Hattie Carnegie is smart to have her creations in the shops of WALTON-PIERCE. Her newest collection emphasizes the Infanta silhouette with its tiny waist, curvaceous hips and voluminous skirt. One of her stunning suits is called "Red Maple," having a stitched trimming with a modified padding of the hips. Black and brown woven together to form a small geometric pattern results in an unusual suit called "Black Walnut." A brown Jersey blouse is very chic and an attached pouch bag is chi-chi. A daytime sheer wool has slimming lines and a velvet jeweled belt—comes in heavenly Carnegie blue and Blonde Sable. Carnegie's hats—are definitely tops. One is fashioned from imported French felt—winter white—enlivened with sparkling snowdrops of rhinestones. A black satin half hat—crescent shaped, is decorated with burnt goose and would decorate any wearer. Carnegie Blue and Hypnotic are perfumes to be remembered. Carnegie's jewels are "different" looking. A marquise cut sapphire jeweled choker will compliment any throat fortunate enough to have it around. There are many "jewels" in clothes and accessories to be found in WALTON-PIERCE shop.

Picture yourself as Gach will picture you and you will be more than pleased and so will those to whom you present your picture. A fine photograph by Gach costs no more than any nice gift but a photograph is a lasting gift. The Gach Studio on Fisher Road, is a busy place and particularly so during the Christmas rush. So call Tuxedo 1-0590 for an appointment now if you wish to "face" Christmas. Let Gach picture you for those you love, who would love to have you—pictured.

They say that it takes a new broom to sweep clean, but an old established firm like Queen Cleaners will do a job also. Call Fitzroy 4100 to pick up your curtains, draperies and rugs, and for attached rugs ask their expert crew to show you how they do their job. This is a 24 hour service guaranteed to please you—as it has many fastidious Grosse Pointe housekeepers. Queen Cleaners will be glad to show you the cleaning they can give your garments also. Call Fitzroy 4100 for pickup and delivery service or for cash and carry service. (which saves you money), go to either of the Grosse Pointe offices—one, on Kercheval near St. Clair—the other, on Mack near Cook road. (Advts.)

Convertible Tops for all Makes of Cars

Automobile Trim T. R. Hossler Trim Shop —in Packard Building 15205 E. Jefferson Phone VA. 2-3051

CUSTOM MADE SEAT COVERS CUSHIONS FOR A UTO MOBILES TRUCKS AND BOATS WA GON BODY REPAIRS LONG ESTABLISHED

COME TO US FOR YOUR SEWING NEEDS

We carry a complete line of notions. We give 24 hour service on covered buttons, buckles, custom made belts, buttonholes and hemstitching. We repair all kinds of sewing machines.

Singer Sewing Machine Co. 13131 E. JEFFERSON VA. 2-3854 Between Lenox and Drexel

She shall have music

But the Salvation Army is concerned with developing a talent and an interest that will enrich and broaden her entire life. That a man may be down but never out is a basic Salvation Army belief. If, as a child, he is given the opportunity to build a life of constructive, wholesome activity, he'll never be down either. TOTS AND TEEN-AGERS BENEFIT from the Army's work in behalf of youth. EVERYBODY BENEFITS from this Red Feather service for human welfare. Give to the Salvation Army through your Community Chest. This saves another campaign.

Junior League Scribblers' Column

By Helen Huntress

While living in the Philippines, some friends gave me my choice of two police dog puppies, sons of their Prince. They say that a dog chooses its own mater. One puppy poked his head from behind a sizable begonia leaf and actually winked at me. From that day on my troubles began.

It was impossible to train that animal. He would come into the dining room and snatch the napkins off our laps and then run out the screen door into the yard, the house-boy after him. It was a game, and both would return laughing. Trying to teach him to mind was to no avail.

As he grew, I became aware that he was not all police dog. There were terrier traits, the squarish face and long wiry fur. He had a long tail which curled over his back. I had given him an Irish name, Michael, which seemed to suit his personality so perfectly. To make him appear less of a mongrel, I called him my Philippine Perilice, with an Italian accent. The P and I-i-e-e were for police and e-i stood for Kerry, as we discovered that his father was a Kerry-blue terrier.

When Michael was a year old I was told that I had better leave the Philippines as trouble was expected, and that I should get out the quickest way, by Clipper. My attachment for Michael was so great that it was suggested that he follow me by boat. Three weeks after my arrival in San Francisco, the ship docked and Michael flew into my arms. No one could understand why I had gone to the expense of bringing such an animal home. He had behaved very badly on the boat. He had torn down two kennels and howled so at night that the rest of the passengers threatened to throw him overboard. One of the stewards had to sleep with him to keep him quiet.

We boarded the train for Chicago and were met by my parents. I hope I will never again have to live through that first harrowing night. Around 3 in the morning, Michael informed me that he wanted to go out. When we re-entered the house a snore and a long whistle emanated from my mother's bedroom. By that time I was pretty well able to read Michael's mind, and as he raced up the stairs, I was after him. Before I could reach the second floor, piercing screams

ows. The wind in the trees would make twig shadows on the snow and Michael would arch his back and pounce on those things that moved but had no substance. A small boy passing the house called, "Say, is that dog screwy?"

Michael's fishing and pouncing were his two cat characteristics, and the fact that he never forgot the fish each summer reminded us of an elephant. But he is really all dog and at the age of seven he is still living a highly entertaining life. We feel he was brought into this world to amuse us all with his antics.

The days that followed were full of Michael's mischief. A neighbor came to call and Michael was very happy to see her, but too effusive in his greeting. As he had been running through the sprinkler and then rolling in the mud, he was far from presentable.

We have a large goldfish pond on one side of the yard and Michael would spend hours walking around that pond, eyeing the fish. He didn't like the inactivity when the fish quietly rested in the shade of the overhanging elm.

A slap at the water with his paw was enough to send them scurrying. But the day came when mother found Michael standing in the middle of the pool, slapping the fish out onto the grass.

Having been born in the tropics, Michael had a very thin coat and we were afraid he would be unable to stand the rigors of a northern winter. To our joy, he grew a completely new coat of fur, thick and luxurious. He loved the snow and liked nothing better than to have soft snowballs thrown at him so that he could catch them and feel them disintegrate on his face. Then we discovered that he chased shad-

Alumnae of Pi Beta Phi To Meet in Fleck Home

Grosse Pointe alumnae of Pi Beta Phi will meet in the home of Mrs. Jesse W. Fleck, 533 University place, at 8 p. m. Monday, Nov. 10.

Assisting hostesses will be Mrs. Frederick L. Fisher and Mrs. Harold O. Love. Mrs. Henry Brown of the Detroit Historical Society will be the guest speaker.

From Another Pointe of View

(Continued from Page 8)

COCKTAILS BEFORE

Mr. and Mrs. Dalton Snyder of Lewiston Road . . . Are among the hosts who will entertain at cocktails before going on to the games party.
 Gathering at their Lincoln Road home for cheer . . . will be: Mr. and Mrs. George Herbst . . . Mr. and Mrs. Loren T. Robinson . . . Mr. and Mrs. Leon K. Lindahl . . . Mary Herbst . . . Mr. and Mrs. Harold Frear (envious the busy evening they'll have to see two paragraphs back!) . . . and Mr. and Mrs. Ward Richardson . . .

COMMITTEE MEMBERS

And these are but a quick look-see at the parties . . . For most of those interested in the Bon Secour event . . . have been so engrossed all week . . . in last minute duties . . . That it has been almost impossible to reach them via Mr. Bell's famous invention . . .
 This is the second annual party sponsored by the Ben Secours Hospital Guild for the building fund . . .
 Other members of the committee include . . .
 Our friend Tommy Emmett, who urged us to get aboard the bandwagon and beat the drums for the party's success . . . Miles M. O'Brien . . . Herbert Buhler . . . Joseph F. Verhelle . . . Edmund Brady . . . George H. Zimmerman . . . William C. Rands, Jr. . . . John M. Mutschall . . .
 And feminine members of the committee are:
 Mrs. Michael J. Kearns . . . Mrs. Dalton Snyder . . . Mrs. Harold Frear . . . Mrs. G. Russell French . . .
 Miss Mildred Gahagan . . . Mrs. John L. Mitchell . . . Mrs. Edward Lynch . . . Mrs. John K. Roney . . .
 Head of the ticket committee is John H. Mueller . . .

VIRGINIA HOLIDAY

After really extensive travels . . . the attractive Mrs. Ralph H. Booth is once more at her Pointe home . . .
 Taking her usual active part in autumn social life . . .
 We see her at the symphony . . . at the theater . . . and at the moment . . . understand she is entertaining a charming houseguest . . . Mrs. Robert Orr of Scarsdale, N. Y. . . . who arrived Sunday . . .
 The John Lord Booths are settled in their dazzling new apartment at the Whittier . . . and are counting the days till they leave for a brief sojourn to Mrs. Booth's former home in Roanoke, Va.

Short and to The Pointe

(Continued from Page 8)

After a stay with her son-in-law and daughter, MR. and MRS. EDMUND ANDERSON of Wilton, Conn. and New York, the COUNTESS CYRIL TOLSTOI is back in Lewiston road.

ROSALIE SMITH, daughter of the EDWARD COPE SMITHS of Washington road, is back in town after an exciting visit in England, where she visited MR. and MRS. C. H. DIGBY-SEYMOUR, the parents of her fiancé, WILLIAM TERRENCE DIGBY-SEYMOUR of Worcester.

After the first of the year, the HENRY WAY BURRITS will be living in Bloomington, Ill. They will transfer from their Sunningdale drive home on Nov. 15 to the Country Club, where they'll stay until the house they are remodeling in Bloomington is ready. BARBARA will be home from Endicott Junior College around Thanksgiving Day, to stay with her parents until February.

MRS. J. DEANE RUCKER of Lake Shore road is enthusiastic over her plans to attend the National Horse Show in Madison Square Garden which opens next

Thursday. Reason for the excitement is her entry, War Fever, grandson of the famous Man O'War, J. DEANE RUCKER JR. will come on from Washington to join his mother in the Pointe before the trip.

Here until after Thanksgiving for visits with her family is ETHEL WALTERS, a former Detroit, now of Los Angeles, Calif. Part of her time will be spent at the Neff road home of MRS. A. F. LIPPITT and more with MRS. JAMES B. JONES of Bedford road.

MR. AND MRS. LLOYD DEWITT SMITH are back in their Grand Marias home after a two week trip to Washington and Martinsburg, W. Va. While in Martinsburg they were guests of DR. AND MRS. A. BRUCE EAGLE.

MRS. S. SCOTT ULREY and her 14-month-old STEPHEN of Wilmington, Del., will be the houseguests of Mrs. Ulrey's mother, MRS. ROBERT HINKLE of Bedford road for three weeks.

Monday is the day set by MRS. LLOYD PENISTON JONES for her departure for her winter home, Paget Hall at Paget Bermuda. She has been the guest of her mother, MRS. ELMER D. SPECK of Lake Shore road during October. THE LLOYD P. JONES JR. who are staying at Paget Hall now are looking forward to the completion of their own home in the popular resort—promised to them later this fall.

The engagement of ELEANOR MAGDA SAUER to JAMES FRANK DROMOWICZ is announced by the bride-elect's parents, MR. AND MRS. GEORGE SAUER of Buckingham road. Her fiancé is the son of MR. and MRS. STANLEY DROMOWICZ of Lakepointe road.

CAROLINE MARY PIERSON, daughter of MR. and MRS. L. A. SMITH of 327 Merriweather, a Senior at Greenbrier College, Lewisburg, West Virginia, was a member of the committee in charge of decorations for the annual Panhellenic Formal at Greenbrier the evening of October 25. Miss Pierson was also in charge of publicity for the dance.

Every day 120 people seek information and advice from Community Information Service, Red Feather agency at 51 W. Warren.

Famous Health Bread

Bred Six Rolls Sesame Seed Bread

On Sale at Your Favorite Grocery Store
HOT BREAD FOR RETAIL SALE
AT 1 P.M. AND 8:30 P.M. AT OUR
MAIN OFFICE

10932 Shoemaker Telephone IV. 9595

Supreme Has the Poultry

Selected, choice quality Roasting, Frying and Stewing Chickens. Also strictly Fresh Eggs.

"Live Poultry Dressed While You Wait"

Supreme Poultry Market

16116 HARPER Between Deanshire and Bedford TU. 2-7760
NEW MANAGEMENT — JOE and SAM, Owners

Iona Peaches

- Apple Sauce . . . A&P Fancy 2 20-Oz. Cans 29c
- Bartlett Pears . . . Packers Label 2 20-Oz. Cans 39c
- Fruit Cocktail . . . Sultana 2 20-Oz. Cans 39c
- Pie Cherries . . . Packers Label 2 20-Oz. Cans 25c
- Iona Apricots . . . Unpeeled Halves 2 20-Oz. Cans 24c
- Grape Juice . . . A & P Fancy 2 20-Oz. Cans 25c
- Grapefruit Juice . . . Packers Label 3 20-Oz. Cans 20c
- Orange Juice . . . Packers Label 2 20-Oz. Cans 29c
- Lemon Juice . . . Treesweet 2 20-Oz. Cans 5c
- Peach Preserves . . . Ann Page 2 20-Oz. Cans 25c
- Orange Marmalade . . . Polk's 2 20-Oz. Cans 35c
- Corn Toasties . . . Post's 2 10-Oz. Pkg. 13c
- Mell-O-Wheat . . . Hot Cereal 2 14-Oz. Pkg. 12c
- Iona Cocoa . . . 2 10-Oz. Pkg. 25c
- Nectar Tea Bags . . . 2 10-Oz. Pkg. 39c
- White House Milk . . . 2 Tall Cans 23c
- Cake Flour . . . Soft as Silk 2 5-Lb. Pkg. 39c
- Pillsbury Flour . . . 5 5-Lb. Pkg. 53c
- X-Perf Cake Mix . . . Devil's Food 2 14-Oz. Pkg. 23c
- Ritz Crackers . . . Nabisco 2 20-Oz. Pkg. 27c
- Graham Crackers . . . Nabisco 2 20-Oz. Pkg. 23c
- Halter's Pretzels . . . 2 20-Oz. Pkg. 28c
- Red Salmon . . . Sunnysbrook 2 10-Oz. Tall Cans 59c
- Imported Sardines . . . My Choice 2 10-Oz. Tall Cans 23c
- Atlantic Mackerel . . . Gorton's 2 14-Oz. Tall Cans 21c
- Corned Beef Hash . . . Broadcast 2 10-Oz. Tall Cans 27c
- Hormel's Chili . . . With Beans 2 10-Oz. Tall Cans 27c
- Hygrade Party Loaf . . . 2 16-Oz. Pkg. 45c
- Sweet Pickles . . . Lang's 2 5-Lb. Jar 53c
- Sweet Relish . . . Dee Lish 2 5-Lb. Jar 14c
- Tomato Catsup . . . Packers Label 2 14-Oz. Bot. 37c
- Salad Dressing . . . Ann Page 2 10-Oz. Jar 29c
- Pea Soup Mix . . . Betty Crocker 3 3-Pkg. 32c
- Herb-Ox Bouillon Cubes . . . 2 10-Oz. Glass of 5 8c
- Trim-ettes . . . 2 10-Oz. Pkg. 9c
- Scratch Remover . . . Old English 2 6-Oz. Bot. 23c
- Aero No Rub Wax . . . 2 16-Oz. Can 32c

Tide

- EIGHT O'CLOCK** 2 16-Oz. Can 39c
- RED CIRCLE** 2 16-Oz. Can 42c
- BOKAR** 2 16-Oz. Can 44c

WHITE HOUSE EVAPORATED MILK

2 Tall Cans 23c

DAY-IN... DAY-OUT

NO FOOD STORE GIVES YOU MORE LOW PRICES... MORE DAYS A WEEK... THAN YOUR THRIFTY A&P

TOMATO JUICE

2 46-Oz. Cans 35c

BAKED BEANS

2 16-Oz. Cans 23c

Cod Fillets

- Fresh Lake Perch Lb. 37c
- Fresh Steak Cod Lb. 37c
- Fresh Blue Pike Lb. 29c
- Fresh Haddock Fillets . . . Lb. 49c
- Frozen Smelts Lb. 35c
- Genuine Sole Fillets . . . Lb. 53c
- Fresh Whiting . . . Dressed Lb. 21c
- Fresh Herring . . . Dressed Lb. 33c

Fresh Eggs

- Wildmere Butter Lb. 74c
- Cheddar Cheese . . . Wisconsin Lb. 49c
- Ched-O-Bit American Cheese Food 2-Lb. Loaf 89c
- Sliced Mel-O-Bit Pimento or American Lb. 51c
- Cheese N'Bacon Borden's Spread 5-Oz. Jar 24c

Margarine

32c

PEAK-FRESH PRODUCE

- CALIF. ORANGES . . . 5 Lb. Mesh Bag 45c
- SWEET YAMS 3 Lbs. 25c
- GRAPEFRUIT Florida . . . 10 Mesh Bag 63c
- HEAD LETTUCE 80 Size 2 Heads 23c
- A&P SEEDLESS RAISINS . . . 15-Oz. Pkg. 19c
- FRESH DATES Calif. Celco 8-Oz. Pkg. 19c
- PRUNES Santa Clara . . . 2 Lb. Bag 39c

FROZEN FOODS

- Cut Corn or Peas 2 12-Oz. Pkg. 49c
- Fried Potatoes Jumbo 2 1 1/2 Lb. Pkg. 21c

LUSCIOUS BAKED GOODS

- Pumpkin Pie Each 45c
- DEVIL'S FOOD Layer Cake Each 59c
- COFFEE CAKE Each 35c
- DANISH PASTRY Individuals Each 5c
- FRESH DONUTS Dozen in Pkg. 15c
- POTATO CHIPS Jane Parker 4-Oz. Bag 25c
- Cup Cakes Each 5c

MARVEL Enriched White Bread

Full 20-Oz. Loaf 13c

Pork Roast

- Cut From Young Porkers---Rib End **45c**
- "Super-Right" Beef—Fully Matured **CHUCK ROAST . . . Lb. 65c**
- Cut from Heavy Calves—Tender and Economical **CHUCK ROAST . . . Lb. 47c**
- Pork Roast Fresh Picnic Cut Lb. 39c
- Smoked Picnics Mild Flavored Lb. 45c
- Ground Beef Lean and Fresh Lb. 39c
- Frying Chickens Young and Tender Lb. 45c

Blues as it Washes Blu-White 3 1/2-Oz. Bag 9c	For Babies and Juniors Swift's Meats Strained 3 1/2-Oz. Can 19c Diced 5-Oz. Can 27c	SAVE USED FATS! The serious shortage of fats and oils still exists. Strain and save all fats and oils. Bring to us. We will pay... 15c Per Pound	Bleaches and Disinfects Clorox Qt. Bot. 19c	The Soapless Sudser Savex Lb. Pkg. 21c
Mighty Soft Northern Tissue Roll 6c	Holsum Peanut Crunch Lb. Jar 39c	Foil Wrapped Red Star Yeast 2 2 1/2-Oz. Pkg. 7c	For Fine Washables Lux Flakes Lb. Pkg. 35c	New Cleaning Action Ajax Cleanser 2 Cans 23c
				Tick, Rich Suds Oxydol Lb. Pkg. 34c

Case of Abandoned Suitcase Solved; Owner Admits Theft

The case of the abandoned suitcase was solved this week. Warrants have been obtained for the arrest of a parole-violating convict and his girl friend, who worked in Grosse Pointe Farms as a maid.

On October 10 "Buck" Labadie found a suitcase on the curb at Mapleton road and Kercheval avenue. He took it to Cottage Hospital, from where it was turned over to the Farms police.

On October 20 Mrs. Betty Conway of 129 Mapleton reported to the police that she would

her clothes in her room. She had left her suitcase on the curb when she boarded the bus.

On October 24 Sergeant Elmer Labadie and Detective George Champagne of the Farms police went to Waterford and contacted Nancy Ann. She readily admitted taking the pieces of jewelry from the Conway home and said she had given them to her boy friend in Onaway, Robert L. Miller.

Miller is described as a convict on parole from Jackson prison, where he was serving a 2-10 year sentence for robbery armed. He had skipped before the police could catch up with him. Warrants have been obtained for him and for Nancy Ann.

Two Cars Tangle At Mack & Kerby

Two cars tangled in an accident at Mack and Kerby in Grosse Pointe Farms at 6 p. m. on October 28.

Mrs. Harold A. Camburn of 1023 Roslyn road was driving west on Mack in her 1947 Mercury when she collided with a car driven by Walter J. Rueble of Gateshead, Detroit. Damage was estimated at \$100.

Autoist Drives Car Into Porch

John Charles Hockaday, 23, of 5043 Manistique, Detroit, was ticketed for driving under the influence of liquor by Park police after he drove into a porch at 1275 Wayburn early Saturday.

Hockaday failed to stop at Vernon lost control of the car and headed over the curb, across the sidewalk and into the porch. The front of the car, owned by Robert Kramer, 4417 Manistique, was damaged.

Hockaday was released on \$100 bond for appearance in court Nov. 19.

Driver Breaks Park Curbstone

Donald W. Diedrich of Detroit was ticketed by Park police early Tuesday for reckless driving after his car went over the curb at Jefferson and Berkshire, breaking the curbstone.

Diedrich, driving north on Berkshire, failed to stop for Jefferson, police said. The right side of the car, owned by Frances D. Morrison, 3499 Huribut, Detroit, was damaged.

Diedrich was ordered to appear in court Nov. 19.

Shubert Books Molnar Comedy

The Dramatic Guild is presenting the hilarious comedy, "The Plays the Thing," by Molnar, starting Sunday, Nov. 9, at the Shubert-Lafayette and continuing one week. Ian Keith and Joseph Macaulay are starred, with Patricia Moore in the only feminine part.

The play centers around the love of a young composer, Adam, for a famous prima donna, Itona. One night at a chateau to which they had been invited for the week-end, Adam hears Itona in the next room practicing her theatrical art on a former admirer, one Almandy, in whom however, she is no longer interested. Adam's love dreams are completely shattered and he retreated to his room to contemplate suicide.

Another guest at the chateau is a playwright, Sandor Turai, who also overhears Itona's conversation with Almandy. Turai's appreciation of Adam's love for Itona impels him to do something about setting things aright, so he sets out to convince Adam that the conversation they both had overheard was simply a rehearsal for the new play.

So Turai writes the play which had Almandy and Itona say substantially the same thing as they said the night before. Turai has lots of fun with the frustrated Almandy during the rehearsal, witnessed by the "anguished" Adam. As usual, all ends happily.

Turai is played by Keith and Almandy by Macaulay. Patricia Moore plays the alluring Itona. An excellent supporting cast has been acquired for the show.

Boy Cuts Self in Eye, Is Treated in Hospital

P. A. Penz, 1373 Harvard, reported to Park police Oct. 29 that his son, William, had pierced himself in his left eye with a knife.

The police took the boy to Bon Secours Hospital for treatment.

Parties Honor Frank Currans

When Mr. and Mrs. Frank Currans left Tuesday for their Greenboro, N. C., home, it was with the memory of a party-studded week-end as the guests of Mr. Currans' brother and sister-in-law, Mr. and Mrs. William G. Currans.

The Currans were hosts at dinner in their Cadieux road home Friday. Guests present at the fête included Mr. and Mrs. C. Henry Buhl, the Frederick M. Algers Jr., Mr. and Mrs. C. Thorne Murphy, Mr. and Mrs. Ray P. Johnson, the Harold Boyers, Mr. and Mrs. William L. McGiverin and C. L. Brackett.

Saturday was claimed by Mr. Brackett for a dinner at his residence on Three Mile drive and Mr. and Mrs. Johnson were hosts at cocktails to honor the visitors in their Kenwood road home Sunday.

Mrs. Henry Gives Party Honoring Californian

Mrs. Thomas P. Henry Jr. was hostess at a luncheon party in her Ridge road home Tuesday in honor of Mrs. Ralph Roberts of Pasadena, Calif.

Mrs. Roberts is the houseguest of Mrs. Robert E. McKean of Yorkshire road, who recently returned from an Eastern jaunt. The two were guests at the same time of the Ford H. Wheelens former Pointers, now of Norwich, Vermont, and made the trip back together.

On her trip, Mrs. McKean stopped off for visits with her daughter, Margaret, at Connecticut College, another daughter, Pat, at Smith College and her son George, attending school in Vermont.

CASS Now Playing LAST 9 DAYS

Evenings: 8:15 Sharp
Mats. Weds. and Sats. 2:15

KATHARINE CORNELL **GODFREY TEARLE**

ANTONY AND CLEOPATRA
by WILLIAM SHAKESPEARE

KENT SMITH **LENORE ULRIC**
RALPH CLANTON **IVAN SIMPSON**

Staged by GUTHRIE McCLINTIC

Directed by LEO KERZ **Costumes by JOHN BOYT**

SEATS NOW: Evngs. 3.00, 2.40, 1.20; Balcony, .50, .20; Mat., .25, .15, .10. Prices include tax.

SHUBERT LAFAYETTE LAST 3 DAYS

For Those Who Love Laughter!

ALL GAUL IS DIVIDED

It's fast, funny and furious

DIRECTED BY WALTER KERN

STARTS NEXT SUNDAY EVE. NOV. 9

DRAMATIC GUILD OF DETROIT Presents FERENC MOLAR'S NAUGHTY (BUT NICE)

Classic Comedy

"The Play's the Thing"

with IAN KEITH and JOSEPH MACAULAY

Settings by AL SIEWERT

SEATS NOW: EVENINGS, 2.40, 1.80, 1.20; MATS., WED. & SAT., 1.50, 1.20. Inc. Tax

6 DAYS ONLY, BEGINNING MONDAY, NOV. 17

Only Matinee: Saturday

The Favorite of Two Continents

KARL LESSEY presents **Maurice Chevalier**

in Songs and Impressions

MAIL ORDERS NOW: EVES. 3.00, 2.40, 1.20 accompanied by remittance in full (including tax) and self-addressed, stamped envelope. SAT. MAT. 3.00, 2.40, 1.20. Prices include tax.

Esquire THEATRE 15311 E. JEFFERSON at Nottingham TU. 2-2760

Open Mon. to Fri., 6:45 p.m., Sat., Sun., Holidays, 12:45 p.m.

FRIDAY - SATURDAY NOVEMBER 7-8

"ODD MAN OUT" James Mason, Robert Newton
"WINTER WONDERLAND" Lynn Roberts, Charles Drake

SUNDAY - MONDAY NOVEMBER 9-10

"POSSESSED" Joan Crawford, Van Heflin
"TARZAN AND THE HUNTRESS" Johnny Weissmuller, Brenda Joyce

TUES. - WED. - THURS. NOVEMBER 11-12-13

"VARIETY GIRL" Bing Crosby, Bob Hope and All Star Cast

ALOMA 15001 CHARLEVOIX, at Wayburn Now Reopened after Fine Alterations

THURSDAY - NOV. 6
Penny Singleton and Arthur Lake
"Blondie's Holiday" FREE SILVERWARE FOR THE LADIES

FRIDAY & SATURDAY - NOV. 7-8
Joan Crawford and Van Heflin in "Possessed"
SPECIAL CARTOON FOR THE KIDDIES AT 2 P.M.

SUN. & MON. - NOV. 9-10
Joan Caulfield and William Holden
"Dear Ruth" Randolph Scott in "The Last of the Mohicans"

TUES. WED. & THURS. - NOV. 11-12-13
Gladys George in "Millie's Daughter"
FREE SILVERWARE FOR THE LADIES

Wilson's Stage Treasure Hunt

The Ralph C. Wilson home on Hampton road was headquarters for a Halloween treasure hunt on Friday, with Mr. and Mrs. Dan W. Bowen assisting with the hosting duties.

Following the treasure trek from one end of the Pointe to another, the 50 couples returned to Wilson's for a midnight supper. In on the fun were Mr. and Mrs. David N. Mills, Mr. and Mrs. Henry Vaughn, the L. F. Sandwicks, Mr. and Mrs. Otto Hausen, Mr. and Mrs. Charles Delbridge, Jr. and the Philip Sloans.

Some of the others were Mr. and Mrs. George Bieberbach, the Louis P. Kaibs, Mr. and Mrs. Alex Moore, Mr. and Mrs. William Cooper, Mr. and Mrs. James E. Scripps, Jr., Mr. and Mrs. Otto Hausen, Mr. and Mrs. Jay Sorge, the Benjamin James, Mr. and Victor Francis, Mr. and Mrs. James Kelly and the Charles Delbridges, Jr.

PUNCH & JUDY KERCHEVAL at FISHER ROAD Phone Niagara 3898

Friday-Saturday, Nov. 7-8
Esther Williams, John Carroll
"FIESTA"

Sunday-Monday-Tuesday
November 8-10-11
Errol Flynn
Barbara Stanwyck
"CRY WOLF"

Wednesday-Thursday
November 12-13
Barbara Stanwyck, William Holden
"GOLDEN BOY"

LUXURIOUS LOGE SEATS SINGLE FEATURE

Van Dyke Club

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.

H. V. Warmington Mgr.
(Your Host of the Evening)
ME. 9836 MF. 9555
7909 East Jefferson

H. V. Warmington Mgr.

(Your Host of the Evening)
ME. 9836 MF. 9555
7909 East Jefferson

SUPERB FOOD SMOOTH MUSIC Smart Entertainment

• Luncheon • Dinner After the Theatre

BOB RUTH'S ORCHESTRA

JANIE PALMER
LILLIAN JAMES
BETTY CARROLL

Luncheon Served From 11:30 to 2 P.M. Open 11 A.M. Daily

SPECIAL ROOMS for Banquets or Parties of any size
CADILLAC 7556

Kid Bits
By Mary Frevo

No one was supposed to know that the tea given by NAN GEORGI on November 2 was really in celebration of the hostess' 16th birthday anniversary, but evidently someone found out and passed the word around for folks turned up with gifts galore!

Jeanne Webb and Janet Johnstone poured at the flower bedecked table, while Nan greeted the guests. Those three gals sported pink carnation corsages. (Petite Nan who is ever so blond looked striking in her black dress!)

Numbered among the 50 guests were Kathy Strei, Jan Skillman, Pat Peronne, Gladys Osterman, Barbara Orphal, Norma Neeb, Sally MacDonald, Sheila McRae, Susie Johnson, Marianne Trombly, Ruth Jaques, Betty Gray, Virginia Grasse and Martha Fairless.

Others who called that afternoon were Doris Dising, Anne Candler, Lois Buck, Sally Andrus, Dolores Deck, Carol Stewart, Polly Wilson, Gail Wright, Marcy Wetherbee and Betsy Waldobot.

Giant Halloween celebrations out this way went over big with the kids! Laughter and merriment filled every quarter where entertaining was going on.

Folks in the boys' gym in G. P. H. S. were especially gay when the band struck up a conga! For more dreamy dancing, couples went to the girls' gym for the tunes of Leroy Smith and his orchestra. Of course the cafeteria was filled every minute of the time, and so was the auditorium, where movies were shown after the excellent entertainers had left.

Kids at Pierce and the Neighborhood club had an equally jolly evening, and the elementary schools had a grand turn-out of costumed youngsters.

Motorist Gets Ticket In 2-Car Collision

Roy Gregory, 9366 Woodside, was ticketed by City police for failing to stop for a through street, after his car had collided with another at the intersection of St. Paul and Cadieux on Oct. 30.

Gregory was driving north on Cadieux. The other driver, Josephine Mack, 1027 Bishop, was going west on St. Paul. Neither driver was injured.

Topcoat, Purse Stolen Out of Parked Auto

Bruce Rogers, 1121 Buckingham, reported to Park police Saturday night that a man's topcoat had been stolen from his car, parked on Somerset between St. Paul and Jefferson.

Also stolen, Rogers said, was a purse belonging to Joan Cronin, 933 Washington.

Real Estate Concern Appoints Sutherland

Appointment of John S. Sutherland to head the industrial department of Hannan Real Estate Exchange, Inc., has been announced by Henry N. Johnson, president. This is another step in the reorganization of Hannan activities under the new management of Mr. Johnson and his associates, Robert A. Taggart and Frank J. Porter.

Mr. Sutherland has had a wide experience in real estate dating back to 1926. He spent two years in Japan and Korea with General Motors Export Division, supervised construction of large industrial buildings for General Motors in Tokyo and Osaka. He was with the Detroit District of Army Air Forces during the war.

RIDES INTO CAR

Robert Lambert, 10, of 34 Beacon Hill, rode his bicycle into the side of a car driven by Donald Johnston of 432 Madison road, at Moross and Grosse Pointe boulevard at 12:45 p.m. on October 29. He was not seriously hurt.

CONTINUOUS DANCING AND ENTERTAINMENT

DAVE SLOAN and his orchestra
Gerry Gerard Troubadour of Song

POPULAR PRICES
LUNCHEON
DINNER
SUPPER
Parties and Banquets
Our Specialty

AMATEUR NIGHT EVERY MONDAY

OPEN EVERY DAY INC. SUNDAY

RHUMBA NITE EVERY TUESDAY
EXHIBITIONS - DEMONSTRATIONS
By CHRIS and SHERRY

Colony Grill announces--
—that the entire proceeds of Monday, Nov. 10, will be turned over to the **Damon Runyon Cancer Fund**

Luncheon — 11:00 to 2:00 P.M.
Dinners — 5:00 to 8:00 P.M.

COLONY GRILL
15719 Mack nr. Balfour TU. 2-8180

Known only for the Best

in catering to banquets, wedding receptions, testimonial dinners or any social occasion.

Dine in the **POMPEIAN ROOM** Wine in the **GOLD CUP ROOM**

And enjoy the marvelous cuisine of **The Whittier**. Delicious food temptingly served.

And dance to the distinctive rhythms of **Manny Lopez** and his orchestra.

THE WHITTIER
Burns Drive at River VA. 2-9000

Service Department Now Open

7:30 AM to Midnight
Saturdays to 6 PM

WHYTE OLDSMOBILE COMPANY.
15218 East Jefferson VALLEY 2-9070

PETZOLD

• A Dependable Name
• Selling a Dependable Product

Town and Country Sedan

Town and Country Convertible

THE BEAUTIFUL CHRYSLER

Town and Country CONVERTIBLES • SEDANS

Prompt Delivery

PETZOLD MOTOR SALES COMPANY
Your Chrysler-Plymouth Dealer

11280 Gratiot ARLINGTON 1800

Colored Film of Southwest To Be Shown in High School

Grosse Pointe Community Lectures will present Francis Raymond Line with his superb all color film "A Southwest Story" as the first number of the Travel and Adventure Series, on Sunday afternoon, November 9, at 3 p.m. Previously this series took place at the John D. Pierce Auditorium. Due to the oil shortage it has been necessary to change the location to the Grosse Pointe High School, Fisher Road at Grosse Pointe boulevard.

The Travel and Adventure Series has been planned for the coming season in view of the remarkable success of the 1946-47 series of illustrated programs in color of the many interesting places in our country and the world. The program arranged for the coming season will feature four of the outstanding producers of illustrated lectures. Their pictures are not only beautiful to see, but educational in nature and of equal interest to both adults and children.

Francis Raymond Line's "A Southwest Story" is a gripping all-color film portraying life in a small pioneer community in southern Utah against a background of some of the most scenic and colorful country in America. A visit to the ageless Hopi Indians, the Zunis threshing wheat by primitive methods, the Spanish-Americans of New Mexico harvesting tobacco and weaving rugs, the great scenic areas of the Zion and Bryce Canyons, the Kaibad Forest are among the sequences included in this magnificent production, narrated by one who has the rare ability of conveying the deep spirit and essence of places and people he films.

Further information and tickets may be obtained by calling Niagara 2000, Extension 25.

Pointe Summer Home of 100 Years Ago

From the files of the Grosse Pointe Historical Association comes this picture of the Edmund A. Brush home, the first summer home to be built by a Detroit on the Pointe shores of Lake St. Clair. Erected in 1846, the elaborate house stood on the present Truman Newberry estate in Lake Shore road. The Brush family sold the property to the late Will McMillan about 1893 and the McMillans in turn sold it to Truman Newberry around 1912.

Edmund A. Brush was the son of Elijah Brush, who came to the Detroit area before 1800. He bought a large farm in what is now the center of Downtown Detroit, in 1806. He was a very prominent lawyer and a colonel in the American militia. Taken prisoner by the British he was released in Canada, went to Buffalo, then disappeared. His family never heard from him again.

Elijah's son, Edmund A. developed the farm and became one of the most prominent and richest men in Detroit. He organized the first Detroit fire department. He was reputed to be worth about \$3,500,000, which was a fabulous amount in those days.

The Brush family owned a yacht named the "Lily," which was kept at a 750-foot dock jointly owned by the Brushes, McMillans and Newberrys. John S. Newberry's yacht was the "Truant." The men of the family rode to their business in Detroit by boat in fair weather.

The house pictured was moved to Kerby road in the early 1890's and was later destroyed.

Elijah Brush was the great-grandfather of Mrs. Frederick Clifford Ford, now living in Bishop road. Her father, Alfred

E. Brush, was the son of Edmund A. and she can remember spending her summers in this house as a girl.

A scrapbook account of the Lake St. Clair bicentennial celebration, which was held on the Brush estate, mentions that one of the yacht races was won by "Master Truman Newberry."

The people pictured on the porch of the old Brush home are: left to right—Mrs. Edmund A. Brush, Lily Thompson, now Mrs. Theodore Frelinghuysen of New York, Tuxedo and Palm Beach; William G. Thompson, once mayor of Detroit; and the late Adelaide Brush Thompson, daughter of the Edmund A. Brushes and aunt of Mrs. F. C. Ford.

The Grosse Pointe Historical Society is anxious to borrow old photographs and scrapbooks which tell the story of early Pointe history. Any records dating back before 1890 will be welcomed. Original photographs may be copied without harm and returned to the owners.

A volume particularly desired by the association is Silas Farmer's "A Souvenir of Grosse Pointe."

Those willing to donate or loan

such pictures or records are asked to contact Vincent DePetris, president of the association, or Kenneth L. Moore.

Mrs. S. P. Blasier Taken by Death

Mrs. Helen Cole Blasier of 16830 Village Lane, died Oct. 27. Mrs. Blasier was born in Charlotte, Mich. and had lived in the Pointe for a number of years.

She was a member of Grosse Pointe Memorial Church and was active in community projects. During the War, Mrs. Blasier was a substitute teacher in Grosse Pointe schools.

Survivors include her husband, Stewart P. Blasier; her son, S. Cole Blasier who is studying at the University of Santiago, Chile; her mother and father, two sisters and two brothers. Burial was in Charlotte, Oct. 30.

Mrs. Godfrey, 72 Dies Suddenly

Funeral services were held Monday in St. Paul's Church for Mrs. Christopher Godfrey, 72, who died of a heart attack Oct. 29 in her home at 290 Ridgemoor. Burial was in St. Paul's Cemetery.

Mrs. Godfrey was born in Grosse Pointe, the daughter of Mr. and Mrs. John Delmas, pioneer residents of the community. She was a graduate of Sacred Heart Convent.

Mrs. Godfrey was married 45 years ago to Christopher Godfrey, who survives. Other survivors are two daughters, Louella and Christine Godfrey, and two sisters, Adais and Lucy Delmas.

Farms firemen were called when Mrs. Godfrey was stricken but were unsuccessful in attempts to revive her with a resuscitator.

P.T.A. at Defer To Meet Nov. 11

The Defer School P.T.A. will have a meeting at 7:30 p. m. November 11 in the school.

A business session will be followed by a program being staged by the Cub Scouts under the direction of Cubmaster Edward Kay, and the Brownie Scouts, under the direction of Leader Mrs. Gail Dennis.

Younger children will be taken care of by the Girl Scouts from Pierce School, in the Defer scout room.

NEW POTATO DISEASE

A disease of potatoes relatively new to Michigan is showing up in an alarming manner in some potato-growing sections of the state. It is called "Z" disease of potatoes. Two symptoms characterize the disease: The first is wilting in the field, usually appearing late in the growing season. The other is a hard, dark-brown rot in a ring inside the tuber.

Answer to Who Am I?
Larry McPhail

Purdy Honored By PTA Council

The Parent-Teacher Council of the Grosse Pointe Public Schools, reorganized on October 28, electing Remington J. Purdy as President. Mr. Purdy has been active in P.T.A. affairs for many years, particularly in the Richard school district.

Other officers elected at the meeting are Frederick Besimer, secretary; and Mrs. Abner Gilbert, treasurer.

A committee was appointed to make a study of public recreation programs in the Grosse Pointe area with a view to the development of a more adequate after-school-hour program.

St. Paul Pupils Plan Greek Skit

Greek Games and Festivals is the unit which has engaged the time, energy and interest of the sixth graders of late at Saint Paul Grammar School. As a climax to the closing of the unit the boys and girls of the class decided to dramatize a skit in which they portray how the Greeks played and how they regarded their games. The play will be given at an assembly.

Those taking part are: Narrator, John Kiskalt; Kritias, Gerald Fitzgerald; Dypius, William Trombley; Kindus, Gerald Singer; Thales, Michael Sheehan; Gorgo, Barbara Wines; Caius, Edwin McKernan; Cyrus, John Miller; Hippas, Richard Dowd; Lucias, Leonard Aller; Sristes, Louis Fisher; Alphaeus, Karl Keifer.

The moral of the story is to compare the Athenian Epehic Oath with the Boy Scout Oath of today.

The Athenian youth promised "I will not disgrace my sacred arms nor desert the comrade placed at my side. I fight for things sacred to my country and for things of the common welfare, whether I am alone or with others."

The Boy Scout pledges: "We will never bring disgrace to this our city, by any act of dishonesty or cowardice; we will fight for

Finance—Refinance

at low rates—and on favorable terms. Commercial and industrial loans; also FHA, G.I. and conventional mortgages.

Broker Cooperation

DETROIT MORTGAGE & REALTY CO.

751 Griswold, 3rd Floor, Phone Cherry 2400
Branch 16020 Plymouth Rd., Phone Vermont 3-2400
Loan representative, New York Life Insurance Co.

East Side Residents

show an increasing preference for **HARRIS FUNERALS**

Every service is characterized by the beauty, dignity and prestige befitting Detroit's finest families.

EAST SIDE CHAPEL SHOWN ABOVE
HARRIS AT LAKE POINTE
ARLINGTON 3131
CENTRAL WEST CHAPEL
CASS AT CANFIELD
Temple 7-1144

the ideals and sacred things of the city, both alone or with many."

RUTH HOSKIN HONORED
Ruth Hoskin has been nominated as a candidate for sponsor of the University of Cincinnati band. Voting will be held by the band members during the week preceding the Thanksgiving Day football game and the new coed sponsor elected will be presented at that game.

You Need a Lockhart Roof!

EST. 1923

LOCKHART ROOFING & SIDING CO.

Complete Roofing and Siding Service

Phone PR. 7200
12558 Filbert St.

A call will bring samples for your selection. Free Estimates

Service Department Now Open

7:30 AM to Midnight
Saturdays to 6 PM

WHYTE

OLDSMOBILE COMPANY
15218 East Jefferson Valley 2-9070

Cadillac Owners!! Oldsmobile Owners!!

Authorized Sales and Service

Authorized parts and factory-trained mechanics. No job too big or too small. Bring in your car for a thorough check-up... No obligation.

COMPLETE BRAKE SERVICE
HYDRAMATIC EXPERTS

BUMPING & PAINTING
ONE-DAY SERVICE
14350 E. WARREN

KOTCHER OLDSMOBILE CO.

15554 E. WARREN at Somerset TU. 2-5440

Complete and Thorough

BUICK SERVICE

Bring Your Buick in to us for Specialized Analysis and Service by Men Who Know Their Jobs. Skilled, factory-trained mechanics.

TURNER MOTOR SALES

"Grosse Pointe's Only Buick Dealer"

15103 Kercheval VA. 2-3094

SAVE AT STEINER'S

COMPLETE SERVICE and PARTS DEPARTMENT

Open Again 8 a.m. to 9 p.m.
Saturdays 8 a.m. to 5 p.m.

"SUPER-SPECIAL FOR FALL"

1. Check Carburetor and Fuel Pump
2. Check Individual Cylinder Compression
3. Check Spark Plug Wires
4. Install Exchange Distributor
5. Install New Genuine Ford Spark Plugs

ALL FOR ONLY \$13.33

6.00x16 FIRST LINE TIRES \$9.50 EXCHANGE PRICE

THIS WEEK ONLY!

ALFRED F. STEINER CO.

14901 MACK at GRAYTON TELEPHONE NIAGARA 4000 OPEN SAT. TIL 5

Powers Will Serve You!

Asphalt and Hex Shingles
Roll Roofing
Brick, Cedar or Asbestos Siding
FACE BRICK
Fir or Y.P.
2x4's up to 2x12's

Oak Flooring, Windows, Ext. or Int. Doors, Garage Doors, Plywood, Paneling, Insulation Boards, Blanket and Pluff Insulation, Trims and Mouldings, Building Hardware, Paints, Nails, etc. — All Material for building your garage.

Everything for the Builder
Open Daily 8 to 5

LUMBER Powers SUPPLIES

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

Wobbly Wheels Spell Trouble

Unbalanced wheels and misalignment always cause serious wear and eventual expense. Few drivers can detect the signs except when they hear and feel a "pounding" tire or shimmy at certain speeds.

Periodic checkup in our shop will prevent costly repairs. We have the special equipment and experience necessary to restore correct wheel balance and proper front end alignment.

Ample stocks of genuine Ford parts—tires and batteries

It's All a Matter of Balance

The front wheels of your car should be tested for balance at least twice a year. At the same time the front end alignment should be checked as these are critical parts effecting your driving safety and comfort.

For instance, the smallest "out of balance" is multiplied as speed increases. Ounces become pounds even at normal speeds and that is like driving with a brick fastened to one tire. No wonder some cars "shimmy" as the weighted tire pounds the road.

Crossing tires to equalize wear is a good practice, but only if all tires are balanced to their new positions.

Drive in for a thorough "balance" checkup. It will save your tires and avoid needless expense.

We emphasize our complete service facilities which enable us to correctly maintain the performance, safety and comfort of your car.

TOM BOYD, INC.

15401 East Jefferson • TU 1-1600
at Nottingham
Expert Service on All Makes of Cars

A New Taste in HEALTH BREAD by Elizabeth Monaghan

Sandwich Style Loaf
Made Without SUGAR

at Pointe's finer grocery stores